
Švenčionių rajono turizmo
sektoriaus plėtros galimybių

studija

2014 Švenčionys

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 2

Turinys

Turinys .. 2

Įvadas .. 3

I. Švenčionių rajono charakteristika .. 6

II. Turizmo išteklių panaudojimas bei aplinkos kokybės vertinimas 13

2.1. Gamtiniai turizmo ištekliai .. 13

2.2. Kultūriniai turizmo ištekliai ... 27

III. Turizmo paslaugų potencialo, pasiūlos ir paklausos vertinimas ... 40

3.1. Turizmo informacijos centrų veikla .. 40

3.2. Aktyvaus poilsio ir laisvalaikio turizmas ... 46

3.3. Apgyvendinimo ir viešojo maitinimo paslaugos... 54

IV. Švenčionių rajono turizmo sektoriaus SSGG analizė ... 60

V. Švenčionių rajono turizmo sektoriaus PEST analizė... 63

VI. Švenčionių rajono turizmo sektoriaus plėtros strategija .. 68

4.1. Vizija ir strategija .. 68

4.2. Švenčionių rajono savivaldybės turizmo sektoriaus plėtros galimybių studijos
įgyvendinimo priemonių planas ... 71

VII. Turizmo plėtros studijos įgyvendinimo ir stebėsenos priežiūros sistema 81

PRIEDAI ... 85

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 3

Įvadas

Švenčionių rajono savivaldybė įgyvendina Žmogiškųjų išteklių plėtros veiksmų

programos 4 prioriteto „Administracinių gebėjimų stiprinimas ir viešojo administravimo
efektyvumo didinimas“ įgyvendinimo priemonę „Regioninės plėtros tobulinimas, regionų
plėtros planai savivaldybių (ilgalaikiai/trumpalaikiai) strateginiai plėtros planai“ projektą
„Švenčionių rajono plėtros tobulinimas“ Švenčionių rajono turizmo sektoriaus plėtros
galimybių studijos parengimas (Nr. VP1-4.2-VRM-02-R-02-016). Projekto pagrindinis
tikslas – parengti ir atnaujinti vidutinės trukmės ir ilgos trukmės strateginius planus,
sukurti Savivaldybės turizmo raidos, potencialo ir galimybių vertinimą.

Projekto išsikelto tikslo buvo siekiama tiriant Švenčionių rajono savivaldybės esamą
turizmo sektoriaus situaciją, atsižvelgiant į veikiančių turizmo traukos objektų
infrastruktūrą ir teikiamas paslaugas; identifikuojant Švenčionių rajono turizmo sektoriaus
problemas bei numatant jų sprendimo būdus; nustatant turizmo plėtros projektų
panaudojimo galimybes bei numatant tikslingus veiksmus ir strategines alternatyvas. Taip
pat analizuojant bendrą Švenčionių rajono turizmo sektoriaus situaciją, buvo atlikta SSGG
bei PEST analizės.

 Turizmas yra sudėtinga sistema, kurią sudaro daugybė vienas kitą veikiančių ir
vienas nuo kito priklausančių elementų (gyventojai, bendruomenės, kultūra, kraštovaizdis,
tradicijos, verslas, sveikata ir t.t.), todėl sėkmingai turizmo plėtrai ypatingai svarbūs
planavimo procesai. Savivaldybės teritorijų planavimo dokumentuose dažniausiai
planuojamas rekreacinių teritorijų vystymas, infrastruktūros įrengimas, gamtos ir kultūros
objektų pritaikymas turizmui. Savivaldybės įgyvendinamos turizmo infrastruktūros plėtros
priemonės tenkina vietos gyventojų poreikius bei sudaro sąlygas pritraukti vienadienius
lankytojus, tačiau siekiant į turizmo vietoves pritraukti turistų (apsistojančių vienoje
vietoje ilgiau nei 24 valandas), didesnis dėmesys tūrėtų būti skiriamas privačių investicijų į
turizmo verslą paieškoms, turizmo produkto (ar turistinės vietovės) vystymui ir
turizmo sistemos dalyvių bendradarbiavimo skatinimui.

 Turistinė vietovė yra fizinė erdvė, kurioje lankytojai praleidžia bent vieną naktį.
Joje yra turizmo produktai – paslaugos ir pramogos bei turistiniai ištekliai būtini vienos
paros kelionei. Ji turi fizines ir administracines ribas, nustatančias valdymą ir vadybą, jai
būdingas įvaizdis, nulemiantis jos konkurencingumą rinkoje. Vietinės turistinės vietovės
apjungia įvairius suinteresuotus veikėjus, dažnai ir vietinę bendruomenę, ir gali būti
turizmo centru ar didesnės turistinės vietovės tinklo dalimi. Tai konkurencingas
atvykstamojo turizmo elementas, kuris turi veikti kaip strateginis verslo vienetas.1

 Turizmo sistemos dalyviai – viešojo ir privataus sektoriaus atstovai bei
tarpininkai, kelionių agentūros ir organizatoriai, kurie sukuria ryšius tarp esamos
infrastruktūros, išteklių, paslaugų bei potencialių vartotojų. Turizmo sektorius jungia
apgyvendinimo, maitinimo, viešinimo, informacijos teikimo, valdymo, mokymų, pramogų
organizavimo paslaugas, todėl sektorių sudaro gana plati dalyvių, t. y. paslaugų teikėjų ir
tarpininkų įvairovė. Turizmo vietovių ir turizmo produktų vystymas yra stipriai susijęs su
turizmo sistemos dalyvių bendradarbiavimu. Taip pat vis didėjantis individualiai
keliaujančių turistų skaičius skatina skirti daugiau dėmesio viešojo ir privataus sektorių
bendradarbiavimui, siekiant į turistinę vietovę pritraukti kuo daugiau turistų.

 Kitas svarbus turizmo plėtros aspektas – stiprus įvaizdis, išskiriant vieną turizmo
vietovę ar sukuriant turizmo produktą. Turizmo produktas – prekių ir paslaugų visuma,

1 Lietuvos turizmo potencialo įvertinimo, nustatant didžiausias turistinės traukos vietoves ir jų panaudojimo
prioritetus, studija, VšĮ „Turizmo plėtros institutas“, Vilnius, 2011.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 4

tenkinanti turisto poreikius (poreikiai stipriai susiję su kelionės motyvu), ji priklauso nuo
kelių, geležinkelių, autobusų stočių, sveikatos priežiūros, inžinerinių komunikacijų
infrastruktūros plėtros, taip pat priklauso ir nuo kultūrinės aplinkos, pajamų generavimo ir
darbo vietų sukūrimo. Turizmo produktai gali būti sudaryti iš vienos ar kelių sudedamųjų
dalių – pagrindinis produktas, papildantis produktas ir produktus supanti aplinka – kurios
pateikiamos kaip paketas. Turizmo produktas gali būti išsidėstęs vienoje vietoje arba
pasklidęs po viso rajono teritoriją, svarbiausia, jie gali (ir turi) būti orientuoti į tam tikrą
tikslinę turistų grupę arba susiję su tam tikros infrastruktūros naudojimu. Turistinėje
vietovėje gali būti keli turistiniai produktai, kurie pritraukia skirtingas potencialių turistų
grupes (turistų grupių segmentacija).

 Į turizmo vietovę turistą pritraukia dažniausiai ne vienas, o keletas traukos objektų:
galimybė apžiūrėti kultūros ar gamtos objektus, apsipirkti, pasilinksminti, atsipalaiduoti,
susipažinti su vietovės kultūra ir tradicijomis (tai, savo ruožtu, svarbūs veiksniai
sąlygojantys ir vietovės konkurencingumą). Esant nemažam turizmo objektų ir paslaugų
skaičiui – būtinas produktų diferencijavimas, tai suteikia galimybę pritraukti konkrečius
turizmo rinkos segmentus. Po diferencijavimo seka produkto pozicionavimas2, vykdomas
siekiant padidinti produkto žinomumą – tai leidžia turizmo vietovei būti atpažįstamai pagal
tam tikrus požymius (išskirtinis įvaizdis). Kai turizmo produktas yra turizmo vietovė,
produktas tampa turizmo vietovės elementų visuma, kurią sudaro patrauklūs objektai bei jį
papildančios paslaugos.

 Pozicionavimas stipriai siejamas su turistų grupių segmentavimu bei rinkodara,
kadangi turistų lūkesčiai formuojami rinkodaros priemonėmis. Dažniausiai turistai
klasifikuojami pagal jų keliavimo būdą (organizuotas masinis turizmas,
individualus/asmeninis turizmas, tyrinėjantis turistas ir drifteris/plaukiąs pasroviui
turistas), kelionės motyvus (atostogautojai, lėbautojai, dovanų pirkėjai, veiksmo, nuotykių,
sporto mėgėjai ir t.t.). Rinkos segmentavimo tikslas – gauti ir išanalizuoti informaciją apie
rinką kaip visumą ir gautus rezultatus panaudoti efektyvios pozicionavimo strategijos
rengimui. Segmentavimo poreikį lemia tai, jog turizmo vartotojai nėra homogeniški, tačiau
gali būti grupuojami į segmentus pagal kokį nors atitikmenį (pvz., elgesio bruožą).

 Taip pat, labai svarbu, jog turizmo planavimas ir vystymas tenkintų ne tik turistų,
bet ir vietos bendruomenės poreikius.

 Taigi turi būti suformuluota aiški turizmo sektoriaus vizija, bendra visiems turizmo
sistemos dalyviams, suprantamos vizijos stiprybės bei silpnybės, sukurta tinkama ir
konkreti rinkodaros strategija bei ji įgyvendinta, tuomet turizmo vietovė ar turizmo
produktas bus konkurencingas bei patrauklus vienadieniams lankytojams bei turistams.

Šaltinis: Sirvėtos regioninio parko direkcija, www.sirveta.lt

2 Produktų ar paslaugų suvokimo valdymas taip, kad vartotojai juos suvoktų kaip išskirtinius, turinčius tik
jiems būdingų savybių (Reklamos terminų žodynas, KOMAA).

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 5

Darbo struktūra. Darbą sudaro 8 pagrindinės dalys ir priedai.

 Pirmojoje studijos dalyje apžvelgiama bendra Švenčionių rajono savivaldybės
charakteristika atsižvelgiant į geografinę rajono padėtį, susisiekimo infrastruktūrą,
gyventojų skaičių ir dinamiką bei verslo ir ekonomikos padėtį savivaldybėje.

Antrojoje studijos dalyje analizuojami Švenčionių rajono gamtiniai ir kultūriniai
turizmo ištekliai, aptariamas objektų pasiskirstymas rajone, jų būklė, aplinka,
panaudojimas bei vietovės potencialas.

Trečiojoje studijos dalyje analizuojamas turistinės industrijos išsivystymas,
apžvelgiant turizmo industrijos sudedamąsias dalis: turizmo informacijos ir lankytojų
centrų veikla, įvairios aktyvaus poilsio ir laisvalaikio paslaugos, apgyvendinimas bei
maitinimas.

Ketvirtoje studijos dalyje pateikiamas Švenčionių rajono savivaldybės turizmo
sektoriaus situacijos apžvalgos ir analizės apibendrinimas – SSGG analizė, kuri atskleidžia
pagrindines rajono turizmo sektoriaus plėtros stiprybes, silpnybes, galimybes ir grėsmes.

Penktoje studijos dalyje pristatomi svarbiausi politiniai-teisiniai, ekonominiai,
socialiniai ir technologiniai veiksniai, turintys reikšmės Švenčionių rajono turizmo
sektoriaus plėtrai ir vystymuisi.

Šeštoje studijos dalyje pateikta Švenčionių rajono savivaldybės turizmo sektoriaus
vizija, strategija ir plėtros plano priemonės (parengtos remiantis aplinkos analizėje
pateiktomis rekomendacijomis), kurias įgyvendinus bus pagerinta Švenčionių rajono
savivaldybės turizmo sektoriaus situacija, pasiekti užsibrėžti turizmo sektoriaus tikslai.

Septintoje studijos dalyje pateikiama turizmo plėtros studijos įgyvendinimo ir
stebėsenos priežiūros sistema.

Aštuntoje studijos dalyje pateikiamos rekomendacijos Švenčionių rajono
savivaldybės 2014–2016 m. strateginio veiklos ir 2014–2020 m. strateginio plėtros planų
priemonių parengimui.

I DALIS. Švenčionių rajono charakteristika.
II DALIS. Turizmo išteklių panaudojimas bei aplinkos kokybės vertinimas.
III DALIS. Turizmo paslaugų potencialo, pasiūlos ir paklausos vertinimas.

IV DALIS. Švenčionių rajono turizmo sektoriaus SSGG analizė.
V DALIS. Švenčionių rajono turizmo sektoriaus PEST analizė.

VI DALIS. Švenčionių rajono turizmo sektoriaus plėtros strategija.
VII DALIS. Turizmo plėtros studijos įgyvendinimo ir stebėsenos priežiūros sistema.

VIII DALIS. Rekomendacijos Švenčionių rajono savivaldybės 2014–2016 m. strateginio
veiklos ir 2014–2020 m. strateginio plėtros planų priemonių parengimui.

Priedai

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 6

I. Švenčionių rajono charakteristika

 Pagal Lietuvos Respublikos teritorijos bendrąjį planą3, rekreacijos (turizmo)
teritorinės plėtros galimybės vertinamos atsižvelgiant į vietovės rekreacinės plėtros
potencialą ir patrauklumo kategorijas. Šiuo vertinimu Švenčionių rajonas priskiriamas
vidutinio potencialo rekreaciniams arealams. Žemiau apžvelgiama bendroji rajono
charakteristika, kuri padės kompleksiškai įvertinti Švenčionių rajono turizmo sektoriaus
plėtros prielaidas.

 Geografinė padėtis. Švenčionių rajono savivaldybė – viena iš 8 Vilniaus apskrities
savivaldybių, esanti šiaurės rytų Lietuvos pasienyje su Baltarusija. Švenčionių rajono
šiaurinė dalis ribojasi su Ignalinos ir Utenos rajonais, vakarinė – su Molėtų rajonu,
pietvakarinė – su Vilniaus rajonu. Švenčionių rajono plotas yra 1 692 km², jis užima
2,6 proc. Lietuvos teritorijos.

1.1. pav. Švenčionių rajono savivaldybė
Šaltinis: : http://www.wikipedia.org/

 Švenčionių rajone yra 11 seniūnijų, administracinis centras – Švenčionys. Rajone yra
3 miestai – Pabradė, Švenčionėliai, Švenčionys, 3 miesteliai – Adutiškis, Kaltanėnai,
Labanoras ir 602 kaimai.

3 Lietuvos Respublikos teritorijos bendrasis planas, Lietuvos Respublikos aplinkos ministerija, Vilnius, 2004 m.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 7

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 8

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 9

 Verslo ir ekonomikos padėtis. Tiesioginės užsienio investicijos (toliau – TUI) –
vienas svarbiausių rodiklių, leidžiančių prognozuoti ekonomikos augimo tendencijas,
kadangi TUI daro itin svarbų poveikį šalies ekonomikai įvairiais aspektais – kuriamos
naujos darbo vietos, didinamas eksportas, diegiamos modernesnės technologijos, kurios
ilgainiui sudaro sąlygas lengviau įsitvirtinti ir konkuruoti tarptautinėje rinkoje, naudojami
efektyvesni įmonių valdymo ir gamybos procesų modeliai, kurie padeda didinti įmonių
produktyvumą ir pan.
 Remiantis Lietuvos statistikos departamento duomenimis, 2012 m.4 Švenčionių
rajone šios investicijos padidėjo 10 proc. ir šis augimas buvo artimas šalies vidurkiui
(9,7 proc.). Nepaisant to, TUI dalis vienam gyventojui Švenčionių rajone 2012 m. buvo net
75,1 proc. mažesnė negu šalies vidurkis (žr. 1.2. pav.).
 Materialinės investicijos (toliau – MI) skirtos ilgalaikiam materialiniam turtui įsigyti
arba padidinti jo vertę. Tai – ekonomikos augimo pagrindas.
 2011–2012 m. laikotarpiu MI Lietuvoje sumažėjo 10 proc., kai tuo tarpu Švenčionių
rajone jos išliko beveik nepakitusios (sumažėjo 0,04 proc.). Kita vertus, būtina pažymėti,
kad 2012 m. MI dalis vienam gyventojui Švenčionių rajone buvo 34,9 proc. mažesnė nei
šalies vidurkis (žr. 1.3. pav.).
 Vertinant MI pagal veiklos sritį, matyti, kad 2011 m. Švenčionių rajono savivaldybės
turizmo sektoriui teko vos 0,2 proc. visų investicijų, kai Vilniaus apskrityje vidutiniškai –
1,4 proc. Be to, investicijos į turizmo sektorių yra gana mažos. Pavyzdžiui, Trakų rajone,
kuris pasižymi dideliu turistiniu potencialu, investicijos į maitinimo ir apgyvendinimo
sektorių sudarė tik 0,6 proc. visų investicijų. Ši tendencija aiškintina tuo, kad investicijos į
turizmo sektorių dažniausiai yra didelės, tačiau lėtai atsiperkančios. Be to, investavimą
stabdo nedidelė rinka, pakankama turizmo paslaugų pasiūla ir bloga šalies ekonominė
situacija (kokia ir buvo 2011 m.).

1.2 pav. TUI dalis vienam gyventojui, Lt

1.3. pav. MI dalis vienam gyventojui, Lt

Šaltinis: Lietuvos statistikos departamentas Šaltinis: Lietuvos statistikos departamentas

 Pastebima, kad veikiančių ūkio subjektų skaičius nuo 2012 m. didėja (žr. 1.4. pav.).
Šis augimas fiksuojamas tiek Švenčionių rajone, tiek ir visoje šalyje. Vertinant procentine
išraiška, 2012–2014 m. Švenčionių rajone veikiančių ūkio subjektų skaičius išaugo
7,14 proc., Lietuvoje – 8,57 proc.

4 Lietuvos statistikos departamentas TUI duomenis pateikia iki 2012 m.

12 678

14 059

3 106 3 501

2011 2012

Lietuvos Respublika Švenčionių rajonas

5 780
5 260

3 357 3 424

2011 2012

Lietuvos Respublika Švenčionių rajonas

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 10

1.4. pav. Veikiantys ūkio subjektai Švenčionių rajono savivaldybėje, vnt.

Šaltinis: Lietuvos statistikos departamentas

 Analizuojant Švenčionių rajono savivaldybės verslo sektoriaus veiklos apimtis bei
pasiskirstymą pagal ekonomines veiklas, nagrinėjami su turizmo veikla susiję sektoriai.
Tiesiogiai su turizmu susijusios veiklos yra meninė, pramoginė ir poilsio organizavimo
veikla (2014 m. pradžioje paslaugas teikė 17 ūkio subjektų); apgyvendinimo ir maitinimo
paslaugos (2014 m. pradžioje veikė 13 ūkio subjektų) (žr. 1.5. pav.). Šios įmonės sudarė
8,7 proc. visų Švenčionių rajone veikusių ūkio subjektų. Nepaisant to, kad su turizmu
susijusios ekonominės veiklos sudaro labai mažą verslo sektoriaus dalį, ūkio subjektų
skaičius yra gana stabilus (turizmo srities veikiančių įmonių struktūroje stebimi tik
nedideli pasikeitimai). Šie duomenys sudaro prielaidas išvadai, kad turizmo rinka
Švenčionių rajone yra nusistovėjusi.

1.5. pav. Su turizmu susijusių įmonių skaičius Švenčionių rajono savivaldybėje, vnt.
Šaltinis: Lietuvos statistikos departamentas

 Didžiausios turizmo srities įmonės, pagal darbuotojų skaičių, teikė maitinimo
paslaugas (UAB "SELIKSA“, UAB "Cecilija", A. Indriūno individuali įmonė).
 Nagrinėjant su turizmu susijusių įmonių apyvartos dalį Vilniaus apskrityje,
pastebima, kad didžiausią ūkio subjektų generuojama apyvartos dalis teko Trakų rajono

362

322

334

345

2011 2012 2013 2014

15 14 12 13

16 16
15

17

2011 2012 2013 2014

Apgyvendinimo ir maitinimo paslaugų veikla

Meninė, pramoginė ir poilsio organizavimo veikla

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 11

turizmo srities ūkio subjektams (3,02 proc.). Kitose teritorijose (tame tarpe ir Švenčionių
rajone) apyvarta iš turizmo srities veiklų siekė apie 1 proc. (tik Vilniaus mieste –
2,31 proc.). Švenčionių rajonui, lyginant su kitomis Vilniaus apskrities teritorijomis, teko
mažiausia meninės, pramoginės ir poilsio organizavimo apyvartos dalis (0,19 proc.) (žr.
1.6. pav.).

1.6. pav. Su turizmu susijusių įmonių apyvartos dalis Vilniaus apskrityje 2011 m., proc.

Šaltinis: Lietuvos statistikos departamentas

 Pagal LR Valstybinės mokesčių inspekcijos teikiamą informaciją apie gyventojams
išduotus verslo liudijimus, 2011 m. apgyvendinimo paslaugas pagal verslo liudijimą teikė
13 Švenčionių rajono gyventojų, 2012 m. – 10, 2013 m. – 6.
 Gyventojų verslumo lygio rodiklis leidžia palyginti skirtingų teritorijų gyventojų
norą užsiimti nuosava veikla. Siekiant įvertinti verslumo lygį Švenčionių rajono
savivaldybėje, buvo apskaičiuotas mažų ir vidutinių įmonių skaičius, tenkantis 1 000-iui
gyventojų. 2013 m. verslumo lygio rodiklis Švenčionių rajone buvo 8,1 (lyginant su 2011 m.
(rodiklis – 8,5) sumažėjo 4,7 proc.), Vilniaus apskrities – 32,3 (lyginant su 2011 m. (rodiklis
– 30,9) išaugo 4,5 proc.), Lietuvos – 22 (lyginant su 2011 m. (rodiklis – 21,8) išaugo
0,9 proc.). Atsižvelgiant į šiuos rodiklius ir jų pokyčius, galima teigti, kad Švenčionių rajone
gyventojai labiau linkę dirbti samdomais darbuotojais nei užsiimti nuosavu verslu.
 Remiantis Lietuvos statistikos departamento duomenimis, vidutinis mėnesinis bruto
darbo užmokestis Švenčionių rajone 2014 m. pirmąjį ketvirtį siekė 1 882,7 Lt, t. y. 433,2 Lt
mažiau nei šalies vidurkis (2 315,9 Lt). Lyginant su ankstesniu, 2013 m. ketvirtu ketvirčiu,
vidutinis mėnesinis bruto darbo užmokestis sumažėjo 3,2 proc., kai tuo pačiu metu šalyje
jis mažėjo tik 1 proc. Tačiau palyginus su 2013 m. pirmu ketvirčiu, vidutinis mėnesinis
darbo užmokestis Švenčionių rajone augo 4,3 proc., šalyje – 3,7 proc. Mažas vidutinis bruto
darbo užmokestis ir nedideli jo pokyčiai lėmė patrauklesnių rinkų paiešką bei vidaus ir
tarptautinę darbo jėgos migraciją.
 1.7. paveiksle ir po juo esančioje lentelėje (paaiškinančioje rodiklių reikšmes)
pateikiama Švenčionių rajono vieta (tam tikro rodiklio atžvilgiu) tarp kitų 60 Lietuvos
rajonų savivaldybių.

0,21%

0,85%

0,49%

0,83%

2,53%

0,44%

1,21%

0,66%

0,21%

0,25%

0,56%

0,19%

0,49%

0,70%

1,10%

0,52%

0,00% 0,50% 1,00% 1,50% 2,00% 2,50% 3,00%

Elektrėnų sav.

Šalčininkų r. sav.

Širvintų r. sav.

Švenčionių r. sav.

Trakų r. sav.

Ukmergės r. sav.

Vilniaus m. sav.

Vilniaus r. sav.

Meninė, pramoginė ir poilsio organizavimo veikla, kompiuterių ir asmeninių bei namų
ūkio reikmenų taisymas, kita aptarnavimo veiklai tenkanti apyvartos dalis
Apgyvendinimo ir maitinimo paslaugų veiklos sričiai tenkanti apyvartos dalis

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 12

Nr. Rodiklio pavadinimas 2012 m. 2013 m. Šalies rodiklis
2013 m.

1 Gyventojų skaičius metų pradžioje, vnt. 27 434 26 853 2 971 895
2 Medianinis gyventojų amžius metų pradžioje 44 45 42
3 Vidinė gyventojų imigracija 1 000-iui gyventojų 23,6 17,9 19,4
4 Tarptautinė gyventojų emigracija 1 000-iui gyventojų 7,5 8,8 13,7
5 Tarptautinė gyventojų imigracija 1 000-iui gyventojų 23,6 17,9 8
6 Vidutinis darbo užmokestis (neto), Lt (III ketv.) 1 391,4 1 472,6 1 784
7 Registruotų bedarbių procentas nuo darbingo amžiaus

gyventojų metų pabaigoje
11,3 12,2 10,9

8 Verslo liudijimai, tenkantys 1 000-iui gyventojų 17,2 18,3 28,4
9 Veikiančių ūkio subjektų skaičius sekančių metų

pradžioje 1 000-iui gyventojų
12,4 13,1 30,8

10 Tiesioginės užsienio investicijos vienam
 asmeniui, Lt

3 106 3 501 13 984,56

1.7. pav. Švenčionių rajono savivaldybės ekonominiai rodikliai, vieta tarp kitų 60 Lietuvos
savivaldybių

Šaltinis: „Swedbank“ Asmeninių finansų instituto duomenys, 2012–2013 m.

Apibendrinimas

Plėtojant turizmą rajone, verta atsižvelgti į geografinę padėtį, pasienio specifiką,
galimybę pritraukti didesnius turistų srautus iš Baltarusijos. Taip pat įvertinant rajono bendrą
istoriją su Lenkija bei gerą susisiekimą geležinkeliu, pritraukti daugiau turistų iš Lenkijos.
Susisiekimo infrastruktūros apžvalga leidžia įvertinti turizmo paslaugų pasiekiamumą ir
konkurencingumą pagal transporto rūšių pasirinkimo galimybes. Pagal ekonomines tendencijas
galima prognozuoti turizmo paslaugų sektoriaus vartotojų poreikių ir finansinių galimybių
pokyčius. Nors MI ir nedidėja, tačiau TUI bei vidutinis metinis bruto darbo užmokestis auga, kas
leidžia ateityje sudaryti konkurencingas darbo sąlygas, nors savivaldybė pagal metinį darbo
užmokestį užima tik 35 vietą tarp kitų 60-ties Lietuvos savivaldybių.

Neigiami veiksniai įtakojantys turizmo sektorių – mažėjantis gyventojų skaičius, gana
didelė emigracija bei senėjanti bendruomenė, savo ruožtu mažina darbingų žmonių bei
kvalifikuotų specialistų skaičių rajone. Būtina įvertinti rajono gyventojų amžiaus vidurkio
pokyčius ir sudaryti galimybę jiems naudotis turizmo sektoriaus paslaugomis rajone. Kitas
neigiamas veiksnys – mažas išduodamų verslo liudijimų ir ūkio subjektų skaičius rajone, nors jis
ir auga, tačiau lyginant su kitomis Lietuvos savivaldybėmis, įeina į paskutinį dešimtuką.
Galiausiai, Švenčionių rajono verslumo lygis yra 2,75 karto mažesnis, lyginant su šalies vidurkiu.

38 39

18

4

18

36

21

56
59

18

38
40

37

6

37
35

27

55
59

17

0

10

20

30

40

50

60

1 2 3 4 5 6 7 8 9 10

2012

2013

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 13

II. Turizmo išteklių panaudojimas bei aplinkos kokybės
vertinimas

 Siekiant išanalizuoti, įvertinti ir išskirti pagrindinius turizmo produkto bei turizmo
vietovės objektus, bus aptariami ir analizuojami gamtiniai ir kultūriniai turizmo ištekliai
bei vertinama jų aplinkos kokybė.

 Analizuojant gamtinius turizmo išteklius, aptariami ir įvertinami Švenčionių rajone
esantys vandens telkiniai, 4 valstybinės reikšmės parkai bei parkuose esantys turistiniu
požiūriu svarbiausi objektai (objektai išskirti Švenčionių verslo ir turizmo informacijos
centro). Kultūriniai turizmo ištekliai aptariami suskirstant juos į tris grupes: praeities
medžiaginiai kultūros objektai, dabarties nemedžiaginė kultūrinė raiška bei kiti su kultūra
susiję objektai (muziejai) – iš šių grupių išskiriami svarbiausi turistiniu požiūriu objektai.

2.1. Gamtiniai turizmo ištekliai

Pagal LR Turizmo įstatymą5, turizmo gamtos ištekliams priskiriami vandens
telkiniai ir jų pakrantės, mineralinio vandens ir gydomojo purvo telkiniai, rekreaciniai
miškai ir gyvenamųjų vietovių želdynai, rekreacinės ir saugomos teritorijos bei saugomi
kraštovaizdžio, gamtos paveldo objektai.

 Norint objektyviai įvertinti svarbiausius gamtinius turizmo išteklius rajone, būtina
apžvelgti kraštovaizdį formuojančius komponentus: reljefą, ežerus, upes ir miškus.

Švenčionių rajono centras yra Švenčionių aukštumoje, rajono pakraščiai – Aukštaičių
aukštumoje. Žemiausia rajono vieta – 116 m žemiau jūros lygio – Žeimenos žemuma.
Aukščiausia vieta – 250 m Girdziuliškės kalnas.

Švenčionių rajonas išsiskiria ežerų gausa – 289 ežerai, bendras jų plotas užima
5 632,1 ha. Tai vienas ežeringiausių rajonų šalyje. Didžiausi ežerai – Kretuonas (862,5 ha)
bei Asveja (539,6 ha). 70 proc. visų ežerų sudaro nedideli, iki 10 ha ploto ežerai
(203 ežerai), 26,7 proc. – nuo 10 iki 100 ha (77 ežerai), 2,1 proc. – nuo 100 iki 500 ha
(7 ežerai), 2 ežerai – virš 500 ha. Švenčionių rajono ežerų išskirtinis požymis – tyras,
skaidrus vanduo, kadangi per Švenčionių rajono aukštumas eina Nemuno ir Dauguvos upių
baseinų takoskyra, todėl iš ežerų ištekantys upeliai išplukdo nešvarumus. Turistiniu
požiūriu svarbiausi ežerai – Kretuonas, Skerdžius, Bėlys, Lazdinių, Sarių, Pailgio, Asvejos,
didžioji dalis ežerų esančių rajono šiaurės vakaruose (Labanoro regioniniame parke).

Pietiniu Švenčionių rajono pakraščiu teka Neris. Iš šiaurės į pietus rajono teritorija
teka Neries intakas Žeimena, į kurią įsilieja Lakaja, Peršokšna, Mera, Dubinga ir kiti
mažesni upeliai. Žeimena – viena švariausių Lietuvos upių, joje nėra užtvankų, todėl ji
priskirta prie pagrindinių Lietuvos lašišinių žuvų nerštaviečių.

5 Lietuvos Respublikos turizmo įstatymas. Valstybės žinios. 1998, Nr. 32-852.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 14

2.1.1. pav. Žeimenos baseinas

Šaltinis: Aplinkos apsaugos agentūra http://vanduo.gamta.lt/

Taigi Švenčionių rajono ežerų ir upių tinklas sudaro palankias sąlygas vandens ir

kaimo turizmo plėtrai bei žvejybai, kaip vienai iš aktyvaus poilsio rūšių.

Švenčionių rajono savivaldybės administracija 2010–2014 m. laikotarpiu inicijavo 5
projektus, susijusius su vandens telkinių ir aplink juos esančių teritorijų pritaikymu
turizmo reikmėms (rekreaciniam naudojimui):

 2010–2012 m. „Švenčionių rajono savivaldybės turizmo ir rekreacinių teritorijų
dalių infrastruktūros plėtros specialusis planas“ (bendra projekto vertė 150 000 Lt).
Projekto tikslas – užtikrinti Švenčionių rajono savivaldybės turizmo ir rekreacinių
teritorijų dalių infrastruktūros darnų vystymąsi. Parengti sprendimai dėl Bėlio, Sarių,
Ungurinio ežerų bei Žeimenos upės.

 2012–2013 m. „Žemės sklypo suformavimo rekreaciniam naudojimui prie Bėlio
ežero Švenčionių rajone detalusis planas“ (bendra projekto vertė 35 115,55 Lt). Projektu
buvo siekiama suformuoti žemės sklypą turizmui ir rekreacijai, nustatyti naudojimo
reglamentai.

 2013–2014 m. „Švenčionių rajono savivaldybės turizmo ir rekreacinės teritorijos
prie Lazdinių ežero specialusis planas“ (bendra projekto vertė 76 585,64 Lt). Projekto
tikslas – užtikrinti Švenčionių rajono savivaldybės turizmo ir rekreacinės teritorijos prie
Lazdinių ežero infrastruktūros darnų vystymąsi. Projektu siekiama parengti Švenčionių
rajono savivaldybės turizmo ir rekreacinės teritorijos prie Lazdinių ežero specialųjį planą,

http://vanduo.gamta.lt/

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 15

kuriuo bus siekiama nustatyti turizmo ir rekreacinės teritorijos prie Lazdinių ežero
infrastruktūros plėtojimo prioritetines teritorijas, kuriose tokia turizmo veikla galėtų
įtakoti šios teritorijos ekonominę ir socialinę raidą. Projektu taip pat bus skatinama
turizmo veikla ir paslaugų plėtra rajone.

 2010–2013 m. „Sarių ežero paplūdimio infrastruktūros plėtra (Sarių ežero
paplūdimio pritaikymas aktyviam poilsiui, sportui ir kultūriniams renginiams, kaimo
stadiono rekonstrukcija)“ (bendras projekto biudžetas 1 311 202 Lt).

 2013–2015 m. „Bėlio ežero pakrantės sutvarkymas, sukuriant patrauklią viešąją
poilsio erdvę rajono gyventojams ir svečiams“ (bendra projekto vertė 918 629,15 Lt).
Projekto tikslas – Bėlio ežero pakrantės sutvarkymas, sukuriant patrauklią viešąją poilsio
erdvę, išlaikant kraštovaizdžio savitumą, pritaikant trumpalaikiam poilsiui bei turizmo
vystymui.

Švenčionių rajono bendruomenės 2012–2014 m. inicijavo 4 projektus, susijusius su
vandens telkinių ir aplink juos esančių teritorijų pritaikymu turizmo reikmėms
(rekreaciniam naudojimui):

 2012–2013 m. „Prieigos prie ežero sutvarkymas, paplūdimio ir liepto įrengimas
Dvilonių kaime“ (bendra projekto vertė 66 897,78 Lt).

 2013–2014 m. „Prieplaukos įrengimas Švenčionėliuose“ (bendra projekto vertė
29 782,91 Lt).

 2013–2014 m. „Pabradės miesto paplūdimio prie Dubingės upės tvenkinio
įrengimas“ (bendra projekto vertė 29 949,47 Lt). Pagrindinis projekto tikslas – sukurti
Pabradėje patrauklią aplinką laisvalaikio praleidimui, sportui, įvairiems kultūriniams ir
sportiniams renginiams miestelio gyventojams ir svečiams.

 2014 m. „Žeimenos paplūdimio, sporto ir vaikų žaidimų aikštelių įrengimas ir
pritaikymas Švenčionėlių bendruomenės poreikiams tenkinti“ (bendra projekto vertė
88 012,22 Lt).

 Atsižvelgiant į įgyvendintus ir įgyvendinamus projektus, galima daryti išvadą, jog
Švenčionių rajono savivaldybės administracija ir vietos bendruomenės aktyviai siekia
gerinti vandens telkinių ir aplink juos esančių rekreacinių zonų aplinką, taip prisidėdami
ne tik prie vietos bendruomenių poreikių tenkinimo, bet ir prie aktyvios vandens ir
rekreacinio turizmo plėtros.

Švenčionių rajonas išsiskiria ne tik ežerų, bet ir miškų gausa – jie užima 53 proc.

rajono teritorijos. Didžioji dalis miškų (83 proc.) yra spygliuočiai (žr. 2.1.2. pav.).

Atsižvelgiant į rekreacinius miškus, švarius vandens telkinius, susisiekimo
komunikacijas, Švenčionių rajono vietinės bendruomenės, Labanoro ir Kaltanėnų
seniūnijos bei vietiniai verslininkai siekia Labanoro ir Kaltanėnų miestelių kurorto statuso.
Remiantis teisės aktu „Kurorto statuso suteikimo gyvenamosioms vietovėms reikalavimų
aprašas, kurortinės teritorijos statuso suteikimo gyvenamosioms vietovėms reikalavimų
aprašas ir kurorto ar kurortinės teritorijos statuso gyvenamosioms vietovėms suteikimo ir
panaikinimo taisyklės“6 vienas iš pagrindinių reikalavimų, siekiant kurorto statuso –
gamtiniai sveikatos veiksniai, kurių savybės ištirtos moksliškai ir pripažintos
gydomosiomis (mineraliniai vandenys, gydomasis purvas, sveikatai palankus
mikroklimatas, rekreaciniai želdiniai, vandens telkiniai), taip pat turi būti išplėtota speciali
infrastruktūra, leidžianti naudoti šiuos veiksnius gydymo, sveikatingumo, turizmo ir poilsio

6 Lietuvos respublikos vyriausybės nutarimas Dėl kurorto statuso suteikimo gyvenamosioms vietovėms
reikalavimų aprašo, kurortinės teritorijos statuso suteikimo gyvenamosioms vietovėms reikalavimų aprašo ir
kurorto ar kurortinės teritorijos statuso gyvenamosioms vietovėms suteikimo ir panaikinimo taisyklių
patvirtinimo“. Valstybės žinios. 2011, Nr. 75-3608.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 16

reikmėms. Nors šiuo metu yra rengiamas teritorijos (Kaltanėnų miestelio) bendrasis
planas, tačiau dar nėra ištirta ar toje vietovėje yra mineralinio vandens ar gydomojo purvo
telkinių, taip pat neatlikti kiti būtini gamtos išteklių tyrimai. Tačiau tiek Labanoro, tiek
Kaltanėnų miesteliai iš dalies atitinka minėtame teisės akte numatytus bendruosius bei
specialiosios infrastruktūros ir paslaugų reikalavimus, todėl ilgametėje perspektyvoje
galėtų siekti kurorto statuso.

2.1.2. pav. Švenčionių rajono savivaldybės valstybinių miškų plotų schema

Šaltinis: Lietuvos Respublikos nutarimas dėl Valstybinės reikšmės miškų plotų patvirtinimo
http://www.infolex.lt/lite/ta/38994

Svarbu paminėti, kad Švenčionių rajono teritorijoje yra net 4-ių valstybinės reikšmės
parkų dalys – Aukštaitijos nacionalinis parkas, Labanoro, Asvejos ir Sirvėtos regioniniai
parkai. Šių parkų teritorijose yra 11 valstybinių draustinių bei 2 valstybiniai biosferos
poligonai, kuriuose gausu nykstančių augalų bei paukščių rūšių. Parkų teritorijose
gamtinio, poilsinio (rekreacinio) turizmo ištekliai patys didžiausi, tačiau jų panaudojimas
yra reglamentuotas ir orientuotas į gamtos paveldo, kraštovaizdžio, retų augalų ir gyvūnų
rūšių išsaugojimą. Turizmas (tiek pažintinis, tiek poilsinis) gali būti vystomas tiek, kiek jis
nepažeidžia tiesioginių parkų funkcijų bei teisės aktuose numatytų tikslų ir uždavinių.

Pagal 2011 m. atliktą „Lietuvos turizmo potencialo įvertinimo, nustatant didžiausias
turistinės traukos vietoves ir jų panaudojimo prioritetus, studiją“7, Švenčionių rajonas
priskiriamas vidutinio turizmo potencialo vietovėms. Remiantis tyrimo rezultatais,
Švenčionių rajone yra išskiriami gamtiniai faktoriai – ežerynas bei Žeimenos upė, kaip
išskirtiniai prioritetiniai produktai – rekreacinio turizmo produktai bei kaimo turizmas (žr.
2.1.1. lentelė).

7 VšĮ „Turizmo plėtros institutas“, 2011 m.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 17

2.1.1. lentelė. Vidutinio turizmo potencialo vietovės

Vietovė

Išskirtiniai
gamtiniai

kultūriniai
faktoriai

Išskirtinė vietinė
socialinė ūkinė
infrastruktūra

Išskirtiniai prioritetiniai
produktai

Šiaurės rytų regionas

Utenos rajonas Šventosios upė Sporto turizmo, kaimo turizmo,
rekreacinio turizmo produktai

Panevėžio miestas Sportinis oro uostas Sporto turizmo produktai
Zarasų rajonas Ežerynai,

Antalieptės
marios

Pasienis su Latvija Aktyvaus poilsio turizmo,
rekreacinio turizmo, kaimo

turizmo produktai

Ignalinos rajonas Ežerynas Geležinkelis Aktyvaus poilsio turizmo,
rekreacinio turizmo, kaimo

turizmo produktai

Anykščių rajonas Šventosios upė 3 muziejai
Tradiciniai sezoniniai

kultūros renginiai

Aktyvaus poilsio turizmo,
rekreacinio turizmo, kaimo

turizmo produktai

Molėtų rajonas Ežerynas Rekreacinio turizmo, kaimo
turizmo produktai

Švenčionių
rajonas

Ežerynas
Žeimenos upė

Geležinkelis
Pasienis su
Baltarusija

Rekreacinio turizmo, kaimo
turizmo produktai

Šaltinis: VšĮ „Turizmo plėtros institutas”

 Remiantis LR saugomų teritorijų valstybės kadastro duomenimis, Švenčionių rajone yra

net 34 gamtos paveldo objektai, t. y. daugiausiai, lyginant su aplinkiniais rajonais (žr. 2.1.2.
lentelė). Didžioji objektų dalis išsidėsčiusi valstybinių parkų teritorijose.

2.1.2. lentelė. Gamtos objektai skirtingose rajonų savivaldybėse, sk.

Teritorija Švenčionių
rajonas

Ignalinos
rajonas

Molėtų
rajonas

Zarasų
rajonas

Anykščių
rajonas

Gamtos paveldo objektai 34 16 10 21 23
Šaltinis: Lietuvos saugomų teritorijų valstybės kadastro duomenys

 Aukštaitijos nacionalinis parkas. Įkurtas 1974 m., plotas –
41 154,1 ha, iš jų – 10 034,0 ha Švenčionių rajone (24 proc. parko
teritorijos). Švenčionių rajono teritorijoje yra 5 stovyklavietės.

Šis parkas išsiskiria savo gamtinių sąlygų įvairove bei
gyvūnų gausa. Parke yra net 59 proc. visų Lietuvoje savaime
augančių augalų rūšių, nors pats parkas užima mažiau nei 1 proc.
Lietuvos teritorijos. Iš gyvūnų čia sutinkami beveik visų Lietuvoje
gyvenančių stuburinių rūšių atstovai.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 18

2.1.3. pav. Aukštaitijos nacionalinio parko lankytini objektai
Šaltinis: sudaryta studijos autorių

Aukštaitijos nacionalinio parko dalyje, esančioje Švenčionių rajono teritorijoje, yra

nemažai gamtos bei kultūros8 paveldo objektų. Turistiniu požiūriu viena iš unikaliausių
vietovių – Reškutėnų kaimas ir jo apylinkės, apimant ir Kretuono ežero pakrantes (ypač

šiaurės rytų). Kaimelyje yra įsikūręs Nalšios
kraštotyros muziejaus Reškutėnų filialas, Ryto
draugijos Reškutėnų pradžios mokykla, steigiamas
amatų centras, netoliese yra Reškutėnų piliakalnis su
gyvenviete. Reškutėnai – geografinė teritorija,
kurioje nuo pačių ankstyvųjų amžių, kai tik
formavosi baltų gentys, apsigyveno lietuvių gentis,
kur už didžiojo Rėkučių gynybinio pylimo ribojosi su
sėliais. Baltų priešistorė prasidėjo prieš trylika
tūkstančių metų, kai XI tūkstantmetyje pr. Kr.,
traukiantis ledynams pasirodė pirmieji šiaurės elnių
medžiotojų būreliai.

Ši vietovė išsiskiria ir kraštovaizdžio grožiu,
pietiniame Vajuonio ežero krante yra Lygumų kalnas. Šis, trijų ežerų supamas stačiašlaitis
kalnas (180 m virš jūros lygio) yra tarsi milžiniška apžvalgos aikštelė, nuo kurios atsiveria
Reškutėnų kaimo apylinkių, Vajuonio bei Kretuonykščio ežerų vaizdai. Taip pat ant kalno
pastatytas naujas apžvalgos bokštas, nuo kurio matosi visas Kretuono ežeras. Kalno
papėdėje senų medžių alėja žymi buvusią dvarvietę.

2.1.5. pav. Panorama nuo Lygumų kalno
Šaltinis: Aukštaitijos nacionalinis parkas www.anp.lt

8 Kultūros paveldo objektai plačiau pristatomi skyriuje „2.2. Kultūriniai turizmo ištekliai“.

2.1.4. pav. Kretuono ežeras
Šaltinis: Aukštaitijos nacionalinis

parkas www.anp.lt

http://www.anp.lt/

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 19

Šiaurinėje Kretuono ežero pakrantėje įsikūręs Rėkučių kaimas (vakarinė Vajuonio

ežero pakrantė). Kaime yra senosios, baudžiavos laikus menančios kapinės, Vytauto
Didžiojo paminklas, kuris buvo pastatytas kaimo jaunimo 1930 m. Rėkučių miške, galima
aptikti Lietuvos Karaliaus Mindaugo gynybinės sienos pėdsakus. Šalia yra didžiausias
Lietuvoje pilkapynas, archeologų vadinamas Nekropoliu.

Kitas turistiniu požiūriu įdomus objektas,
esantis rytinėje Kretuono ežero pakrantėje (netoli
Reškutėnų kaimo) – paukščių stebėjimo bokštelis.
Rytinėje Kretuono ežero pakrantėje yra
nusidriekusios užliejamos Žemaitiškės pievos,
kuriose peri gausybė saugomų paukščių rūšių.
Paukščių buveinė atsirado kadaise numelioruotų
pievų vietoje, laikui bėgant, žmogaus sukurtos
sausinimo sistemos pradėjo griūti, todėl buvusios
Vajuonėlės upelio vagos vietoje susiformavo
užpelkėjusių pievų plotai.

Kretuono – Kretuonykščio gamtinis
kompleksas yra vienas iš vertingiausių Rytų
Lietuvoje. Šis vertingas kompleksas tūrėtų būti

kur kas aktyviau išnaudojamas, kaip pažintinio turizmo objektas Švenčionių rajone.
Gamtinį kompleksą sudaro Žeimenos lygumos ir Švenčionių Naročiaus aukštumos
draustiniai. Kretuono ežero viduryje yra Didžioji (Paukščių) sala apie 19 ha, kurioje peri
nemažai paukščių rūšių.

Pietinėje Kretuono ežero pusėje yra etnografinis Kretuonų dvidešimties sodybų
kaimas, kuriame auga du Kretuonų ąžuolai (valstybės saugomi botaniniai gamtos paveldo
objektai). Ąžuolų amžius siekia 450 metų. Gatvinis
Kretuonų etnografinis kaimas suformuotas XVI a. viduryje
per Valakų reformą, dėl to laikomas karališkuoju kaimu.

Vakarinėje Kretuono ežero pakrantėje yra
Pakretuonės pilkapynas, datuojamas VIII–XIII a. Netoli
pilkapyno ant Kretuonos upelio stovi Pakretuonės malūnas.

Kita, turistiniu požiūriu unikali, Aukštaitijos
nacionalinio parko vieta – Kaltanėnų miestelis ir jo
apylinkės. Kaltanėnų miestelis patenka į nemažai dviračių
bei automobilių turistinių trasų (daugelis jų prasideda
būtent Kaltanėnų miestelyje). Pro miestelį praeina
nacionalinė vandens turizmo trasa Žeimenos upe. Be šių
faktorių Kaltanėnuose yra unikali Kaltanėnų Švč. Mergelės
Marijos Angeliškosios bažnyčia, Kaltanėnų urbanistinis
draustinis, Kaltanėnų dvarvietė, buvusios dvaro sodybos
svirnas bei Kaltanėnų ugdymo ir turizmo centras. Į šiaurės
rytus nuo Kaltanėnų prie Žeimenio ežero, Obelų rago kaime
auga Obelų Rago kadagiai (Gražusis kadagys). Tai trylikos
kamienų, 12 m aukščio kadagys. Į pietus nuo Kaltanėnų ant
Šventos upės stovi architektūros ir technikos paveldo objektas – Bruknynės vandens
malūnas. Taip pat reikėtų pastebėti, jog nuo Kaltanėnų (tiksliau nuo pietinio Žeimenio
ežero kranto link ežero Šventas driekiasi gana aiški pilkapynų linija – Degutinės,
Antaniškės, Antaniškės II, Antaniškės III, Kretuonų, Kretuonų II pilkapynai).

2.1.6. pav. Paukščių stebėjimo bokštelis
Šaltinis: Aukštaitijos nacionalinis parkas

www.anp.lt

2.1.7. pav. Gražusis kadagys
Šaltinis: Aukštaitijos nacionalinis

parkas www.anp.lt

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 20

Apibendrinant galima teigti, jog Aukštaitijos nacionalinio parko dalyje, esančioje
Švenčionių rajono teritorijoje, galima išskirti net kelias smulkias turistines vietoves:
Kaltanėnų miestelis ir jo apylinkės bei Reškutėnų kaimas, apimant Kretuono ežero
pakrantes. Šios vietovės unikalios ir tuo, jog išsiskiria tiek gamtiniu tiek kultūriniu-istoriniu
aspektais. Gamtos ir kultūrinio paveldo objektų dermė galėtų būti panaudojama kur kas
plačiau pažintinio turizmo plėtojimui bei įvairių vienadienių lankytojų ir turistų segmentų
pritraukimui (pvz., šeimos, senjorai, moksleiviai). Reikėtų daugiau dėmesio skirti pažintinų
takų kūrimui aplink Kretuono ežerą susijusių tiek su gamta, tiek su kultūra ir istorija. Dėl
gausių gamtinių išteklių ir istorinės svarbos objektų vietovėje galėtų būti kuriami, net du
atskiri produktai – gamtos pažintinis takas bei istorijos pažintinis takas (gali būti ir
integruoti). Tačiau apžvelgus turistinius objektus galima pastebėti, jog daugelį objektų ir
vietų gana sudėtinga surasti, kadangi nėra informacinių stendų, ženklinimo prie
pagrindinių kelių. Taip pat kai kurių objektų infrastruktūra tūrėtų būti atnaujinama ir
pritaikoma pažintiniam turizmui. Reikėtų pastebėti, jog sudėtinga surasti informaciją apie
pavienius objektus ar maršrutus internetinėje erdvėje – informacija padrika, nėra pateikti
tikslūs apibrėžti maršrutai su visų objektų aprašymais, informacija nesusisteminta ir
nepateikta vienoje vietoje, kas apsunkina vienadienių lankytojų ir turistų individualių
maršrutų susidarymą. Taip pat nėra paslaugų infrastruktūros – artimiausia kavinė yra
Kaltanėnų miestelyje, netoliese yra dvi kaimo turizmo sodybos, bei 4 Kaltanėnų miestelyje
ir jo apylinkėse. Kitas iškylantis sunkumas – ribojamas lankytojų skaičius kai kuriuose
Kretuono ežero pakrantėse, todėl tūrėtų būti sukurta aiški ir daugeliui prieinama sistema,
kuri sureguliuotų srautus ir suteiktų galimybę visiems norintiems apsilankyti
draustiniuose.

Labanoro regioninis parkas. Įkurtas 1992 m. Parko plotas –
55 305,4 ha, iš jų 32 011,7 ha Švenčionių rajone (58 proc.). Švenčionių
rajono teritorijoje yra 13 stovyklaviečių.

Labanoro regioninis parkas – didžiausias Lietuvos regioninis
parkas, apimantis Šventosios ir Žeimenos upių takoskyrą. Miškai
užima apie keturis penktadalius viso parko teritorijos, o daugumą jų
sudaro pušynai. Tai Baranavos, Rašios, Čiulų, Poviliškio, Pliešiškių,

Pagaluonės, Panatryčio, Gatakiemio, Juodenėnų, Siesarčio, Lakajų miškai. Kartu jie jungiasi į
vientisą miškų masyvą, kuris vadinamas Labanoro giria. Tai viena didžiausių ir gražiausių
Lietuvos girių, o kartu ir vertingiausias parko turtas.

Regioninio parko reljefas šiaurės vakarinėje dalyje labai kalvotas. Gilesniuose žemės
sluoksniuose slūgso moreninis priemolis, todėl net nedidelėse įdubose tyvuliuoja ežerai.
Tai vienas iš ežeringiausių Lietuvos kampelių – ežeringumas regioniniame parke yra
beveik 13 proc. Daugelis ežerų turi įdomias salas, įlankas, pusiasalius. Vertingiausiems iš jų
yra suteiktas gamtos paveldo objekto statusas – Alnio, Aiseto ir Mažųjų Siaurių pusiasaliai.
Aiseto, Galuono ir Dumblio ežerai sudaro vientisą ilgiausią Lietuvoje natūralios rininės
kilmės hidrografinį kompleksą. Viena gražiausių rytų Aukštaitijos upių, vandeningiausias
Žeimenos intakas – Lakaja (įtraukta į Nacionalinį vandens turizmo specialųjį planą). Parko
upės švarios, sraunios, šaltavandenės. Čia gyvena ir veisiasi vertingos lašišinės žuvys.

 Užmirkusiose vietovėse telkšo Beržaloto-Aisputiškio, Kanio, Snieginio ir kitos
įspūdingos pelkės bei raistai. Regioninio parko miškuose peri daugelis retų miško paukščių.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 21

2.1.8. pav. Labanoro regioninio parko lankytini objektai
Šaltinis: sudaryta studijos autorių

 Švenčionių rajono teritorijoje esančioje Labanoro regioninio parko dalyje be miškų
ir vandens telkinių yra įdomių, savitų gamtos bei kultūros paveldo objektų.

 Labanoro miestelis – urbanistinė vertybė (urbanistinis draustinis) – kupetinės
planinės struktūros, viduryje miestelio yra aikštė iš kurios radialinėmis kryptimis eina
gatvės. Miestelyje yra Labanoro bažnyčia (architektūros paminklas), įsikūręs Labanoro
regioninio parko lankytojų centras, steigiamas amatų centras. Netoli Labanoro miestelio,
vykstant link Kaltanėnų, įrengtas Labanoro girios pažintinis takas skirtas pėstiesiems ir
keliaujantiems dviračiais. Pažintinis takas supažindina su Labanoro girios, pelkių, ežerų
ekosistemomis, girioje aptinkamais, į raudonąją knygą įtrauktais augalais ir gyvūnais. Šalia
tako galima išvysti Pašiekščio ir Labanoro pilkapynus.

 Labanoro giria nuo seno garsėja išlakiomis ir gražiomis pušimis, todėl keliaujant
link Kaltanėnų galima išvysti įstabias šešias Labanoro pušis. Pušys auga Antaliedės
girininkijoje. Taip pat, visai netoli, prie Balto ežero auga Pabaltės pušis.

Labanoro regioninio parko pietinė dalis yra įdomesnė pažintinio turizmo atžvilgiu.
Palei Lakajos upę ganėtinai tankiai yra išsidėstę įvairūs gamtos ir kultūros paveldo
objektai: Lakajos pilkapynas ir Lakajos akmuo (7 m ilgio), Ožkos akmuo9, du Paaldikio

9 Pasak legendos, netoli Ožkos akmens buvęs didelis dvaras. Kartą dvaro piemuo, ganydamas gyvulius,
pastebėjęs, kad prisėlinusi vilkų gauja draskanti avis ir ožkas. Jis greit suskatęs gyvulius ginti namo, o kitą
rytą, atginęs bandą į tą pačią vietą, nustebęs pamatė: ant akmens stypsojusi balta ožka. Piemuo ją atpažinęs.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 22

pilkapynai (vieną sudaro 68 pilkapiai, kitą –
70 pilkapių), Kumelytės pilkapynas. Lakajos
ežero pietiniame krante yra Baltagalio pušis
bei Pušis su koja. Keliaujant toliau Lakajos
upės pakrante yra Algirdiškio pušis.

Svarbu išskirti ir Januliškių kaimą,
kurio apylinkėse nemažai įdomių objektų:
Januliškio bažnyčia, Lūšnios pušis, T.
Ivanausko juodalksnis, Peršokšnos
piramidinė eglė, Juodalksnis Gumbulis (senas
įspūdingas juodalksnis, savo forma
primenantis ąžuolą), Gaigalinio kadagys (13
m aukščio, apie 100 metų amžiaus).

Apibendrinant galima teigti, jog Labanoro regioninis parkas iš kitų rajono parkų
išsiskiria gamtiniais ištekliais (miškai, švarūs vandens telkiniai) bei gamtinio paveldo
objektais (parke yra kur kas mažiau kultūros paveldo objektų). Lyginant Labanoro
regioninį parką su kitais Švenčionių rajono teritorijoje esančiais parkais, galima pastebėti,
jog gamtos ir kultūros paveldo objektai yra gana išsimėtę ir nesudaro vientisos bendros
sistemos ar vietovės, kurioje būtų galima sukurti papildomas pažintinio turizmo trasas.
Todėl šioje vietovėje tūrėtų dominuoti rekreacinis, poilsinis, sveikatingumo/sveikatinimo
turizmas. Tačiau 2014 m. Labanoro regioninio parko teritorijoje buvo tik 4 apgyvendinimo
įstaigos bei 1 maitinimo įstaiga. Norint plėtoti rekreacinį turizmą, reikėtų plėsti paslaugų
sektorių (apgyvendinimo ir maitinimo tinklą), galbūt įkurti kempingą ar sveikatinimo
paslaugas teikiantį centrą.

Sirvėtos regioninis parkas. Įkurtas 1992 m., siekiant
išsaugoti Švenčionių krašto Dauguvos ir Žeimenos upių moreninės
takoskyros kraštovaizdį, jo ekosistemą bei kultūros paveldo
vertybes. Parko plotas – 9 043,8 ha, iš jų – 7 430,4 ha Švenčionių
rajone (86 proc.). Regioniniame parke yra 31 ežeras. Švenčionių
rajono teritorijoje yra 8 stovyklavietės.

 Parkas išsiskiria kalvotu Švenčionių aukštumos reljefu,
piliakalniais, pilkapiais, alkakalniais bei šaltiniais. Regioniniame
parke gausu gamtos ir kultūrinių išteklių, kurie išsidėstę nedideliu

atstumu vienas nuo kito. Taip pat prie Bėlio ežero vyksta pagrindinės ir didžiausios
Švenčionių rajono šventės, pritraukiančios nemažai lankytojų.

Pasirodę, ji visą naktį išbuvusi ant akmens, ir vilkai jos nepasiekę. O kitų tik kauleliai baltavę. Nuo to laiko
akmuo ir vadinamas "Ožkos" akmeniu.

2.1.9. pav. Ožkos akmuo
Šaltinis: www.panoramio.com

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 23

2.1.10. pav. Sirvėtos regioninio parko lankytini objektai

Šaltinis: sudaryta studijos autorių

 Regioninio parko lankytojų centras yra įsikūręs Šventos kaimelyje, Šventos dvaro
svirne. Netoli lankytojų centro yra Šventos dvarvietė (dvaro rūmai) bei 20-ties liepų
pavėsinė. Liepų pavėsinė buvo pasodinta ir suformuota 1925–1926 m. Šventos dvaro
dvarininkės. Formuojant pavėsinę liepos buvo lenkiamos į išorinę pusę, prie šakų pririšant
sunkius svarsčius, dėl kurių svorio keitėsi šakų augimo kryptis. Netoli Šventos kaimelio yra
Šventos pilkapynas, Stuglių piliakalnis bei Adamavo ąžuolas (augantis buvusioje Adamavo
dvarvietėje, ąžuolas išsiskiria savo dydžiu ir plačia laja). Vykstant link Aučynos kaimo yra
Aučynos piliakalnis. Keliaujant į šiaurinę parko dalį – Bielionių dvarvietė, Kačėniškės
piliakalnis. Įdomiausi objektai, esantys parko šiaurės vakarų dalyje – Raškelių alkas,
Raškelių piliakalnis bei etnokultūrinis Didžiasalio kaimas, susidedantis ir 46 sodybų
(įkurtas XVI a. viduryje). Raškelių alkas, esantis Švento ežero pusiasalyje, anksčiau ten
gyvenusiems žmonėms buvo ypatinga, šventa vieta. Seniau pusiasalio vietoje buvo sala,
kuri nusekus ežerui susijungė su sausuma. Raškelių alkas, kitaip dar vadinamas, Reškelių
ragas, buvo aukojimo dievams vieta10.
 Nuo Šventos kaimo vykstant į rytinę parko
pusę link Stanislavavo kaimo ir Staškinės ežero yra
buvusi Stanislavavo dvarvietė su išlikusiu dvaro
pastatu, netoliese, Samanio ežero kranto pietiniame
šlaite auga Stanislavavo ąžuolas.
 Pietinėje Sirvėtos regioninio parko dalyje yra
vienas įspūdingiausių gamtos objektų – Lino verdenės
šaltinis. Objektas yra pušynu apaugusios kalvos šlaito
apatinėje dalyje prie pat Sėtikio ežero. Aukščio
skirtumas tarp šaltinio ir Sėtikio ežero lygio – 0,85 m.

10 Alkai būdavo įrengiami vaizdingose ir didingose gamtos grožiu vietose prie šventųjų girių, upių, ežerų.
Apie Raškelių alką išlikę įvairiausių pasakojimų. Sakoma, jog prieš daugelį metų šalia Alko nuskendo devyni
jaučiai, vietiniai teigia, jog ši vieta nuo seno šventa – iš čia kilo ir ežero pavadinimas. Taip pat sakoma, kad
ežeras turi dvigubą dugną, mat vakarais čia girdimas keistas gurguliavimas.

2.1.11. pav. Lino verdenė
Šaltinis: www.sirveta.lt

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 24

Šaltinis yra krentantis, jo išeiga talpinasi pasagos formos baseinėlyje, kuris nuo ežero pusės
patvenktas akmenine sienele. Vietiniams gyventojams ši vieta ypatinga ir sakrali.
 Svarbu paminėti , jog Sirvėtos regioniniame parke yra įrengti 3 apžvalgos taškai:
apžvalgos bokštas „Arka“, netoli Miškinio ežero, nuo kurio atsiveria etnografinio Didžiasalio
kaimo ir apylinkių vaizdai; 14 m Staškinės regykla, netoli Staškinės ežero, nuo kurios
atsiveria Staškinės ežero pusiasalių bei Kančiogino ežero dubaklonio kraštovaizdis,
Švenčionių aukštumos kalvų vaizdas bei 26 m Kochanovkos (Švenčionių) apžvalgos bokštas,
prie Bėlio ežero, nuo bokšto atsiveria Bėlio ežero ir Sirvėtos regioninio parko miškų
panorama.
 Sirvėtos regioninio parko lankytojų centras parko teritorijoje yra parengęs vieną
maršrutą automobiliu (su audiogidu), vieną maršrutą dviračiams, bei vieną pėsčiųjų taką.
Visi maršrutai apjungia turistiniu požiūriu įdomiausius ir vertingiausius Sirvėtos regioninio
parko gamtos bei kultūros paveldo objektus.
 Parkas ateityje planuoja įrengti mitologinį taką bei netoli lankytojų centro įsteigti
gamtos mokyklą, kurioje bus organizuojamos įvairios edukacinės programos, stovyklos
susijusios su gamtos pažinimu, įstaigoje bus galima ir apsistoti.

Apibendrinant, galima pastebėti, jog Sirvėtos regioninis parkas gana aktyviai veikia ir
siekia parko teritorijoje esančius objektus pritaikyti pažintinio turizmo reikmėms. Didžioji
dalis objektų yra sutvarkyti, nuo pagrindinių kelių yra ženklinimas, įrengti informaciniai
stendai. Lankytojų centro sukurti maršrutai reklamuojami ne tik parko internetinėje
svetainėje, bet ir kituose turizmui skirtose svetainėse, pagrindiniai parko objektai aprašyti.
Taip pat šis parkas iš kitų Švenčionių rajone esančių parkų išsiskiria buvusių dvarviečių
gausa. Gana gerai išlikusios dvi dvarvietės – Stanislavavo bei Šventos – kita dalis dvarų
beveik sunykę. Sirvėtos parke yra net 3 apžvalgos taškai, gausu piliakalnių bei pilkapių,
parkas išsiskiria ir rajone unikaliais objektais – Rakštelių Alkos bei Lino verdenės šaltinis.
Šis parkas galėtų būti turistinė vietovė, kadangi turistinė infrastruktūra pakankamai
išplėtota bei aptarnavimo lygis yra gana aukštos kokybės. Tačiau parko teritorijoje nėra
pilnai išvystytos paslaugos, parke yra tik dvi kaimo sodybos ir nei vienos maitinimo
įstaigos. Todėl reikėtų daugiau dėmesio skirti paslaugų ir pramogų vystymui bei jų
viešinimui, apjungiant viską į vieną bendrą turistinį produktą – Sirvėtos regioninį parką.
Svarbu akcentuoti , jog Sirvėtos regioninio parko lankytojų centras yra išsikėlęs pagrindinę
temą – mitologija, kurią plėtojant ne tik lankytojų centre, bet ir parko teritorijoje galima
susieti daugelį objektų ir į parką pritraukti tam tikro segmento vienadienius lankytojus bei
turistus (besidominčius istorija, mitologija, senovės religija ir t.t.).

Asvejos regioninis parkas. Įkurtas 1992 m. Parko plotas –

11 703,8 ha, iš jų – 4 890,3 ha Švenčionių rajone (41 proc.).
Švenčionių rajono teritorijoje yra 9 stovyklavietės.

Parkas įsteigtas siekiant išsaugoti Asvejos ežeryno
kraštovaizdį, jo gamtinę ekosistemą bei kultūros paveldo vertybes.
Parke miškai užima apie 60 proc. teritorijos, pelkės – apie 8 proc.,
ežerai – 17 proc. Įdomiausia saugojama gamtos vertybė – Asvejos
(Dubingių) ežeras. Tai – ilgiausias (virš 22 km) bei vienas giliausių

Lietuvos ežerų. Asveja upeliais susisiekia su Žeimena, todėl iš šio ežero galima nukeliauti
iki Vilniaus. Parke yra unikali ledyno vandenų išgraužtų dubaklonių sankirta su
stačiašlaičiais giliais ežerais, kurių parke daugiau nei 30. Didžiausias jų – Asvejos ežeras.
Kiek mažesni, bet taip pat labai vertinami yra Baliuošų, Beržos, Viranglio, Ilgio, Žverno,
Nikajo ežerai. Pelkės yra beveik nepaveiktos žmogaus veiklos. Parko teritorijoje taip pat
teka Dubingos upė, kuri yra įtraukta į Nacionalinį vandens turizmo specialųjį planą.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 25

2.1.12. pav. Asvejos regioninio parko lankytini objektai
Šaltinis: sudaryta studijos autorių

Lyginant Asvejos regioninio parko dalį esančią Švenčionių rajono teritorijoje su

kitais rajono parkais, galima pastebėti, jog parkas yra unikalus gamtiniais ištekliais (ežerai,
upės, pelkės), tačiau turi kur kas mažiau gamtos bei kultūros paveldo objektų. Pagrindiniai
objektai yra išsidėstę Asvejos ežero šiaurės rytų dalyje: Majų akmuo, esantis Purviniškių
pelkėje, Purvino I ir Purvino II ąžuolai, kurių amžius siekia nuo 160 iki 180 metų. Prie Ilgio
ežero auga Abejučių ąžuolas (apie 230 metų amžiaus), netoli Abejučių stovyklavietės yra
įrengta apžvalgos aikštelė, Asvejos ežero pakrantėje Abejučių piliakalnyje. Taip pat netoli
Baluošo, Purviniškių kaime yra grafo Tiškevičiaus medžioklės namai, šiuo metu ten
įsikūrusi Purviniškių girininkija.

Apibendrinant galima pastebėti, jog Asvejos parkas turi unikalius gamtinius
išteklius, tinkamus rekreaciniam turizmui, tačiau gamtos ir kultūros paveldo objektų
beveik nėra. Taip pat visiškai neišplėtotas paslaugų tinklas, parko teritorijoje nėra nei
vienos apgyvendinimo ir maitinimo įstaigos.

Rekomendacijos:

Siūloma plėtoti šiuos turizmo produktus – rekreacinis turizmas bei
sveikatingumo/sveikatinimo turizmas Labanoro regioninio parko teritorijoje, Labanoro
miestelis ir/arba Aukštaitijos nacionalinio parko teritorijoje, Kaltanėnų miestelis.

Pridėtiniai produktai – pažintinis turizmas apimantis pažintinius pėsčiųjų takus, dviračių
trasas, vandens trasas, organizuojamus integruotus maršrutus (apimančius tiek vandens
trasas, tiek pėsčiųjų bei dviračių trasas, keliaujama įvairiomis transporto priemonėmis;
integruotas trasas galima sieti su įvairiomis temomis, edukacinėmis programomis,
suteikiančiomis keliautojui naujų žinių bei patirčių – šią veiklą iš dalies plėtoja Kaltanėnų
ugdymo ir turizmo centras).

Pridėtinę vertę kuriančios paslaugos bei produktai:

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 26

 sveikatingumo ir sveikatinimo paslaugos (SPA, baseinai, poilsio ir pramogų parkai
bei centrai, lauko treniruoklių zonos ir kt.);

 kempingas, apgyvendinimo ir maitinimo paslaugų plėtra;
 interaktyvios edukacinės programos susietos su aktyviu poilsiu (iš dalies

įgyvendina Kaltanėnų ugdymo ir turizmo centras, tačiau tūrėtų būti pritaikoma ir
suaugusiems turistams, ne tik moksleiviams);

 dviračių, valčių, baidarių ir kt. turizmo inventoriaus nuoma.

Prie kai kurių ežerų (Bėlio, Lazdinių, Sarių) ar upių (Žeimenos, netoli Švenčionėlių) yra
įrengiami paplūdimiai, kuriuose skatinamas aktyvus poilsis, sportas, kultūriniai renginiai,
tačiau tokių vietų yra gana mažai ir jos neįeina į siūlomos turistinės vietovės (šiaurės ir
šiaurės vakarų rajono dalis) teritoriją.

Siekiamų pritraukti turistų ir vienadienių lankytojų segmentai:

Klasifikuojant pagal keliavimo būdą – organizuoto ir individualaus turizmo mėgėjai.

Psichografinis11 segmentavimas – midicentrikai12 bei psichocentrikai13.

Apibendrinimas

Apžvelgus Švenčionių rajono gausius gamtinius turizmo išteklius, galima išskirti
rekreacinio bei pažintinio turizmo potencialą. Tačiau atsižvelgiant į 2011 m. atliktą
„Lietuvos turizmo potencialo įvertinimo, nustatant didžiausias turistinės traukos vietoves
ir jų panaudojimo prioritetus, studiją“ pastebima, jog labai panašiais ištekliais turtingas
visas Šiaurės rytų regionas. Todėl siekiant išskirti Švenčionių rajono siūlomus turizmo
produktus, būtina apgalvoti ne tik pagrindinį produktą, bet ir papildančius produktus bei
pridėtinę vertę kuriančias paslaugas, apgalvoti jų unikalumą ir išskirtinumą. Šiuo atveju
ypatingą svarbą įgauna ne tik apgyvendinimas, maitinimas, pasiekiamumas, bet ir bendrų
paslaugų paketai/kompleksai, suteikiantys galimybę potencialiam turistui kompleksiškai ir
lengvai suplanuoti savo laisvalaikį dienai, savaitgaliui ar kitam konkrečiam laikotarpiui.

Apibendrinant visų parkų gamtinius išteklius ir jų santykį su kultūros paveldo
objektais, galima pastebėti, jog kiekvienas parkas turi tam tikrus išskirtinius bruožus:
Aukštaitijos nacionalinis parkas – gamtos, istorijos, archeologijos dermė susijusi per
lietuvių tautos gimimo istoriją; Sirvėtos regioninis parkas – gamtos ir kultūros paveldo
objektų dermė, susijusi per mitologiją, religiją, dvarų kultūrą, Labanoro regioninis parkas –
rekreacinių miškų bei vandens telkinių gausa, skirta išskirtinai rekreaciniam, aktyvaus
poilsio bei sveikatingumo/sveikatinimo turizmui bei Asvejos regioninis parkas – unikalus
gamtos paveldas apimantis žmonių nepaliestas pelkes, raistus bei ilgiausią ir giliausią
Asvejos ežerą. Kiekvienas iš parkų, esančių Švenčionių rajono teritorijoje, galėtų plėtoti
savo unikalius turistinius objektus (bei tam tikrą temą), tačiau vertėtų išskirti Servėtos
regioninį bei Aukštaitijos nacionalinį parkus. Šiuose parkuose rekomenduojama kurti ir
plėtoti turistines vietoves, skirti daugiau dėmesio rinkodaros strategijai, viešinimui bei
pramogų paslaugų kūrimui.

Pagrindinės problemos susijusios su gamtiniais paveldo objektais – daugeliui
objektų trūksta ženklinimo bei informacijos apie juos internete (vienoje vietoje).

11 Vartotojų skaidymas į grupes pagal psichologinius ar asmenybės bruožus, gyvenimo būdą ir jiems svarbias
vertybes.
12 Konservatyvūs, pasirenkant patogumus, domisi saugiomis vietovėmis, mėgsta saikingai rizikuoti, renkasi
patikimus maršrutus, dažnai lankomas vietas, remiasi draugų rekomendacijomis.
13 Patinka gera infrastruktūra, gerai organizuotos kelionės, svarbiausia pastovumas ir saugumas. Renkasi
maršrutus ir poilsio vietą, kuri jiems gerai pažįstama.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 27

2.2. Kultūriniai turizmo ištekliai

Remiantis Baltijos šalių Kultūrinio turizmo politikos dokumentu14, Kultūrinis

turizmas apima kelionę siekiant pažinti kultūrinę aplinką, vaizduojamąjį ir scenos menus,
išskirtinį vietinį gyvenimo būdą, vertybes, tradicijas, įvykius bei kitus kūrybinių ir
kultūrinių pokyčių procesus. Kultūrinis turizmas svarbus dėl įvairių priežasčių: teigiamai
veikia ekonomiką ir socialinę sritį; nustato ir sutvirtina identitetą; padeda kurti įvaizdį,
saugoti kultūrinį ir istorinį paveldą; kultūra, tarsi įrankis, palengvina deramą bendravimą
bei vienas kito supratimą; remia kultūrą ir padeda turizmui atsinaujinti.

Lietuvos Respublikos turizmo įstatymo 27 str. 3 punktu apibrėžiama – „turizmo
kultūros ištekliams priskiriami archeologijos, istorijos, meno, mokslo ir technikos,
urbanistikos paveldo objektai, folkloras, tradicijos ir liaudies amatai, šiuolaikiniai meno
kūriniai ir mokslo laimėjimai, kolekcijos, kiti kultūros objektai ir saugomos teritorijos,
kurių vertybės sudaro galimybes naudoti juos profesiniam, pažintiniam, kultūriniam ir
kitokiam turizmui“15. Tuo remiantis, šiame studijos poskyryje kultūriniai turizmo ištekliai
bus skirstomi į tris grupes, kurios padės nuosekliai apžvelgti Švenčionių rajono kultūrinius
turizmo išteklius:

 Praeities medžiaginiai kultūros objektai (nekilnojamosios ir kilnojamosios
kultūros paveldo vertybės: istorinės, archeologinės, architektūros, memorialinės,
urbanistinės vertybės);

 Dabarties nemedžiaginė kultūrinė raiška (kultūriniai renginiai, atgimstančios
etnokultūrinės tradicijos, folkloras, liaudies verslai ir amatai);

 Kiti su kultūra susiję objektai (pvz. muziejai, galerijos, teatrai).

2.2.1. pav. Švenčionių rajono gamtos ir kultūros paveldo objektai

Šaltinis: sudaryta studijos autorių

14 Baltijos šalių Kultūros turizmo politikos dokumentas, UNESCO, 2003.
15 Lietuvos Respublikos turizmo įstatymas. Valstybės žinios. 1998, Nr. 32-852.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 28

 Remiantis Lietuvos kultūros vertybių registro duomenimis, 2014 m. viduryje
Švenčionių rajone iš viso buvo įregistruota 619 kultūros vertybių objektų (daugiausiai
lyginant su aplinkinėmis savivaldybėmis, žr. 2.2.1. lentelė), iš jų – 115 kilnojami ir 504
nekilnojami kultūros paveldo objektai.

2.2.1. lentelė. Kultūros vertybių objektai skirtingose rajonų savivaldybėse 2014 m., sk.

Teritorija Švenčionių
rajonas

Ignalinos
rajonas

Molėtų
rajonas

Zarasų
rajonas

Anykščių
rajonas

Kultūros vertybių objektai 619 274 492 435 535
Šaltinis: Lietuvos kultūros vertybių registras

Praeities medžiaginiai kultūros objektai

 Dvarai. 2014 m. Lietuvos dvarų duomenų bazėje buvo įrašytos 579 buvusios dvaro
sodybos, iš jų – 10 Švenčionių rajone: Cirkliškio, Jonuliškio, Kaltanėnų, Liubiškės
(Liubakavo), Maželatos, Naujadvario, Pundžionių, Stanislavavo, Šventos ir Zalavo buvusios
dvaro sodybos.

 Turizmo požiūriu žymiausios ir svarbiausios Švenčionių rajono dvarvietės –
Stanislavavo, Šventos, Cirkliškio, Punžionių ir Kaltanėnų buvusios dvaro sodybos.

 Cirkliškio buvusi dvaro sodyba – viena
gražiausių ir geriausiai išlikusių dvaro sodybų
Švenčionių rajone. Dvaro rūmai su jiems
priklausančiais statiniais (originalios formos
ledaine bei kalve) pastatyti XVIII a. pabaigoje,
rekonstruoti 1823–1830 m. Vėlyvojo
klasicizmo dvaro rūmai yra dviejų aukštų,
pagrindinį fasadą sudaro 6 kolonų portikas. Iki
šių dienų išlikusi kalvė ir ledainė. Dvaro
sodybos parkas suformuotas 1830 m., turėjo
kanalų ir tvenkinių sistemą (šiandieninė parko
būklė prasta). Link dvaro rūmų veda klevų ir
liepų alėja. Pagrindinis pasivaikščiojimų takas
veda link Cirkliškio (Perkūno kalnas)
piliakalnio. Šiuo metu dvaras priklauso

Švenčionių profesinio rengimo centrui, kiti pastatai – Švenčionių rajono savivaldybės
administracijai. Parką saugo Švenčionių miškų urėdija. 1997–2008 m. Švenčionių rajono
savivaldybės ir Kultūros paveldo departamento lėšomis Cirkliškio dvaro rūmai buvo
restauruojami.

Cirkliškio dvaras galėtų būti įtrauktas į vieną iš turistinių vietovių – Sirvėtos
regioninis parkas apimant Švenčionių miestą bei Cirkliškio kaimą. Siekiant Cirkliškio dvarą
(ar tam tikrą jo dalį) pritaikyti turizmui bei atsižvelgiant į dvaro istoriją – XIX a. pradžioje
dvare buvusi turtinga biblioteka, turėjusi retų knygų, kokių nebuvo Vilniaus universitete,
naudotis šia biblioteka iš Vilniaus atvykdavo žymūs to meto Vilniaus universiteto
profesoriai, taip pat dailininkai, kultūros veikėjai – galima būtų steigti Knygų muziejų
apimantį kur kas platesnę veiklą nei tik muziejus. Muziejuje galėtų būti eksponuojamos

2.2.2. pav. Cirkliškio dvaras
Šaltinis: www.svencionys.lt

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 29

retos (atvežtos iš Lietuvos ir kitų šalių archyvų) knygos, propaguojama šiuolaikinė
knygrišystė, organizuojamos jos parodos, knygų pristatymai, dideli kultūriniai renginiai
susiję su knygomis ir kt. Muziejus galėtų būti orientuojamas į intelektualų ir kultūrininkų
segmentą, labiausiai orientuojantis į Vilniaus miestą. Įvertinus galimybę, pasinaudojant
dvare veikiančia profesinio rengimo mokykla bei mokinių atliekama praktika, galima būtų
organizuoti kultūrinius (ar komercinius) pobūvius, imituojančius XVIII a. pabaigos – XIX a.
pradžios intelektualų susiėjimus (to laikmečio rūbai, maisto patiekimas, klasikinė muzika,
tam tikra pobūvio tema). Taip pat reikėtų sutvarkyti parką, jį pritaikyti visuomeniniams
renginiams, kultūrinėms šventėms ar profesionalaus meno sklaidos festivaliams.
Pavyzdžiui, organizuojat menininkų (skulptorių, erdvinės mozaikos menininkų)
kasmetinius plenerus, kurių metu sukurtos skulptūros liktų parke ir kurtų patrauklią erdvę
tiek vietos gyventojams, tiek atvykstantiems svečiams bei turistams.

 Stanislavavo buvusi dvaro sodyba yra
Švenčionių seniūnijoje, Sirvėtos regioniniame
parke. Iki šių dienų išlikęs pagrindinis kelias su
medžių alėja, dvaro rūmai, buvusi pieninė, tvartas
bei tvenkinys. Šiuo metu dvaras ir pieninė
priklauso Švenčionių rajono savivaldybės
administracijai, ten įsikūrusi Stanislavavo kaimo
viešoji biblioteka. Stanislavavo dvaro aplinka yra
nesutvarkyta, dvaro rūmų ir pieninės būklė yra
bloga, reikalinga atlikti restauravimo darbus.
Aplink dvarą esantys tvenkiniai apaugę ir
nesutvarkyti.

Kadangi Stanislavavo dvaras yra Sirvėtos regioninio parko teritorijoje, jį reikėtų
atnaujinti ir pritaikyti kultūrinio turizmo reikmėms. 2008 m. buvo atlikta Stanislavavo
dvaro sodybos panaudojimo galimybių studija16, kurioje buvo suformuotos dvaro
panaudojimo alternatyvos: kaimo bendruomenės kultūros ir švietimo centras, dvaro
pritaikymas etnografiniam edukaciniam turizmui ekologiškoje aplinkoje, dvaro
kompleksas su Cirkliškio dvaru (SPA centras). Buvo pasirinkta dvaro pritaikymo
etnografiniam edukaciniam turizmui ekologiškoje aplinkoje alternatyva. Ši alternatyva vis
dar nėra įgyvendinta. Taip pat dvarą galima būtų pritaikyti menininkų, mokslininkų, tyrėjų,
archeologų rezidencijai, kuomet tiek atvykusysis, tiek priimantysis gauna abipusę naudą.
Atvykstantieji galėtų palikti savo meno kūrinius, taip didinant aplinkos vertę, organizuoti
įvairius profesionalaus meno renginius, prisidedančius prie rajono gyventojų netiesioginio
kultūrinio švietimo, mokslinius tyrimus, prisidėsiančius prie turizmo plėtros, rajono
žinomumo bei jo unikalumo paieškų ir t.t. Kaip viena iš galimybių, galėtų būti ir mitologijos
ekspozicijos sukūrimas (pratęsiant Sirvėtos regioninio parko lankytojų centro ekspoziciją)
arba mitologijos muziejaus sukūrimas, apimantis interaktyviai pateiktą lietuvių mitologiją,
senovės religiją, pasakas – tai ženkliai prisidėtų ir prie bendros Sirvėtos regioninio parko
plėtojamos temos.

16 Stanislavavo dvaro sodybos panaudojimo galimybių studija, IĮ „Jostra“, 2008.

2.2.3. pav. Stanislavavo dvaras
Šaltinis: www.sirveta.lt

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 30

 Šventos buvusi dvaro sodyba yra
Švenčionių seniūnijoje, Sirvėtos regioninio parko
teritorijoje. Šventos dvaras buvo pastatytas XIX a.
viduryje. Rūmų pastatas vieno aukšto su mansarda
ir rūsiu, akmenų mūro pamatais. Pagrindinį fasadą
puošia keturių apvalių mūrinių kolonų prieangis. Iš
dvarui priklausiančių pastatų išlikę dvaro rūmai,
svirnas, koplyčia, trys tvartai. Svirne, pačiame
seniausiame iš dvaro pastatų, įkurtas Sirvėtos
regioninio parko lankytojų centras bei direkcija.
Dvaro rūmai yra privatūs, jų būklė prasta.

Kadangi dvaras yra netoli Sirvėtos regioninio parko lankytojų centro, būtų galima
dvarą pritaikyti lankytojų centro reikmėms (susitarus su dvaro savininku ir
nepasinaudojant Stanislavavo dvaro plėtros galimybėmis, aptartomis aukščiau) – perkelti
mitologijos ekspoziciją ir ją praplėsti. Dvare galėtų būti interaktyviai pristatomas visas
Sirvėtos parkas, kaip turistinė vietovė, siejant parko lankytinus objektus su mitologija,
senąja baltų religija, pasaulėžiūra bei ritualais.

 Kaltanėnų buvusios dvaro sodybos
svirnas yra Kaltanėnų seniūnijoje, Aukštaitijos
nacionalinio parko teritorijoje. Iki šių dienų išliko
tik medinis dviaukštis svirnas, statytas apie 1838
m., bei parko fragmentai. Svirnas yra retas
liaudiškojo klasicizmo pavyzdys.

 Šiuo metu yra įgyvendinamas „Viešosios
turizmo infrastruktūros įrengimas Kaltanėnų
miestelyje“ projektas (projekto laikotarpis 2013–
2015 m.). Projekto metu bus siekiama pritaikyti
Kaltanėnų dvaro sodybos aplinką viešiems turizmo
poreikiams bei įrengti viešąją turizmo ir poilsio

infrastruktūrą, atkurti parko erdvinę struktūrą, pažeistus kompozicinius ir funkcinius
ryšius. Tai stipriai prisidės prie Kaltanėnų kaip turistinės vietovės plėtojimo ir vystymo.

 Punžionių buvusios dvaro sodybos mauzoliejinė koplyčia (Magūnų seniūnijoje)
pasižymi architektūrine ir sakraline verte. Šiandien koplyčia priklauso Magūnų seniūnijai,
2012 m. koplyčia buvo restauruota.

Piliakalniai ir pilkapiai. Remiantis Kultūros vertybių registro duomenimis,
Švenčionių rajono teritorijoje 2014 m. iš viso buvo 17 pilkapių. Žinomiausi pilkapiai –
Baliulių, Družilių, Liūlinės, Pabradės, Pašiekščio, Stirnių, Sudotos, Šeškynės ir Šventos.
Remiantis Lietuvos piliakalnių duomenų bazės duomenimis, Švenčionių rajone yra 25
piliakalniai, žinomiausi – Adutiškio, Akvieriškių, Aučynų, Budrių, Baliulių, Baluošos,
Bogutiškės, Budrių, Cirkliškio kitaip dar vadinamas Perkūno kalnu, Kačėniškės, Kavalčiukų,
Neveriškės, Prienų, Rakštelių, Stajetiškio bei Stūglių (žr. 2.2.6. pav.).

2.2.4. pav. Šventos dvaras
Šaltinis: www.sirveta.lt

2.2.5. pav. Kaltanėnų buvusios dvaro
sodybos svirnas

Šaltinis: www.svencionys.lt

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 31

2.2.6. pav. Švenčionių rajono piliakalnių žemėlapis

Šaltinis: Lietuvos piliakalnių duomenų bazė, http://www.piliakalniai.lt/

2.2.6. paveiksle galima matyti, jog didžioji dalis piliakalnių yra susitelkusi Sirvėtos

regioninio parko vakarinėje dalyje bei Aukštaitijos nacionalinio parko pietvakarinėje
dalyje. Įspūdingiausi piliakalniai (minėti kalbant apie gamtinius turizmo išteklius) yra
sutvarkyti ir pritaikyti pažintiniam turizmui.

 Sakraliniai pastatai. Švenčionių rajone į
kultūros vertybių registrą įtrauktos 6 rajono
bažnyčios: Labanoro, Strūnaičio, Balingrado,
Januliškio, Pavoverės ir Kaltanėnų. Reikėtų
paminėti ir tuos kulto pastatus, kurie išsiskiria savo
unikalia architektūra bendrame Lietuvos sakralinių
pastatų architektūros kontekste. Švenčionių Visų
Šventųjų bažnyčia (pastatyta 1898 m.), esanti
Švenčionių mieste, yra vienas iš turistų
lankomiausių objektų. Bažnyčia unikali tuo, jog jos
istorija siekia didžiojo kunigaikščio Vytauto laikus.
Kitas Švenčionių mieste esantis kulto pastatas –
Švenčionių Švč. Trejybės cerkvė (pastatyta 1898 m.)
įdomi savo architektūra (eksterjeru) bei pastatymo
istorija. Atnaujinus cerkvę (eksterjerą ir interjerą),
ji galėtų tapti vienu iš didžiausių traukos objektų Švenčionių mieste.
 Kitos turistiniu požiūriu unikalios bei turinčios originalų fasadą bažnyčios:
Labanoro kaime stovinti medinė klasicistinio stiliaus Labanoro Švč. Mergelės Marijos
gimimo bažnyčia ir varpinė (pastatyta 1820 m.); Karkaziškės Šv. Apaštalų Petro ir Povilo
bažnyčia (pastatyta 1913 m.) turi neoromantinės architektūros bruožų; Kaltanėnų Švč.
Mergelės Marijos Angeliškosios bažnyčia (pastatyta 1909 m.) neogotikinio stiliaus bažnyčia
unikali tuo, jog pastatyta iš buvusio pranciškonų vienuolyno liekanų; Senoji Pabradės
bažnyčia (įrengta 1927 m. buvusioje cerkvėje, unikalus ir gana retas reiškinys kai vienos

2.2.7. pav. Švenčionių Švč. Trejybės
cerkvė

Šaltinis: lt.wikipedia.org

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 32

religijos šventieji namai pritaikomi kitai);
Balingrado Dievo Apvaizdos bažnyčia (pastatyta
1827 m.); Adutiškio Švč. Mergelės Marijos
Škaplierės bažnyčia (pastatyta 1913 m.); Naujo
Strūnaičio Šv. Apaštalų Petro ir Povilo bažnyčia
(pastatyta 1844–1848 m.) romaninio
neorenesanso stiliaus, bebokštė.

Reikėtų iš kitų bažnyčių išskirti naujos
statybos Pabradės Švč. Mergelės Marijos, Šeimos
Karalienės bažnyčią, pašventintą 2007 m.
Pastato forma metaforiška, išgaubtos išorinės
sienos siejamos su krikščioniška simbolika.
Siekiant skatinti turizmo plėtrą Pabradės mieste
ir jo apylinkėse, ši bažnyčia tūrėtų būti įtrukta į
pagrindinius lankytinų objektų sąrašus.

Kiti svarbūs architektūrinio bei techninio paveldo objektai. Švenčionių rajone

gausu ir kitų architektūros bei technikos paveldo objektų. Žemiau išvardinti reikšmingiausi
turistiniu požiūriu.

 Pabradės miestas yra įsikūręs Dubingos ir
Žeimenos upių santakoje, miestas turi
kontraversišką istoriją – miestas priklausė
įvairiems dvarininkams, vėliau valstybėms, istorija
kupina raiškios tautinių gupių kaitos, pramonės
pakilimo ir nuosmukio. Vienas iš unikaliausių
kultūrinio-pažintinio turizmo objektų, menančių
įdomią miesto istoriją – Pabradės smuklė (baroko
laikotarpio pastatas). Tyzenhauzams gavus

Pabradės dvarą, 1722 m. jie pastatė
užvažiuojamuosius namus. Sakoma, jog 1812 m.
prancūzų armijai forsuojant Žeimeną, Napoleonas
visą parą ilsėjosi užeigos namuose ir nuo to laiko paplito „Napoleono karčemos“
pavadinimas. Šiuo metu smuklė priklauso privačiam asmeniui. Smuklės būklė labai prasta.
Siekiant pritaikyti smuklę visuomenės poreikiams bei turizmui, galima būtų atkurti
senąsias smuklės funkcijas – įkurti karčemą, užeigą, teikiančią ir nakvynės paslaugas. Taip
pat, atsižvelgiant į nedidelį atstumą iki Vilniaus, būtų galima įkurti menų inkubatorių,
suteikiantį galimybę plėtotis kūrybinių industrijų sričiai Pabradės mieste bei Švenčionių
rajone. Kitas turistiniu požiūriu įdomus Pabradės miesto architektūrinis objektas – Namas

Gaspariškių g. 11. Tai unikalus Lietuvoje
architektūros paminklas, pastatytas XX a.
pradžioje. Pastato fasadai šveicariškos vilos tipo
su moderno elementais, gausiai dekoruota
veranda su bokšteliu. Namas priklauso
privačiam asmeniui, pastato būklė
patenkinama.

 Techninio paveldo objektai:

 Bruknynės vandens malūnas (pastatytas
1827 m.) stovi ant Šventelės upelio, Aukštaitijos
nacionalinio parko teritorijoje. Viduje išlikusi
turbina, transmisija, piklius, girnos bei kruopų

2.2.8. pav. Pabradės Švč. Mergelės Marijos
bažnyčia

Šaltinis: www.svencioniuparapija.lt

2.2.9. pav. Pabradės smuklė
Šaltinis: www.svencionys.lt

2.2.10. pav. Bruknynės malūnas
Šaltinis: www.mytrips.lt

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 33

gaminimo įrenginys. Šiuo metu malūnas priklauso privačiam asmeniui.

 Pakretuonės vandens malūnas pastatytas apie 1868 m. ir veikė iki Antrojo pasaulinio
karo. Teritorijoje įrengta Lietuvos nacionalinės Martyno Mažvydo bibliotekos poilsio ir
sveikatingumo stovykla, mokymo bazė, žinybinė poilsiavietė.

 Strūnaičio vandens malūnas pastatytas ant Meros upelio kranto apie 1847 m.,
priklausė Strūnaičio dvarui. Labai gerai išlikusi technologinė įranga. Malūno pastatas
romantizmo stiliaus su savita langų puošyba. Šiuo metu malūnas priklauso privatiems
asmenims.

 Reikėtų paminėti ir buvusius siaurojo geležinkelio bėgius, ėjusius nuo Švenčionių,
Adutiškio bei Lentupio (Baltarusija) kryptimis. Lietuvos teritorijoje bėgiai yra išmontuoti,
išlikęs tik Švenčionių siaurojo geležinkelio stoties pastatas (dabar Švenčionių autobusų
stotis), kai kuriose buvusio siaurojo geležinkelio vėžių vietose nutiesti dviračių takai.
Baltarusijos teritorijos dalyje dar yra išlikusios siaurojo geležinkelio vėžios, todėl vystant
bendradarbiavimą su pasienio teritorijomis, būtų galima iš dalies rekonstruoti bei
atgaivinti dalį siaurojo geležinkelio, pavyzdžiui, Švenčionys–Lentupis, siekiant pritraukti
daugiau turistų iš Baltarusijos arba Švenčionys–Adutiškis, siekiant aktyvinti turistų srautus
rytinėje rajono dalyje.

Istoriniai-memorialiniai paveldo objektai. Žemiau išvardinti turistiniu požiūriu
svarbūs atminimo paminklai.

Švenčionyse esantys atminimo paminklai: Koplyčia 1863 m. sukilimui atminti;
koplytstulpis „Lietuvos krikštas”; Lietuvos kariuomenės karių kapas ir paminklas; kapas ir
paminklas Nepriklausomybės kovų savanoriams; kunigo prof. Jono Skruodžio kapas;
kunigo A. Labučio kapas; kompozitoriaus, muziko A. Šerėno kapas; kenotafas kultūros
veikėjui dr. A. Rymui; paminklas geto aukoms atminti; knygnešių kapai.

Švenčionėliuose esantys atminimo paminklai: kryžius „Sancta terra”; kapas ir
paminklas 1941 m. birželio mėn. sukilėliams; kapas ir paminklas partizanui S. Guigai;
kunigo B. Laurinavičiaus kapas; paminklas tremtinių atminimui.

Kitose Švenčionių rajono seniūnijose esantys atminimo paminklai: Lietuvos partizanų
žuvimo vietos (Labanoras); knygnešio kunigo J. Burbos kapas (Kaltanėnų seniūnija); 1863
m. sukilėlių žuvimo vieta (Antaliedės girininkija, Kaltanėnų seniūnija); Lietuvos partizanų
kapai (Adutiškis, Cirkliškis); žydų genocido aukų kapai (Cirkliškis, Švenčionėliai); fašizmo
aukų kapai (Švenčionys, Švenčionėliai, Adutiškis, Pabradė).

Atsižvelgiant į Švenčionių rajono istoriją, galima pastebėti, jog dėl įvairių istorijos
periodų bei susiklosčiusių aplinkybių, pagrindinių Švenčionių rajono miestų gyventojai
pasižymėjo daugiatautiškumu (lietuviai, lenkai, rusai, baltarusiai, žydai, ukrainiečiai,
totoriai ir kiti). Viena iš didesnių bendruomenių buvo žydai. Antro pasaulinio karo metu
didžioji jų dauguma buvo išžudyta. Švenčionyse buvo įkurtas getas, tai liudija miesto centre
esantis paminklas, prie Švenčionėlių esantis memorialas primena apie 8 000 žydų
nužudymą. Tokių vietų ir objektų Švenčionių rajone yra nemažai. Pastaruoju metu gana
dažnai į rajoną atvyksta žydų tautybės žmonės aplankyti jų istorijai svarbias vietas, todėl
verta daugiau dėmesio skirti maršrutų sudarymui, jų platinimui ir viešinimui.

Vienas iš įdomesnių istorinio paveldo objektų – Adutiškio apylinkėse esantis vokiečių
I pasaulinio karo bunkeris (netoli sienos su Baltarusija). Pirmojo pasaulinio karo metu
Adutiškio krašte beveik trejus metus buvo fronto linija, vokiečiai buvo išsikasę gerus
apkasus bei įsirengę bunkerius iš cemento bei geležies. Šiuo metu bunkerių teritorijoje yra

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 34

įkurta atokvėpio vieta, skirta Antanų girininkijos lankytojų poreikiams tenkinti. Siekiant
skatinti turizmą rytinėje Švenčionių rajono dalyje, reikėtų bunkerius (ir aplinkinę teritoriją
su išlikusiais gynybiniais įtvirtinimais ir apkasais) atnaujinti ir pritaikyti pažintinio turizmo
reikmėms. Viename iš bunkerių galėtų būti įkurta ekspozicijų salė, kurioje būtų rodomas
filmas „XX a. fortifikacija Lietuvoje“, bei rengiamos įvairios edukacinės programos apie
Pirmąjį pasaulinį karą (pavyzdžiui, supažindinančios su Pirmojo pasaulinio karo
gynybiniais įtvirtinimais).

Dar viena svarbi istorinė vieta – Zalavo buvusi dvaro sodyba, kurioje XIX a. II pusėje
gimė Lenkijos maršalas Juzefas (Juozas) Pilsudskis – Lenkijos revoliucinis ir valstybės
politinis veikėjas, dideliu indeliu prisidėjęs prie Lenkijos nepriklausomybės atkūrimo po
Pirmojo pasaulinio karo. Šiandien buvusioje dvaro sodyboje beveik nieko nėra – išliko tik
oficina (tarpukaryje buvo įkurtas muziejus), taip pat pasodintas ąžuolas J. Pilsudskio
atminimui. Atsižvelgiant į istorinius faktus, ši vieta galėtų pritraukti nemažai Lenkijos
turistų, tad reikėtų sutvarkyti dvaro aplinką, iš dalies rekonstruoti ir atkurti parką, dvaro
pamatus, pažymint jo buvimo vietą.

Urbanistinis paveldas (etnografiniai paminklai). Švenčionių rajone iš viso yra 7
etnografinio paveldo kaimai. Svarbiausi iš jų – Mėžionių gatvinis kaimas (Cirkliškio
seniūnija), Modžiūnų gatvinis kaimas (Cirkliškio seniūnija), Kretuonų gatvinis kaimas
(Švenčionėlių seniūnija), Vidutinės gatvinis kaimas (Strūnaičio seniūnija).

 Švenčionių rajone yra du urbanistiniai draustiniai – Labanoro ir Kaltanėnų
miestelių. Reikėtų atkreipti dėmesį į Kaltanėnų urbanistinį kompleksą. Miestelio dalis
susiformavo XVI–XX a. Vyrauja XX a. mediniai vieno aukšto pastatai. Tai linijinio plano
miestelis, kuriam savitumo teikia aikštės tipas – tai vienintelis Lietuvoje miestelis turintis
aklagatvinę aikštę.

 2013–2014 m. laikotarpiu Švenčionių rajono savivaldybės administracija iniciavo 4
projektus, susijusius su Kaltanėnų miesteliu:

 2013 m. „Konservacinės paskirties žemės sklypo suformavimo tarp Sodo ir Molėtų
gatvių Kaltanėnų miestelyje, Švenčionių rajone detalusis planas“.

 2013–2014 m. „Kaltanėnų ir Labanoro seniūnijų teritorijų turizmo ir rekreacijos
specialusis planas“ (bendra projekto vertė 71 213 Lt). Projekto metu siekiama parengti
Kaltanėnų ir Labanoro seniūnijų teritorijų turizmo ir rekreacijos specialųjį planą, nustatant
teritorijos naudojimo sąlygas, plėtrą, tvarką, apsaugos režimus ir apribojimus, nustatyti
turizmo ir rekreacijos Kaltanėnų ir Labanoro seniūnijų teritorijose infrastruktūros
plėtojimo prioritetines teritorijas, kuriose tokia turizmo veikla galėtų įtakoti šios teritorijos
ekonominę ir socialinę raidą.

 2013–2015 m. „Viešosios turizmo ir infrastruktūros įrengimas Kaltanėnų
miestelyje“ (bendra projekto vertė 875 000 Lt). Projekto tikslas – efektyviai panaudoti
Kaltanėnų miestelyje esančius kultūros ir istorijos paveldo objektus, plėtojant pažintinį,
poilsinį ir skatinant vietinį bei atvykstamąjį turizmą. Įgyvendinus projektą, bus sutvarkyta
Kaltanėnų miestelio teritorija (dešinysis Žeimenos upės krantas) – bendras plotas apie
7 ha. Projekto metu bus siekiama pritaikyti Kaltanėnų dvaro sodybos aplinką viešiems
turizmo poreikiams bei įrengti viešąją turizmo ir poilsio infrastruktūrą, atkurti parko
erdvinę struktūrą, pažeistus kompozicinius ir funkcinius ryšius.

 2013–2014 m. „Kaltanėnų miestelio viešosios erdvės sutvarkymas“ (bendra
projekto vertė 665 810 Lt).

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 35

 Taigi, atsižvelgiant į inicijuotus projektus, galima teigti, jog Kaltanėnų miestelis
(urbanistinis kompleksas) yra svarbi Švenčionių rajono savivaldybės turistinė teritorija,
kurią verta ir toliau plėtoti.

Dabarties nemedžiaginė kultūrinė raiška

 Tradicinės šventės. Švenčionių rajone vykstantis kultūrinis gyvenimas –
organizuojami renginiai bei šventės – galėtų tapti vienu iš turistų bei vienadienių lankytojų
traukos objektų ir viena iš sezoniškumo mažinimo priemonių. Analizuojant Švenčionių
kultūros centro organizuojamų renginių statistiką (žr. 2.2.2. lentelė), galima pastebėti, jog
renginių lankytojų skaičius nuo 2011 m. išaugo 76,2 proc. 2013 m. vidutiniškai viename
renginyje apsilankė 116,6 lankytojų (nuo 2011 m. vidutinis lankytojų skaičius išaugo net
180,3 proc.). Ženkliai didėjantis lankytojų skaičius parodo, jog Švenčionių rajone
organizuojami renginiai ir šventės turi gana didelį potencialą, todėl verta ir toliau plėtoti
tam tikras, turistiniu požiūriu įdomiausias šventes.

2.2.2. lentelė. Švenčionių rajono savivaldybės kultūros centro renginių ir lankytojų skaičius

Teritorija 2011 2012 2013 Pokytis

Švenčionių
rajonas

Renginių skaičius 979 939 616 -37,1 proc.

Lankytojų skaičius 40 757 144 981 71 817 +76,2 proc.
Vidutinis lankytojų skaičius
renginyje

41,6 154,4 116,6 +180,3 proc.

Šaltinis: Lietuvių liaudies centro statistiniai duomenys

 Didžiausią potencialą turinčios šventės:
 Tradicinė regioninė Grybų šventė vykstanti ankstyvą rudenį (rugsėjo mėn.
pabaigoje). Grybų šventės metu rengiamas regioninis grybavimo čempionatas Švenčionių
rajono savivaldybės mero taurei laimėti. Šventės metu verdama grybienė, vyksta įvairūs
žaidimai, atrakcionai bei koncertas.
 Tradicinė rajono šventė „Rudens kermošius“ vykstanti ankstyvą rudenį (rugsėjo
mėn.). Šventės metu vyksta žemės ūkio produkcijos bei meno dirbinių mugė, veikia rajono
mokinių „Amatų miestelis“, seniūnijų „sodybose“ demonstruojami amatai, pristatomas
kulinarinis paveldas bei pasirodo rajono liaudiškos muzikos kapelos.
 Labanorinės šventė vyksta Labanoro miestelyje (rugsėjo mėn.). Šventė prasideda
nuo Šventų mišių, vėliau vyksta šventinė mugė, ekspozicijų ir parodų lankymas lankytojų
centre, amatų demonstravimas lauko estradoje, koncertas. Šventės metu verdama žuvienė
bei ragaujama kareiviška grikių košė.
 Švenčionių miesto šventė vyksta vasaros pradžioje (birželio-liepos mėn.). Šventės
metu vysta amatininkų mugė, įvairios kūrybinės dirbtuvės bei koncertai.
 Tarptautinis liaudiškos muzikos ir šokių festivalis „Ežerų sietuva“ (liepos mėn.).
Festivalio atidarymas vyksta Molėtuose, vėliau keliaujama į Ignaliną, o uždarymas vyksta
Švenčionyse. Festivalyje dalyvauja ne tik Lietuvos, bet ir kitų šalių (Turkija, Serbija,
Armėnija ir kt.) tautiniai kolektyvai.
 Apžvelgus pagrindines šventes, galima pastebėti, jog visos vyksta vasaros arba
ankstyvo rudens metu. Siekiant mažinti sezoniškumą bei pritraukti kuo daugiau lankytojų,
reikėtų sukurti žiemos metu vykstančią šventę (pavyzdžiui, važinėjimo su rogutėmis
turnyras, Žiemos saulėgrįžos šventė, plėtoti kitas senovines, senovės lietuvių mitologines ir
religines bei tradicines šventes, ypač Sirvėtos regioniniame parke). Taip pat rajone nėra
profesionalaus meno šventės, todėl reikėtų pagalvoti apie didesnius profesionalaus meno
festivalius, meno edukacinius renginius.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 36

 Tradicinių amatų centrai. 2014 m. viduryje Švenčionių rajone kūrėsi 2 nauji
tradicinių amatų centrai – Reškutėnuose bei Labanore.

Reškutėnuose vykdomi du projektai:
 „Tradicinių amatų centro Reškutėnuose kūrimas“ – vykdant projektą numatoma iki

2015 m. rugsėjo galo atlikti buvusios Reškutėnų mokyklos (dalies) pastato kapitalinį
remontą, įrengti 5 dirbtuves (audimo, milo vėlimo, verpimo, pynimo ir medžio), ekspozicijų
salę, klasę edukaciniams užsiėmimams su tautinio paveldo produkcijos žaliavų pavyzdžių
ekspozicijomis, amatų gaminių krautuvėlę bei suremontuoti biblioteką.

 Vykdant projektą „Reškutėnų mokyklos dalies pastato kapitalinis remontas
pritaikant patalpas tradicinių amatų veiklai,“ numatyta atlikti Reškutėnų mokyklos (dalies)
pastato remontą, įrengti salę su duonos kepimo krosnimi, virtuvės patalpas, keramikos
dirbtuves bei kabinetą. Taip pat numatyta suremontuoti privažiavimo kelią, aikštelę bei
šaligatvį.
 Labanore įgyvendinamas „Labanoro regioninio parko lankytojų centro atnaujinimas,
siekiant pagerinti vietinių gyventojų ir lankytojų aptarnavimo kokybę“ projektas, kurio
vykdytojai – Aukštaitijos nacionalinio parko ir Labanoro regioninio parko direkcija.
Projektu siekiama atnaujinti lankytojų centrą Labanore bei įsteigti Tradicinių amatų centrą.
 Tradicinių amatų centrų įsteigimas tiesiogiai prisidės prie turizmo plėtros bei
turistų pritraukimo strategijos kūrimo, jeigu amatų centrai bus atviri, organizuos įvairias
edukacines, pramogines programas, teiks įvairias paslaugas bei prekiaus savo kuriama
produkcija.

Muziejų veikla

 Muziejai svarbi turizmo infrastruktūros dalis, pritraukianti nemažus turistų srautus.
Švenčionių rajone muziejų nėra gausu: Nalšios muziejus ir 1 jo filialas (Reškutėnų
muziejus) bei 4 mokyklose įsikūrę muziejai – Adutiškio pagrindinės mokyklos kraštotyros
muziejus; Pabradės „Ryto“ vidurinės mokyklos kraštotyros muziejus; Švenčionėlių
vidurinės mokyklos istorijos muziejus; Zigmo Žemaičio gimnazijos istorijos muziejus.

2.2.3. lentelė. Švenčionių rajono savivaldybės muziejų darbo laikas

Pavadinimas Darbo laikas

Nalšios muziejus Pirmadieniais-penktadieniais 8.45-16.45 val.
Šeštadieniais 9.00-15.00 val.

Reškutėnų muziejus (Nalšios filialas) Pirmadieniais-penktadieniais 9.00-17.00 val.
Savaitgaliais iš švenčių dienomis muziejus
lankomas iš anksto susitarus

Adutiškio pagrindinės mokyklos kraštotyros
muziejus

Muziejus lankomas iš anksto susitarus

Pabradės „Ryto vidurinės mokyklos
kraštotyros muziejus

Muziejus lankomas iš anksto susitarus

Švenčionėlių vidurinės mokyklos istorijos
muziejus

Muziejus lankomas iš anksto susitarus

Zigmo Žemaičio gimnazijos istorijos muziejus Muziejus lankomas iš anksto susitarus
Šaltinis: Lietuvos muziejai www.muziejai.lt

 Nalšios muziejus (iki 1992 m. Švenčionių kraštotyros muziejus) įkurtas 1945 m.
Muziejuje veikia archeologijos, gamtos, istorijos bei etnografijos skyrių ekspozicijos.
Muziejuje iš viso saugoma 61 716 eksponatų. Taip pat Nalšios muziejuje organizuojamos
įvairios parodos, kultūriniai renginiai bei edukaciniai užsiėmimai.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 37

 2011–2013 m. laikotarpiu Nalšios muziejuje lankytojų srautai mažėjo, 2013 m. iš
viso apsilankė 2 665 lankytojai (13,8 proc. mažiau, lyginant su 2011 m.) (žr. 2.2.11. pav.).

2.2.11. pav. Nalšios muziejaus lankytojų skaičius
Šaltinis: Lietuvos muziejai www.muziejai.lt

 Nalšios muziejus yra parengęs įdomių edukacinių programų, kurias būtų galima
siūlyti ne tik mokiniams, bet ir suaugusių grupėms ar užsienio svečiams. Edukacinių
programų temos: „Švenčionys sovietmečiu“, „Taip gyveno mūsų senoliai“ (jaunesniųjų
klasių mokiniams), „Lietuvių kalendorinės šventės“, „Linas tradicinėje kultūroje”,
„Švenčionių krašto dainuojamoji tautosaka”, „Ažugavos Švenčionių krašte”, „Didžioji savaitė
ir Velykos Švenčionių krašte”, „Margučių marginimas vašku” (teorinis-praktinis
užsiėmimas), „Adventas ir Kalėdos”, „Mokausi giedoti sutartinę”, „Ką pasakoja Nalšios
muziejaus istorijos salė“ (5–8 klasių moksleiviams), „Švenčionių krašto dvarai ir
dvarvietės – istorinė praeitis ir dabartis“ (10–12 klasių moksleiviams), „Iš Švenčionių
savivaldos istorijos“ (9–12 klasių moksleiviams), „Švenčionių krašto tautinės mažumos“
(9–12 klasių moksleiviams), „Ausk, sesute, baltą drobę“ (5–10 klasių moksleiviams),
„Švenčionių krašto žydų tragedija“, „Duonos kelias“, „Utarijam savo krašto tarmi“,
edukaciniai užsiėmimai skirti neįgaliesiems: „Lietuvių kalendorinės šventės“, „Mokausi
giedoti sutartinę“.
 2013 m. Nalšios muziejuje buvo suorganizuota 19 edukacinių užsiėmimų, kuriuose
dalyvavo 970 dalyvių. 2011–2013 m. laikotarpiu Nalšios muziejuje suorganizuotų
edukacinių programų skaičius išaugo 26,7 proc., dalyvių skaičius atitinkamai – 210,9 proc.
Didelis edukacinių programų dalyvių skaičius rodo, jog parengtos edukacinės programos
yra efektyvios, įdomios bei kokybiškos.

2.2.4. lentelė. Nalšios muziejaus edukacinės programos ir dalyviai jose, 2011–2013 m., sk.

Rodiklis/metai 2011 2012 2013 Pokytis 2011–2013 m.

Edukacinių užsiėmimų temų skaičius 21 20 15 -28,6 proc.

Surengtų edukacinių užsiėmimų skaičius 15 20 19 +6,7 proc.

Edukacinių užsiėmimų dalyvių skaičius 312 557 970 210,9 proc.
Šaltinis: Lietuvos muziejai www.muziejai.lt

 Reškutėnų muziejus. Muziejuje sukaupti eksponatai supažindina su Reškutėnų
mokyklos bei krašto istorija, įvairių laikų lietuviškais instrumentais, leidiniais, senaisiais
buities rakandais, darbo įrankiais, archeologiniais radiniais, įvairių akmenų kolekcija. Labai
svarbi vieta muziejuje tenka mokytojo Izidoriaus Kazakevičiaus parašytoms istorijoms bei
prisiminimams.

3 092

4 194

2 665

2011 m. 2012 m. 2013 m.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 38

Rekomendacijos:
Išanalizavus Švenčionių rajono gamtinius ir kultūrinius išteklius, buvo išskirtos dvi
pagrindinės turizmo vietovės, kurios galėtų būti plėtojamos kaip unikalus turizmo
produktas – Aukštaitijos nacionalinis parkas bei Sirvėtos regioninis parkas, apimant
Švenčionių miestą bei Cirkliškio kaimą.
Aukštaitijos nacionalinis parkas (Kaltanėnų miestelis apimant Kretuono ežero pakrantes).
Kretuono ežeras svarbus ir unikalus gamtos objektas, o jo pakrantės slepia gausius
kultūros paveldo išteklius. Kretuono apyežerėse archeologų ekspedicijų metu buvo
surastos visos baltų kultūros periodų gyvenvietės: ankstyvojo, viduriniojo ir vėlyvojo
neolito bei žalvario amžiaus. Pilkapiai, senkapiai, piliakalniai, akmens ir žalvario amžių
gyvenvietės buvo intensyviai tiriamos per pastarąjį trisdešimtmetį, ir niekur kituose
Baltijos kraštuose archeologų taip nuodugniai netyrinėtos, kaip Kretuono apyežerėje. Taigi,
ši vietovė gali pritraukti pažintinį, kultūrinį turizmą propaguojančius vienadienių lankytojų
ir turistų segmentus (pvz., šeimas, moksleivių, studentų grupes, senjorus).
Siekiant apsibrėžti šią teritoriją kaip turistinę, reikėtų apjungti gamtos ir kultūros paveldo
objektus į vieną visumą, sudaryti maršrutus aplink ežerą bei jo apylinkes, įtraukiant
Rėkučius, Reškutėnus bei Kretuonių kaimus. Sutvarkyti lankytinus objektus, padaryti juos
prieinamus (informaciniai žemėlapiai, ženklinimas nuo pagrindinių kelių bei objektų
infrastruktūra).
Šiuo metu Reškutėnuose veikia muziejus, kurį reikėtų renovuoti, atnaujinti ekspoziciją,
pateikiant ją interaktyviai bei per edukacinius užsiėmimus nuosekliai pristatant vietovės
unikalumą – baltų genčių kūrimosi bei lietuvių tautos formavimosi aspektas. Taip pat
akcentuoti, jog tai viena didžiausių archeologinių radimviečių Lietuvoje. 5 km spinduliu
nuo Reškutėnų kaimo yra: dvi piliavietės, dvi alkos, Karaliaus Mindaugo gynybinis
įtvirtinimas, virš 2 000 pilkapių. Taip pat Reškutėnų kaime steigiamas amatų centras, kuris
galėtų ženkliai prisidėti prie bendros turistinės vietovės ir turistinio traukos objekto
kūrimo (gyvosios archeologijos erdvė, prekiavimas dirbiniais, interaktyvios edukacinės
programos susijusios su archeologija, konferencijos, kursai ir t.t.). Apjungiant Kretuonų,
Reškutėnų ir Rėkučių kaimus, galima būtų kurti kompleksą, kuriame atsispindėtų skirtingi
lietuvių tautos formavimosi laikotarpiai (pavyzdžiui, nuo pirmųjų baltų genčių
formavimosi iki Karaliaus Mindaugo laikų). Kiekviename iš šių kaimų kurti unikalias
pramogas – Kretuonyse etnografinį kaimą paversti aktyviu amatų kaimu, kuriame galima
įsigyti įvairių dirbinių, išbandyti tam tikrus amatus, aplankyti kai kurias trobas-muziejus,
galbūt galėtų įsikurti lietuviškų patiekalų restoranas, siūlantis tradicinius lietuviškus
patiekalus gamintus iki XVIII a. bei apgyvendinimo įstaiga, siūlanti apsigyventi XVI a.
Lietuvos kaime. Taip skatinti vietinių rajono amatininkų dirbtuvių steigimąsi bei smulkaus
verslo pritraukimą (kurti etnografinę, tradicinių amatų etnografiniame kaime industriją).
Etnografiniame kaime galėtų būti organizuojamos įvairios etnografinės šventės,
skatinančios prisiminti tradicijas, etnokultūrinį paveldą. Reškutėnų kaime, kaip buvo
minėta, rasta senųjų gyvenviečių, todėl Reškutėnų kaime prisidedant muziejui bei amatų
centrui, būtų kuriamos gyvosios archeologijos erdvės, lauko ekspozicijos, pramogų ir
poilsio erdvės (dekoruotos baltų simbolika), pažintiniai takai po apylinkes supažindinantys
su turtingais gamtos ištekliais. Rėkučių kaime atnaujinti Mindaugo gynybinio įvirtinimo
fragmentą, toje vietoje parengti erdvinę lauko ekspoziciją, susijusią su Mindaugo laikų
Lietuvos istorija, periodiškai organizuoti tuometines pramogas.
Visus minėtus, turistiniu požiūriu įdomius objektus susieti į vieną bendrą kompleksą ir
parengti marketingo strategiją, nukreiptą į šeimas, moksleivių, senjorų grupes, informaciją
skleisti jiems priimtinais informacijos šaltiniais.
Siekiamų pritraukti turistų ir vienadienių lankytojų segmentai:
Klasifikuojant pagal keliavimo būdą – organizuoto, individualaus turizmo mėgėjai, taip pat

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 39

„tyrinėtojai“ ir „drifteriai“ (plaukiantys pasroviui).
Psichografinis segmentavimas – midicentrikai bei alocentrikai17.
Atsižvelgiant į geležinkelio trasą Varšuva–Sankt Peterburgas, einančią pro Pabradės ir
Švenčionėlių miestus, galima būtų kur kas aktyviau išnaudoti ir skatinti atvykstamąjį
turizmą iš Lenkijos bei Rusijos. Pabradės ir Švenčionėlių tarpinės stotelės galėtų tapti
vienadienio turizmo vieta, kuriant ir plėtojant maršrutus miestų teritorijose, pristatant
bendrą Lenkijos, Lietuvos ir Rusijos istoriją. Taip pat reikėtų daugiau dėmesio skirti stotyse
esančių stendų panaudojimui, pristatant Švenčionių rajono turistinius objektus bei įdomias
turistines vietoves. Stotyse (geležinkelio ir autobusų) galėtų būti nedideli turizmo centrai
ar didesni stendai su visa reikiama Švenčionių rajono turizmo informacija (lankstinukai,
knygelės, suvenyrai).

Apibendrinimas

Švenčionių rajono savivaldybė turtinga kultūrinio turizmo ištekliais, ypač kultūros
paveldo objektais. Šie ištekliai gali prisidėti prie pagrindinio turizmo produkto
(rekreacinio, sveikatingumo/sveikatinimo, pažintinio turizmo) ir turizmo vietovės kūrimo,
plėtros bei puoselėjimo. Apžvelgus kultūros išteklius, galima išskirti kelias vietoves –
Kaltanėnų miestelis ir jo apylinkės (apima Kretuono ežero pakrantes), Sirvėtos regioninis
parkas (apimant Švenčionių miestą bei Cirkliškio kaimą).

Sirvėtos regioninio parko teritorijoje yra net du pakankamai gerai išsilaikę dvarai
(Stanislavavo bei Šventos), kurių sutvarkymas, atnaujinimas bei įveiklinimas galėtų tapti
vienu iš turistų traukos centrų, ypač daug dėmesio reikėtų skirti buvusiai Stanislavavo
dvarvietei (priklauso Švenčionių rajono savivaldybės administracijai). Sirvėtos parke yra
nemaža dalis rajono piliakalnių bei pilkapių. Prie Bėlio ežero organizuojami pagrindiniai
rajono renginiai. Kaip minėta, į šią turistinę vietovę būtina įtraukti Švenčionių miestą,
kuriame yra gausu architektūros paveldo objektų, memorialinių objektų bei Nalšios
muziejus, kuris prie turizmo plėtros galėtų prisidėti kur kas plačiau viešindamas bei
organizuodamas edukacinius užsiėmimus. Taip pat Cirkliškio kaimas, kuriame be vieno iš
gražiausių ir lankomiausių rajono dvarų yra piliakalnis bei netoliese esantis etnografinis
gatvinis kaimas.

Kaltanėnų miestelio ir jo apylinkių potencialą turistiniu požiūriu atskleidžia tai, jog
2011–2014 m. laikotarpiu Švenčionių rajono savivaldybės administracija inicijavo nemažai
projektų, susijusių su turizmo plėtra minimoje vietovėje. Daug dėmesio skirta miestelio bei
Kaltanėnų buvusios dvarvietės sutvarkymui bei pritaikymui turizmo reikmėms. Kaltanėnų
apylinkėse yra du malūnai – Bruknynės ir Pakretuonės – pastarasis yra įveiklintas, vyksta
stovyklos bei edukaciniai renginiai. Į šią Kaltanėnų turistinę vietovę galėtų įeiti ir
Reškutėnai, esantys rytiniame Kretuono ežero krante. Reškutėnuose yra įsikūręs Nalšios
muziejaus filialas, taip pat steigiamas tradicinių amatų centras. Reškutėnų kaimas – kaip
tam tikras kompleksas, apimantis archeologinį paveldą (piliakalnis, neolito laikų
gyvenvietė) bei tradicinius amatus.

Kitos svarbios vietovės, kuriose yra įdomių kultūrinio turizmo išteklių bei galinčios
prisidėti prie rekreacinio turizmo plėtojimo – Labanoro miestelis ir Pabradės miestas.
Labanoro miestelyje įsikūręs Labanoro regioninio parko lankytojų centras, steigiamas
amatų centras, Labanoro bažnyčia. Pabradės miestas su naujos statybos bažnyčia, Pabradės
smukle, kurių lankymas galėtų prisidėti prie vandens turizmo pridėtinio produkto kūrimo
(plaukiant Žeimenos ar Dubingos upėmis).

17 Ieško nuotykių, neatrastų vietovių, bebaimiai, nesirenka įprastų turistinių maršrutų ar keliavimo
priemonių, juos vilioja įvairovė, nuotykiai bei neišmėginti keliai ir skirtingos kultūros.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 40

III. Turizmo paslaugų potencialo, pasiūlos ir paklausos
vertinimas

3.1. Turizmo informacijos centrų veikla

 Švenčionių rajono savivaldybės teritorijoje yra 4 turizmo informacijos ir lankytojų
centrai: Švenčionių verslo ir turizmo informacijos centras (toliau Švenčionių VTIC),
Kaltanėnų ugdymo ir turizmo centras, Sirvėtos regioninio parko lankytojų centras,
Labanoro regioninio parko lankytojų centras. Kitų dviejų parkų lankytojų centrai įsikūrę
gretimuose rajonuose: Asvejos regioninio parko lankytojų centras įsikūręs Molėtų rajono
savivaldybės teritorijoje, Aukštaitijos nacionalinio parko lankytojų centras – Ignalinos
rajono savivaldybės teritorijoje. Švenčionių rajono turizmo informacijos ir lankytojų
centrai yra pagrindiniai turizmo informacijos teikėjai Švenčionių rajone. Centrai teikia su
turizmu susijusią informaciją užsienio ir Lietuvos turistams, užsiima reklaminių turizmo
informacijos leidinių leidyba, internetinės svetainės priežiūra, pristato turizmo galimybes
turizmo verslo atstovams, dalyvauja turizmo parodose, bendradarbiauja su turizmo
organizacijomis. Pagrindinė centrų funkcija – plėsti atvykstamąjį turizmą į šalį ar regionus
ir pateikti lankytojams išsamią informaciją.
 Šios dalies tikslas – išanalizuoti ir įvertinti turizmo informacijos ir lankytojų centrų
veiklos efektyvumą. Analizuojami Švenčionių verslo ir turizmo informacijos centras bei
Kaltanėnų ugdymo ir turizmo centras, kadangi jie tiesiogiai reprezentuoja rajono turizmo
galimybes ir aptarnauja Švenčionių rajono turistus bei Sirvėtos regioninio parko lankytojų
centras, kadangi didžioji parko dalis įeina į Švenčionių rajono savivaldybės teritoriją.

 Švenčionių verslo ir turizmo informacijos centras – savivaldybės biudžetinė
įstaiga. Švenčionių verslo ir turizmo informacijos centro tikslas – smulkaus ir vidutinio
verslo plėtros Švenčionių rajone skatinimas, Švenčionių rajono, kaip patrauklios turizmo
vietovės įvaizdžio formavimas bei turizmo informacijos paslaugų teikimas. Centro veiklos
uždaviniai susiję su turizmu:

 Rinkti, kaupti ir nemokamai teikti informaciją apie turizmo paslaugas, lankomus
objektus ir vietoves Švenčionių rajone;

 Rengti, leisti ir platinti informacinius bei kartografinius leidinius apie turizmo
paslaugas, objektus ir vietoves Švenčionių rajone;

 Bendradarbiauti su Švenčionių rajono turizmo paslaugų teikėjais, kaupiant ir
atnaujinant turizmo informacijos duomenų bazę;

 Skatinti atvykstamąjį turizmą Švenčionių rajone.
 Kaip ir daugelis kitų Lietuvos turizmo informacijos centrų, Švenčionių VTIC ne tik
teikia turizmo informacijos paslaugas, bet ir patys kuria naujus bendrus bei individualius
turistinius maršrutus, organizuoja ekskursijas, Pasaulinės turizmo dienos paminėjimo
renginius, rengia leidinius, atnaujina svetainę, bendradarbiauja su kitais turizmo sistemos
dalyviais bei dalyvauja projektuose. Švenčionių VTIC leidžia reprezentatyvius leidinius,
kurie suteikia galimybę kokybiškai dalyvauti tarptautinėse turizmo parodose (2012–
2013 m. laikotarpiu dalyvavo Vivattur (Vilnius), Balttur (Ryga) turizmo parodose)
reprezentuojant kraštą. Šiuos leidinius (įvairūs informaciniai ir kartografiniai leidiniai,
žemėlapiai) galima įsigyti Švenčionių VTIC. Švenčionių verslo ir turizmo informacinis
centras atlieka rajono turizmo išteklių ir paslaugų tyrimus, tačiau galima pasigesti
detalesnių lankytojų ir turistų apklausų, tyrimų bei jų grupių segmentavimo. Darbuotojai
nuolat kelia kvalifikaciją, 2013 m. dvi darbuotojos įgijo antros kvalifikacijos gido kategoriją.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 41

 Šiandien vienas iš svarbiausių informacijos šaltinių – internetinės svetainės,
kuriomis naudojasi vis daugiau keliaujančių turistų, siekdami susirasti kiek įmanoma
daugiau informacijos apie lankytiną kraštą. Svarbu paminėti, jog turizmo informacinių
centrų internetinė svetainė yra tam tikra rajono įvaizdžio dalis. Žemiau esančioje lentelėje
pateikiama Švenčionių VTIC internetinės svetainės www.svic.lt analizė.

3.1.1. lentelė. Švenčionių VTIC internetinės svetainės analizė
Privalumai Trūkumai

Turi prekinį ženklą.
Svetainėje pateikiama išsami informacija apie
apgyvendinimo, maitinimo ir turistinio
inventoriaus nuomos paslaugas.
Pateikiami 6 maršrutai automobiliu.
Pateikiami 8 dviračių maršrutai.
Pateikiamos 3 vandens turizmo trasos.
Pateikiami 4 pėsčiųjų turizmo maršrutai.
Svetainės dizainas yra patrauklus tačiau
neišpildytas.

Nesuformuotas pagrindinis Švenčionių rajono
turizmo produktas.
Svetainėje pateikiama informacija apie
lankytinus objektus ir pramogas nėra išsami.
Svetainėje pateikti turistiniai maršrutai nėra
išsamūs, trūksta žemėlapių ir lankytinų objektų
sąrašo.
Nenaudojami žemėlapiai ar GPS, kas apsunkina
objektų paiešką vietovėje.
Nepateikiamas renginių kalendorius.
Ne visa informacija išversta į užsienio kalbas
(anglų k.).
Svetainė nėra išversta į lenkų bei rusų (ar
baltarusių) kalbas.
Trūksta informacijos apie gidų paslaugas ar
organizuojamas ekskursijas bei edukacinius
renginius.
Svetainėje naudojama per mažai nuotraukų ar
video.
Nepateikiama informacija apie vykdomus VTIC
ar bendrus turizmo projektus.

Šaltinis: sudaryta studijos autorių

 2013 m. Švenčionių verslo ir turizmo informacijos centre apsilankė 426 turistai,
9,2 proc. daugiau, lyginant su 2011 m. Žemiau esančiame 3.1.1. paveiksle pastebimas
dalinis rajono turizmo sektoriaus sezoniškumas (II ir III ketvirčiais apsilanko daugiau
lankytojų nei I ir IV ketvirčiais), išskyrus 2013 m. IV ketvirtis, kuomet centre apsilankė šiek
tiek daugiau nei pusė tų metų lankytojų.

3.1.1. pav. Švenčionių VTIC lankytojų skaičius metų ketvirčiais, 2011–2013 m.

Šaltinis: Lietuvos statistikos departamentas

102
127

94
67

80

117
103

53 49 45

104

228

I ketvirtis II karvirtis III katvirtis IV ketvirtis

2011 2012 2013

http://www.svic.lt/

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 42

 Remiantis Lietuvos statistikos departamento duomenimis, Švenčionių verslo ir
turizmo informacijos centre 2013 m. daugiausiai užsienio turistų apsilankė iš Lenkijos
(40,3 proc. visų užsienio turistų), Baltarusijos (24,7 proc. visų užsienio turistų) ir Latvijos
(10,4 proc. visų užsienio turistų).

3.1.2. pav. Švenčionių VTIC lankytojai pagal šalis
Šaltinis: LR statistikos departamentas

 3.1.2. paveiksle galime matyti, jog 2011–2013 m. laikotarpiu žymiai išaugo lankytojų
skaičius iš Lenkijos, Baltarusijos bei Latvijos.

Apibendrinant galima teigti, jog Švenčionių verslo ir turizmo informacijos centras
įgyvendina išsikeltą tikslą bei gana aktyviai atlieka savo funkcijas. Tačiau daugiau dėmesio
reikėtų skirti pagrindinio, papildomo bei pridėtinę vertę keliančių turizmo produktų ir
paslaugų išgryninimui (jų aprašymui ir viešinimui), internetinės svetainės atnaujinimui,
informacijos papildymui, svetainės išvertimui į anglų, lenkų, rusų kalbas. Taip pat centras
galėtų vykdyti aktyvesnę turistų ir vienadienių lankytojų stebėseną, apklausas, tyrimus bei
jų segmentavimą. Šie tyrimai leistų parengti efektyvesnę rinkodaros strategiją, orientuotą į
konkrečius turistų segmentus bei į jiems priimtinus informacinius (masinės
komunikacijos) kanalus. Taip pat lyginant Švenčionių VTIC su regioninių parkų lankytojų
centrais, Švenčionių VTIC patalpos nėra patrauklios ir patogios lankytojams, todėl reikėtų
jas renovuoti arba perkelti centrą į patogesnes, lengviau pastebimas bei prieinamas
patalpas. Galiausiai Švenčionių VTIC tūrėtų skirti dar daugiau dėmesio turizmo sistemos
dalyvių bendradarbiavimo skatinimui, organizuoti (reguliarius) bendrus susitikimus,
pristatymus (pavyzdžiui, parengtų galimybių studijų, dalintis parsivežtais įspūdžiais iš
turizmo parodų, seminarų, konferencijų, pristatyti naujausias tendencijas, gerąją užsienio
ir Lietuvos patirtį ir t.t.), taip skatinant įvairias diskusijas ir turizmo sektoriaus dalyvių
aktyvų įsitraukimą, dalyvavimą bei tarpusavio bendradarbiavimą.

42

36

31

13
231

2012 m.
Lenkija

Baltarusija

Latvija

Rusija

Lietuva

62

38

16
9

12
7

3
7

272

2013 m.

Lenkija

Baltarusija

Latvija

Rusija

JAV

Vokietija

Prancūzija

Kitos šalys

Lietuva

34

8 5

27
21

295

2011 m.
Lenkija

Baltarusija

Latvija

Rusija

JAV

Lietuva

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 43

 Kaltanėnų ugdymo ir turizmo centras (toliau Kaltanėnų UTC) – biudžetinė
švietimo įstaiga. Centras įsikūręs Aukštaitijos nacionalinio parko teritorijoje, Kaltanėnų
miestelyje. Kaltanėnų ugdymo ir turizmo centras orientuojasi į ugdomąją veiklą, tačiau
vienas iš tikslų – teikti turizmo paslaugas. Centro išsikelti uždaviniai susiję su turizmu –
teikti turizmo informaciją ir turizmo paslaugas, organizuoti edukacines, poilsines,
sportines-turistines programas vaikams ir suaugusiems. Kaltanėnų UTC vykdydamas jam
pavestus uždavinius, vykdo šias su turizmu susijusias funkcijas:

 Organizuoja metodinę-pažintinę veiklą;
 Organizuoja neformaliojo vaikų švietimo renginius (turistinius žygius, stovyklas,

ekspedicijas, sporto varžybas, išvykas, ekskursijas, konferencijas, konkursus,
parodas, projektus);

 Vykdo turizmo informacijos sklaidą;
 Organizuoja pažintines, poilsines, kultūrines programas vaikams ir suaugusiems;
 Organizuoja stovyklaviečių ir kitų laikinų buveinių rengimą ir nuomą;
 Vykdo pažintinių, turistinių maršrutų rengimą ir priežiūrą;
 Organizuoja vaikų vasaros poilsio stovyklas;
 Sudaro ekskursijų ir kelionių maršrutus, rengia ekskursijų maršrutų aprašus ir

programas;
 Teikia turizmo ir sporto inventoriaus nuomą.

Kaip matyti iš centro vykdomų funkcijų, Kaltanėnų UTC išsiskiria savo plataus
pobūdžio veikla. 2013 m. buvo suorganizuoti trys turizmo renginiai (43 dalyviai), trys
susitikimai-pristatymai (60 dalyvių), dvi ekskursijos (62 dalyviai), du seminarai (72
dalyviai), dvejos sporto varžybos jaunimui (84 dalyviai), du pažintinės veiklos renginiai (55
dalyviai), trys turizmo renginiai (43 dalyviai), keturi adventiniai renginiai (67 dalyviai),
viena kalėdinė akcija (21 dalyvis), taip pat organizuoti įvairūs kiti renginiai (117 dalyvių).
Be to, buvo vedamos trys edukacinės programos: Žvakių liejimas senuoju pylimo būdu bei
liejimas formose, Juostų audimas vijimo būdu bei Meduolių kepimas ir puošimas. 2013 m.
buvo suorganizuotos 23 stovyklos, kuriose stovyklavo 767 dalyviai. Be išvardintų renginių,
Kaltanėnų UTC organizuoja individualias ekskursijas ir žygius (pėsčiomis, dviračiais,
baidarėmis) taip pat teikia apgyvendinimo, maitinimo, patalpų nuomos, sporto ir turizmo
įrangos nuomos paslaugas. Taip pat Kaltanėnų UTC aktyviai bendradarbiauja su kitais
turizmo sistemos dalyviais.

 Išanalizavus Kaltanėnų UTC internetinėje svetainėje aprašomas paslaugas galima
daryti išvadą, jog daugiausiai yra orientuojamasi į vaikus ir mokyklinio amžiaus jaunimą.
Tai parodo, jog turizmo informacinis centras yra išsigryninęs savo tikslinę auditoriją, tačiau
galėtų išplėsti ir pritaikyti savo paslaugas ir kitų segmentų turistams.

 Nuo 2013 m. pradėtas įgyvendinti „Daugiafunkcinio ugdymo centro steigimas
Kaltanėnų miestelyje“ projektas. Projekto tikslas – Kaltanėnų miestelyje kurti, diegti ir
plėtoti modernias švietimo ir socialines paslaugas, skirtas įvairaus amžiaus gyventojų
grupėms ir jų poreikiams. Be numatomų universalaus daugiafunkcinio centro veiklų
įvairovės: priešmokyklinis/ikimokyklinis ugdymas, savišvieta, neformalusis vaikų ir
suaugusių švietimas (sportiniai užsiėmimai, vaikų vasaros poilsio stovyklos užsiėmimai),
socialinės paslaugos, kultūros paslaugos, susitikimai su bendruomene, švenčių ir pan.
renginių organizavimas – bus teikiamos ir turizmo paslaugos.

Apibendrinant, galima teigti, jog Kaltanėnų UTC aktyviai atlieka savo funkcijas bei
ženkliai prisideda apie Kaltanėnų miestelio ir aplinkinių vietovių turizmo plėtros, nors
daugiausiai orientuojasi į vaikus ir mokyklinio amžiaus jaunimą. Segmento pasirinkimą
įtakoja ir ugdomasis centro aspektas, tačiau centras galėtų daugiau dėmesio skirti ir

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 44

suaugusiems (aktyvaus poilsio mėgėjams, „drifteriams“ bei „tyrinėtojams“). Kaltanėnų UTC
turėtų plačiau plėtoti integruotus maršrutus, kaip vieną iš unikalių turizmo produktų
Švenčionių rajone, integruotų turizmo maršrutų Lietuvoje dar nėra daug ir jie nėra
pakankamai išreklamuoti. Taip pat centras turėtų aktyviai prisidėti prie Kaltanėnų apimant
Kretuono ežero pakrantes, kaip turistinės vietovės kūrimo, plėtojimo bei viešinimo.
Kaltanėnų ugdymo ir turizmo centras galėtų būti šios vietovės turizmo informacijos
centras bei paslaugų teikėjas.

 Sirvėtos regioninio parko
lankytojų centras. Lankytojų centras
įsikūręs Šventos kaime (netoli Švenčionių
miesto), Šventos dvaro svirne (2012 m.
atidarytas po renovacijos). Centre įkurta
unikali ekspozicija mitologijos tema.
Ekspozicija atspindi baltų pasaulėžiūrą į
gamtą ir jos vertybes, supažindina su
pagrindinėmis regioninio parko gamtos ir
kultūros paveldo vertybėmis,
kraštovaizdžio biologine įvairove bei

tradicijomis. Lankytojų centras yra
parengęs 9 edukacines programas, taip pat
centre yra teikiamos gido, ekskursijų ar

žygių organizavimo paslaugos, turistinio inventoriaus nuoma. Sirvėtos regioninio parko
internetinėje svetainėje galima rasti visą reikalingą informaciją apie teikiamas paslaugas,
įgyvendinamas veiklas, parke esantį kultūrinį ir gamtinį paveldą, stovyklavietes ir
poilsiavietes. Taip pat yra pateikiami 4 maršrutai (1 pėsčiųjų, 2 dviračių ir 1 maršrutas
automobiliu). Visa informacija yra iliustruojama nuotraukomis bei žemėlapiais. Centre iš
viso dirba 6 asmenys, taip pat kiekvienais metais yra grupė savanorių iš Lietuvos bei kitų
Europos šalių. 2013 m. lankytojų centras suorganizavo 4 žygius, kuriuose dalyvavo 41
dalyvis, pravedė 49 ekskursijas, kuriose dalyvavo 931 lankytojas ir pravedė 67 lankytojų
centro ekspozicijos pristatymus, kuriuose dalyvavo 2 989 lankytojai. Ateityje planuojama
netoli lankytojų centro įrengti gamtos mokyklą.

Apibendrinimas

Apibendrinant galima teigti, jog turizmo informacijos centrai aktyviai atlieka savo
funkcijas, nors ir nėra sukurtas bei aiškiai apibrėžtas pagrindinis turizmo objektas, dėl to
nėra ir aiškios rinkodarinės strategijos, kurią galėtų taikyti, aptarti turizmo informacijos ir
lankytojų centrai.

Lyginant visus tris aptartus centrus, galima pastebėti, jog jie beveik nedubliuoja
vienas kito veiklos: Švenčionių VTIC – rūpinasi bendra rajono turizmo sektoriaus plėtra bei
reprezentuoja Švenčionių turizmo sektorių; Kaltanėnų UTC – orientuojasi į aktyvaus poilsio
skatinimą ir moksleivių bei jaunimo segmentą; Sirvėtos regioninio parko lankytojų
centras – orientuojasi į gamtinių ir kultūrinių išteklių gamtinę ir mitologinę dermę.

Švenčionių verslo ir turizmo informacijos centras orientuojasi į bendrą rajono
turizmo plėtrą bei Švenčionių rajono, kaip turistinės vietovės reprezentavimą. Todėl šiai
įstaigai ypač svarbu sukurti aktyvią, informatyvią, patrauklią ir patogią internetinę

3.1.3. pav. Šventos dvaro svirnas
Šaltinis: www.sirveta.lt

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 45

svetainę, siekiant pristatyti pagrindinį Švenčionių rajono turizmo produktą, papildomus bei
pridėtinę vertę kuriančius produktus bei paslaugas. Veikti kaip mediatorius tarp įvairaus
pobūdžio turizmo sistemos dalyvių, padėti jiems kurti kompleksus bei juos viešinti, siūlyti
kurti Švenčionių rajono turizmo sektoriaus klasterį.

Kaltanėnų ugdymo ir turizmo centras yra gana aiškiai apsibrėžęs savo tikslinę
auditoriją (moksleiviai) ir pagrinde visos veiklos orientuotos į ją, nors daugiau dėmesio
galėtų būti skiriama kitų turistų segmentų pritraukimui bei savo paslaugų aktyvesniam
viešinimui. Centras organizuodamas veiklas aktyviai išnaudoja Kaltanėnų miesto bei
aplinkinių vietovių turizmo išteklius. Kaip jau buvo minėta aukščiau, Kaltanėnų miestelis ir
jo apylinkės galėtų tapti viena iš turistinių rajono vietovių, kurios plėtra bei
reprezentavimu rūpintųsi Kaltanėnų ugdymo ir turizmo centras.

Sirvėtos regioninio parko lankytojų centras galėtų būti pavyzdys visiems rajone
esantiems turizmo informacijos ir lankytojų centrams. Svarbu akcentuoti, jog, lankytojų
centras turi pagrindinę, aiškiai apibrėžtą ir unikalią temą – mitologija. Pagrindinė lankytojų
centro tema jungia didžiąją dalį regioninio parko turizmo išteklių. Centras aktyviai
organizuoja edukacines programas, ekskursijas bei žygius. Internetinėje svetainėje yra
skelbiami aiškiai aprašyti ir žemėlapyje pavaizduoti turistiniai maršrutai. Taip pat Sirvėtos
parko direkcija darbui pasitelkia papildomus žmogiškuosius išteklius – savanorių pagalbą.
Kaip buvo minėta, Sirvėtos regioninis parkas galėtų tapti viena iš turistinių vietovių
(orientuotis į kultūrinio, pažintinio turizmo produktą), orientuotą į šeimų su vaikais
segmentą.

Šaltinis: Sirvėtos regioninio parko direkcija, www.sirveta.lt

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 46

3.2. Aktyvaus poilsio ir laisvalaikio turizmas

 Turistiniai maršrutai

 Iš viso Švenčionių rajone egzistuoja 4 maršrutų tipai: automobilių, dviračių, vandens
ir pėsčiųjų maršrutai. Švenčionių rajone esantys turizmo informacijos ir lankytojų centrai
aktyviai dirba kuriant naujus turizmo maršrutus. Siekiant mažinti turizmo sezoniškumą,
siūloma žiemos metu kai kuriais dviračių maršrutais keliauti su slidėmis.

 Automobilių maršrutai. Švenčionių rajone iš viso sukurta 13 maršrutų
keliaujantiems automobiliu (iš jų 4 tinkami ir dviračiams).
 Švenčionių verslo ir turizmo informacinio centro internetinėje svetainėje siūlomi 8
maršrutai, Sirvėtos regioninio parko lankytojų centras siūlo 1 maršrutą, Asvejos regioninio
parko lankytojų centras – 2 maršrutus (žr. 3.2.1. lentelė).

3.2.1. lentelė. Švenčionių rajono aktyvaus poilsio turistiniai maršrutai automobiliu

Nr. Maršrutas
Maršruto
ilgis, km

Švenčionių VTIC maršrutai

1. Kaltanėnai–Švenčionys–Adutiškis–Šventos k.–Švenčionys–Kaltanėnai 117

2. Kaltanėnai–Švenčionys–Pavoverė–Zalavas–Pabradė–Dubingiai (Molėtų r.)–
Labanoras–Kaltanėnai

182

3. Kaltanėnai–Kulionys (Molėtų r.)–Utena–Leliūnai (Utenos r.)–Sudeikiai
(Utenos r.)–Kaltanėnai

185

4. Kaltanėnai–Bavainiškė–Šventa–Palūšė (Ignalinos r.)–Ginučiai (Ignalinos r.)–
Saldutiškis (Utenos r.)–Labanoras–Kaltanėnai

134

5. Švenčionys–Kančioginas–Mielagėnai–Tverečius (Ignalinos r.)–Vosiūnai
(Ignalinos r.)–Didžiasalis (Ignalinos r.)–Senasis Daugėliškis (Ignalinos r.)–
Ceikiniai (Ignalinos r.)–Šventa–Švenčionys

120

6. Kaltanėnai–Salakas (Zarasų r.)–Zarasai (Zarasų r.)–Šlyninka (Zarasų r.)–
Lelūnai (Utenos r.)–Utena (Utenos r.)–Kaltanėnai

211

Maršrutai tinkami keliauti automobiliu bei dviračiais (Švenčionių VTIC)
7. Pabradė–Abejučiai–Padubingė–Žingiai–Purviniškiai–Baluošos (Baluošų)

ežeras–Purviniškiai–Leikštinio ežeras–Kabakėlis–Trabučiai–Pabradė
54

8. Pabradė–Abejučiai–Padubingė–Leikštinio ežeras–Trabučiai–Pabradė 32

Asvejos regioninio parko lankytojų centro maršrutai (tinka keliaujantiems dviračiais)
9. „Dubingių miško takais“ 24

10. „Pietrytinis Asvejos žiedas“ 34

Sirvėtos regioninio parko lankytojų centro maršrutas

11. Šventa–Lino verdenė18 30

Aukštaitijos nacionalinio parko lankytojų centro maršrutas19
12. Palūšė–Ignalina–Antagavė–Garbūnai–Kamša–Rėkučiai–Pervieniškės–

Reškutėnai–Raudonė–Kretuonys–Kaltanėnai–Motiejūnai–Palūšė
75

13. Palūšė–Gaveikėnai–Vaišniūnai–Šuminai–Strazdai–Vaišnoriškė–Daunoriai–
Tauragnai–Kirdeikiai–Paukojė–Ginučiai–Ladakalnis–Šakarva–Kaltanėnai–
Kretuonys–Reškutėnai–Antagavė–Ignalina

113

Šaltinis: sudaryta studijos autorių

18 Maršrutas yra įgarsintas, kurio audio įrašą galima įsigyti Sirvėtos regioninio parko lankytojų centre.
19 Numatomi maršrutai Aukštaitijos nacionalinio parko tvarkymo plane, 2014 m.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 47

 Apžvelgus automobilių maršrutus, galima pastebėti, jog net 9 iš 13 maršrutų apima
ir kitus rajonus – Molėtų, Utenos, Ignalinos, Zarasų ir Vilniaus. Akivaizdu, jog rajonas nėra
uždaras, yra bendradarbiaujama su gretimų rajono savivaldybių turizmo informacijos
centrais bei prisidedama prie viso regiono turizmo plėtros skatinimo.
 Automobilių turistiniai maršrutai apima rajono pietvakarių (Pabradės, Asvejos
regioninio parko teritorija, 4 maršrutai), šiaurės vakarų (Kaltanėnai, Labanoras), šiaurinę
(Sirvėtos regioninis parkas) bei centrinę (Švenčionys) rajono dalis (žr. 3.2.1. pav. tamsiai
raudona spalva). Automobilių maršrutai beveik neapima pietrytinės rajono dalies (Sariai,
Naujasis Striūnaitis, pasienio zona su Baltarusija) bei rytinės rajono dalies (Adutiškis,
pasienio zona su Baltarusija) (žr. 3.2.1. pav. šviesiai raudona spalva).

3.2.1. pav. Automobilių maršrutų teritorija

Šaltinis: sudaryta studijos autorių

 Reikėtų paminėti ir kitus, ne Švenčionių rajono turizmo sistemos dalyvių kuriamus
maršrutus. Siekiant didinti automobilių maršrutų kiekį, buvo sukurta multimedinė
Lietuvos turistinių maršrutų prezentacija internete adresu www.lietuvosmarsrutai.eu.
Svetainėje pateikiami 19 maršrutų, tarp jų Švenčionių rajonas patenka į 2:

 Aukštaitijos ežeryno žiedas;
 Dzūkijos–Aukštaitijos maršrutas.

 Taip pat internetinėje svetainėje Turizmas po Lietuvą (www.tpl.lt) yra siūlomas
„Šiaurės Rytų Aukštaitijos vandens malūnų žiedas“, į kurį patenka ir Švenčionių rajono
savivaldybės teritorijoje esantys malūnai.

 Dviračių maršrutai. Švenčionių rajone iš viso siūloma 10 dviračių maršrutų.

 Švenčionių verslo ir turizmo informacijos centro internetinėje svetainėje pristatomi
8 dviračių takai, iš jų 2 parengti Sirvėtos regioninio parko lankytojų centro, 2 – Asvejos
regioninio parko lankytojų centro, 1 – Labanoro regioninio parko lankytojų centro.

http://www.lietuvosmarsrutai.eu/

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 48

3.2.2. lentelė. Švenčionių rajono aktyvaus poilsio turistiniai maršrutai dviračiais

Nr. Maršrutas
Maršruto
ilgis, km

Švenčionių VTIC maršrutai
1. „Ten, kur gimsta Žeimena...“: Kaltanėnų mstl.–Šakališkės k.–Seniškio k.–

Luknos k.–stovyklavietė prie Keročio ežero–Liedelės k.–Pagiliūtės k.–Kuklių
k.–Kaltanėnų mstl.20

apie 40

2. „Kiauna į Žeimeną“: Kaltanėnų mstl.–Šakališkės k.–Seniškio k.–Luknos k.–
stovyklavietė prie Keročio ežero–Liedelės k.–Pagilūtės k.–Terpežio k.–
Kiauneliškio k.–Pakiaunio k.–Linkmenų mstl.–Berniūnų k.–Kaltanėnų mstl.

apie 61

3. „Labanoras–girios vidury“: Kaltanėnų mstl.–Šakališkės k.–Seniškio k.–
Luknos k.–Antaliedės I k.–Paluknio k.–Labanoro mstl.21–Terpežio k.–
Pagilūtės k.–Kuklių k.–Kaltanėnų mstl.

apie 70

4. „Mažasis Kaltanėnų dviračių takas“: Kaltanėnų mstl.–Šakališkės k.–Seniškio
k.–Buivydų k.–Bruknynės vandens malūnas–Kaltanėnų mstl.

16

5. „Didysis Kaltanėnų dviračių takas“: Kaltanėnų mstl.–Pakretuonės k.–
Rėkučių k.–Reškutėnų k.–Kretuonių k.–Kaltanėnų mstl.

40

Labanoro regioninio parko lankytojų centro maršrutas

6. Vakarinis mėlynasis pėsčiųjų ir dviračių takas 74

Sirvėtos regioninio parko lankytojų centro maršrutai

7. Sirvėtos regioninio parko mažasis šeimos dviračių takas 3
8. Dauguvos–Nemuno takoskyros dviračių takas (sutampa su pažintiniu

pėsčiųjų taku)
9

Asvejos regioninio parko lankytojų centro maršrutai (tinka keliaujantiems automobiliu)
9. „Dubingių miško takais“ 24

10. „Pietrytinis Asvejos žiedas“ 34
Šaltinis: sudaryta studijos autorių

 Apžvelgus Švenčionių rajone siūlomus dviračių maršrutus (bei Švenčionių krašto
turistinius žemėlapius, kuriuose yra pažymėtos įvairios dviračių trasos), galima pastebėti,
jog dviračių maršrutų yra pakankamai. Maršrutai apima beveik visą Švenčionių rajono
teritoriją, išskyrus rytinę rajono dalį.

 Šiuo metu yra įgyvendinamas projektas – „Švenčionių rajono savivaldybės
teritorijos dviračių transporto infrastruktūros plėtros specialusis planas“ (projekto trukmė
2013–2014 m.). Projekto tikslas – užtikrinti sistemingą teritorijų darnų vystymąsi, bei
racionalų rajono teritorijų, lėšų ir kitų išteklių panaudojimą, įrengiant naujas bei išvystant
turistinių-pažintinių dviračių trasų tinklą. Projektu siekiama suformuoti optimalią dviračių
susisiekimo infrastruktūrą rajono teritorijos darnaus ekonominio-socialinio vystymosi
kontekste. Parengus specialųjį planą, bus sudarytos galimybės dviračių transporto
infrastruktūros plėtrai. Ateityje įrengti dviračių takai padės trumpiausiu keliu sujungti
Švenčionių miesto ir rajono traukos objektus – lankytinas vietas. Bus numatytos pažintinės
turistinės dviračių trasos prie paslaugų ir poilsio zonų, lankytinų vietų, numatytos dviračių
stovėjimo ir saugojimo aikštelės, sudaryti prioritetinių dviračių takų įrengimo sąrašai.

20 Maršrutas gali būti integruotas su vandens maršrutu „Kaltanėnai–Šakališkė“ (4,5 km).
21 Galima ekskursija po Labanorą, kurią organizuoja Labanoro regioninio parko lankytojų centras.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 49

3.2.2. pav. Vandens turizmo trasų teritorija

Šaltinis: sudaryta studijos autorių

 Vandens maršrutai. Švenčionių rajone gausu ežerų bei juos jungiančių upių, kurios
yra tinkamos ir gana aktyviai išnaudojamos vandens turizmui. Švenčionių rajono
teritorijoje tęsiasi viena iš nacionalinių vandens turizmo trasų – „Aukštaitijos ežeryno ir
Žeimenos (su Lakaja ir Dubinga) turistinė trasa“ (žr. 3.2.2. pav.). Vandens turizmo
maršrutais gali būti plaukiama baidarėmis, plaustais, kanojomis, vandens dviračiais,
valtimis. Rajone yra platus įvairaus sudėtingumo maršrutų pasirinkimas. Vandens turizmo
maršrutai galimi iki 3 dienų. Švenčionių VTIC internetinėje svetainėje yra siūlomi 3
vandens maršrutai.

3.2.3. lentelė. Švenčionių rajono aktyvaus poilsio vandens turizmo maršrutai

Nr. Maršrutas

1. Žeimenos ir Kiaunos upėmis: Kaltanėnai–Šakališkė–Kukliai–Kaltanėnai
2. Žeimenos upe ir Žeimenio ežeru: Kaltanėnai–Ožkiniai–Kretuonėlės ištakos į Žeimenio

ežerą

3. Lakajos vandens kelias
Šaltinis: Švenčionių verslo ir turizmo informacinis centras www.svic.lt

 Švenčionių rajone yra teikiamos nuvežimo į išplaukimo vietą ir paėmimo, sutartoje
vietoje, paslaugos, baidarių ir kito vandens turizmo inventoriaus nuomos paslaugos,
dalinami maršrutų žemėlapiai, užtikrinamas saugus automobilių parkavimas uždaruose
kiemuose. Švenčionių rajone iš viso yra 11 baidarių nuomos punktų: 1 įmonė nuomoja
plaustus; 2 užsiima valčių nuoma ir 3 įmonės nuomoja kilnojamas pirtis.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 50

 Pėsčiųjų maršrutai. Švenčionių rajone iš viso siūlomi 4 maršrutai pėsčiomis. Visi 4
maršrutai skelbiami Švenčionių VTIC internetinėje svetinėje.

3.2.4. lentelė. Švenčionių rajono aktyvaus poilsio turistiniai maršrutai pėsčiomis

Nr. Maršrutas
Maršruto
ilgis, km

Švenčionių VTIC maršrutai

1. Seniškio k.–Luknos k. (Pažintinis gamtinis takas palei Žeimenos upę
Žeimenos botaniniame zoologiniame draustinyje)

2

2. Peršokšnos gamtinis pažintinis takas 1

Labanoro regioninio parko lankytojų centro maršrutas

3. Labanoro girios pažintinis takas 2

Sirvėtos regioninio parko lankytojų centro maršrutai

4. Sirvėtos regioninio parko pažintinis pėsčiųjų takas 3
Šaltinis: Švenčionių verslo ir turizmo informacinis centras www.svic.lt

 Visi 4 pėsčiųjų takų maršrutai išsidėstę rekreacinių miškų teritorijoje ir yra susiję su
gamtiniais turizmo ištekliais (žr. 3.2.3. pav. tamsiai raudona spalva). Taip pat atsižvelgiant į
kultūrinių ir gamtinių išteklių gausą, galėtų būti parengti pėsčiųjų maršrutai aplink
Kretuono ežerą bei Asvejos regioniniame parke (žr. 3.2.3. pav. šviesiai raudona spalva).

3.2.3. pav. Pėsčiųjų takų teritorija

Šaltinis: sudaryta studijos autorių

 Apibendrinant aptartus Švenčionių rajone esančius maršrutų tipus, galima teigti, jog
aktyvaus poilsio turizmas gana aktyviai plečiamas, ypač daug dėmesio skiriama dviračių ir
vandens turizmo plėtrai. Tačiau galima pastebėti ir tam tikrų problemų. Didžiausia
problema, su kuria susiduriama Švenčionių rajono teritorijoje apibūdinant įvairius
maršrutus – lankytinų objektų ženklinimas (išskyrus Sirvėtos regioninio parko teritoriją)

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 51

nuo pagrindinių kelių, takų (maršrutų) markiruotės nebuvimas. Kita problema –
Švenčionių TVIC maršrutai pateikiami be žemėlapio ir detalesnių aprašymų apie objektus
(tai ypač svarbu, kai nėra ženklinimo nuo pagrindinių kelių). Taip pat nenurodomi
apgyvendinimo ar maitinimo paslaugas teikiantys objektai. Todėl kuriant ar atnaujinant
kiekvieną maršrutą, reikėtų ne tik nurodyti, aprašyti lankytinus objektus, bei pateikti
žemėlapį, tačiau ir nurodyti apgyvendinimo ir maitinimo paslaugas teikiančių įstaigų
adresus, aprašymus (arba nurodyti žemėlapyje). Taip pat galima būtų maršrutus jungti bei
kurti kelių dienų maršrutus, apimančius ne tik Švenčionių, bet ir kitus rajonus (taip pat
nurodant apgyvendinimo ir maitinimo įstaigas). Šiuos maršrutus (ar kompleksus)
maksimaliai viešinti internetinėje erdvėje (skelbiant Švenčionių VTIC svetainėje, bei kitose
Lietuvos turizmo paslaugas bei produktus reklamuojančiose svetainėse).

 Pagrindinės dviračių maršrutų ir trasų problemos – tik kai kur yra įrengtos dviračių
takų markiruotės, dviračių maršrutai nėra aprašomi plačiau ar pateikiamas maršruto
žemėlapis (išskyrus Sirvėtos ir Asvejos regioninių parkų lankytojų centrus), maršrutai nėra
platinami kitose Lietuvos turizmą populiarinančiose svetainėse (išskyrus Sirvėtos
regioninio parko lankytojų centro 3 maršrutus ir Labanoro regioninio parko lankytojų
centro 1 maršrutą), tik 2 įstaigos teikia dviračių nuomos paslaugas (Puodžiaus baidarių
nuomos punktas ir Kaltanėnų ugdymo ir turizmo centras), taip pat kai kurios kaimo
turizmo sodybos nuomoja dviračius savo svečiams.

 Švenčionių rajone gana aktyviai plėtojamas vandens turizmas. Tvarkoma vandens
turizmo infrastruktūra (poilsiavietės, atokvėpio vietos, stovyklavietės, prieplaukos), veikia
vandens turizmo inventoriaus nuomos punktai, kurie teikia papildomas paslaugas. Tačiau,
kaip ir anksčiau minėta, per mažai dėmesio skiriama vandens maršrutų viešinimui.

 Švenčionių rajone yra tik 4 pėsčiųjų maršrutai rekreacinių miškų teritorijoje, jų
galėtų būti kur kas daugiau ir išdėstytų visoje rajono teritorijoje. Taip pat galėtų būti
parengti miestų ir didesnių miestelių pėsčiųjų turistiniai maršrutai (po Švenčionių,
Švenčionėlių, Pabradės miestus, Kaltanėnų miestelį). Svarbu paminėti, jog pėsčiųjų
maršrutai Švenčionių VTIC nėra išsamiai aprašomi, vaizduojami žemėlapyje.

 Pramogos

 Teikiamos pramogos – galimybės įdomiai leisti laisvalaikį rajone įtakoja turistų
srautus, didina rajono patrauklumą. Švenčionių rajone pramogų paslaugos nėra plačiai
išplėtotos, dažniausiai pramogų paslaugas teikia kaimo turizmo sodybos – paukščių
stebėjimas, jodinėjimas žirgais, pasivažinėjimas keturračiais arba dviračiais, maudynės,
sportas, pasivaikščiojimas gamtos takais, , žaidimo aikštelės, pirtis, kubilas. Taip pat
Švenčionių rajone yra tokios pramogos, kaip dažasvydis, pasivažinėjimas šunų kinkiniu
(vasaros ir žiemos metu).

 Viena iš įdomesnių pramogų organizuojamų Švenčionių rajone – profesionali
laukinių žvėrių medžioklė. Medžiokles organizuoja VĮ „Švenčionėlių miškų urėdija“
profesionalios medžioklės plotuose, esančiuose rytiniame Lietuvos pakraštyje,
besiribojančiame su Baltarusija. Medžioklės plotai užima 2 500 ha Adutiškio girios ir
pelkių. Tačiau neorganizuojamos pramoginės programos ne profesionaliems
medžiotojams – supažindinimas su medžioklės tradicijomis, trumpas medžioklės taisyklių
ir principų apmokymas, gyvūnų stebėjimas ir sekimas. Šios programos pritrauktų ne tik
profesionalius bet ir smalsius turistus, norinčius susipažinti su šia laisvalaikio praleidimo
forma.

 Kaip jau buvo minėta kitose studijos dalyse, Švenčionių rajonas gausus ežerais ir
upėmis, kurios yra tinkamos žvejybai tiek vasaros tiek žiemos metu. Tačiau Švenčionių

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 52

rajone nėra siūloma žvejyba, kaip atskira paslauga. Siekiant sumažinti sezoniškumą, būtų
galima organizuoti poledinės žūklės pramogas, supažindinant su pagrindiniais principais,
nuomojant tam reikalingą įrangą, apmokant.

 Švenčionių rajono teritorija turtinga miškais, kurie puikiai tinka orientaciniam
sportui plėtoti. Galėtų būti organizuojamos pramoginės orientacinio sporto varžybos-
šventės. Taip pat atsižvelgiant į gamtinius išteklius ir kalvotą rajono reljefą, būtų galima
steigti laipiojimo uolomis parką. Šiuo metu Lietuvoje beveik nėra atviros laipiojimo
uolomis aikštelės, kuri galėtų pritraukti tiek entuziastus ir profesionalus, tiek ir
besmalsaujančius ir aktyvaus poilsio pramogų beieškančius lankytojus ir turistus.

 Apibūdinant pramogas ir jų paslaugas Švenčionių rajone, reikėtų paminėti
Kaltanėnų ugdymo ir turizmo centrą, kuris, kaip jau buvo minėta analizuojant centro veiklą,
organizuoja nemažai ekskursijų, žygių, pažintinių kelionių (pėsčiomis, dviračiais,
baidarėmis ar integruojant visus tris keliavimo būdus). Taikant efektyvius rinkodaros
būdus, šio centro organizuojamos paslaugos galėtų ženkliai prisidėti prie rajono
pagrindinio turistinio produkto ar turistinės vietovės pridėtinės vertės kūrimo.

 Reikėtų paminėti ir Nalšios muziejaus edukacines programas (plačiau buvo aptarta
skyriuje „2.2. Kultūriniai turizmo ištekliai“). Programas adaptuojant įvairaus amžiaus
grupėms, jas pateikiant interaktyviai, galima būtų siūlyti įvairių segmentų turistams, kaip
papildomą , pridėtinę vertę kuriantį produktą.

 Švenčionių rajono teritorijoje yra du poilsio parkai: Trabučių poilsio parkas
(Trabučių kaime, netoli Pabradės) bei netoli Švenčionėlių esantis poilsio parkas (vykstant
keliu Kaltanėnai–Švenčionėliai). Tokių parkų galėtų būti įkuriama kur kas daugiau,
papildant juos vaikų žaidimo aikštelėmis, karstynėmis, galbūt netoliese įkuriant nedideles
maitinimo įstaigas. Tokie poilsio parkai su maitinimo įstaiga, galėtų būti įtraukiami į
turistinius maršrutus, kaip atokvėpio (poilsio) taškai.

 Galiausiai reikėtų paminėti Pabradės mieste planuojamą atnaujinti Sporto, poilsio ir
kultūros parko kompleksą. 2008 m. buvo parengta galimybių studija „Pabradės miesto
sporto, poilsio ir kultūros parko kompleksinė renovacija ir plėtra“22. Studijos tikslas buvo
renovuoti Pabradės miesto viešąjį poilsio parką ir pritaikyti jį sporto, aktyvaus poilsio ir
turizmo reikmėms, sukurti ir išplėtoti viešąją turizmo infrastruktūrą, skirtą aktyvaus
poilsio turizmui ir sveikatos gerinimui. Buvo planuojami įrengti šie objektai:

 Futbolo ir lengvosios atletikos stadionas, talpinantis 1 600 žiūrovų;
 Sporto aikštynai: krepšinio ir tinklinio aikštelės, lauko teniso kortai, stacionarūs

stalo teniso stalai, riedlenčių/dviračių parkas, mini golfo aikštynas;
 Kultūros ir laisvalaikio centras su transformuojama estrada renginių organizavimui;
 Palapinių kempingo ir auto-kempingo zonos su reikalinga komunalinių paslaugų

infrastruktūra;
 Sezoninė prieplauka Žeimenos upėje vandens turizmo mėgėjams;
 Renovuota esamo parko infrastruktūra, įrengiant poilsio zonas, sodus,

pėsčiųjų/dviračių takus, suoliukus, lauko šachmatų lentas, dekoratyvinį baseiną, kt.;
 Apie 175 vietų automobilių stovėjimo aikštelę.

 2011 m. šiam projektui buvo parengtas detalusis planas23, tačiau projektas dar nėra
iki galo įgyvendintas. Remiantis detaliuoju planu, planuojamą teritoriją sudarytų 4
pagrindinės zonos: sveikatingumo parkas, kultūros parkas, turizmo parkas bei ramybės
parkas. Viena iš svarbesnių zonų turistiniu požiūriu – turizmo parkas (palapinių kempingo

22 Pabradės miesto sporto, poilsio ir kultūros parko kompleksinė renovacija ir plėtra, UAB „SAVVIN“, Vilnius,
2008.
23 Žemės sklypų suformavimo Pabradės miesto sporto, poilsio komplekso renovacijai ir išplėtimui detalusis planas,

IĮ „Aktulos projektai, 2011.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 53

ir auto-kempingo zona, prieplauka, turistinės paslaugos). Šis parkas leistų užtikrinti turistų
apgyvendinimą. Auto-kempingas orientuotas į turistus, atvykstančius automobiliais ir
„kemeriais“, palapinių kempingas – į vandens turistus. Numatytos prieplaukos paskirtis –
plėtoti vandens turizmą bei pritraukti daugiau lankytojų į Pabradės miesto sporto, poilsio
ir kultūros parką bei patį Pabradės miestą. Sporto, poilsio ir kultūros parko įrengimas
ženkliai prisidėtų prie turizmo plėtros tiek Pabradės mieste, tiek Švenčionių rajone.

Apibendrinimas

 Apibendrinant galima teigti, jog Švenčionių rajone pakankamai daug dėmesio
skiriama aktyvaus poilsio turizmo vystymui (ypač dviračių ir vandens turizmui), tačiau kur
kas mažiau dėmesio teikiama pramogoms ir jų paslaugų vystymui.

Atsižvelgiant į rajono gamtinius turizmo išteklius bei teikiamas aktyvaus turizmo
paslaugas, vienu iš pagrindinių Švenčionių rajono turizmo produktų galėtų tapti vandens
arba dviračių turizmas, tačiau kaip buvo minėta ankstesnėse studijos dalyse, Švenčionių
rajonas mažai kuo skiriasi nuo kaimyninių savivaldybių (kuriose taip pat aktyviai vystomas
vandens ir dviračių turizmas), todėl rajonas turėtų daugiau dėmesio skirti unikalaus
turistinio produkto sukūrimui ir vystymui. Vienas iš tokių produktų (arba papildomų
produktų) galėtų būti „integruotas“ turizmas – integruotas automobilių, dviračių, vandens
ir pėsčiųjų turizmas, kuriant integruotus maršrutus (tai iš dalies jau įgyvendina Kaltanėnų
UTC). Tokio produkto kūrimui Švenčionių VTIC tūrėtų suburti turizmo sistemos dalyvių
ratą, pagrįstą aktyvaus ir glaudaus bendradarbiavimo principais (kurti turizmo sektoriaus
klasterį), kurie ir vystytų šį produktą.

Ankstesnėse studijos dalyse buvo kalbama apie turistines vietoves – Sirvėtos
regioninį parką bei Kaltanėnų miestelį ir jo apylinkes. Išanalizavus įvairius turistinius
maršrutus, galima pastebėti, jog didelis dėmesys skiriamas būtent šioms vietovėms. Šiose
vietovėse egzistuoja visi 4 maršrutų tipai (išskyrus vandens turizmą Sirvėtos regioniniame
parke). Taip pat išsiskyrė kita galima turistinė vietovė (plėtojanti aktyvaus turizmo
produktą) – Pabradės miestas, apimant Asvejos regioninį parką.

Švenčionių rajone gana silpnai išvystytos pramogos ir jų paslaugos. Pramogos –
svarbios pagrindinio turistinio produkto pridėtinę vertę kuriančios paslaugos. Rajone
beveik nėra organizuojama unikalių pramogų, kurios pritrauktų didesnius turistų srautus,
kaimo turizmo sodybose organizuojamos tradicinės, kaip ir aplinkiniuose rajonuose,
pramogos. Todėl reikėtų daugiau dėmesio skirti jau sukurtiems (Kaltanėnų UTC, Sirvėtos
regioninio parko ir Nalšios muziejaus) produktams (paslaugoms) – edukacinės programos,
ekskursijos po Švenčionių kraštą, įvairūs pažintiniai žygiai bei žvejybos, medžioklės ir
orientacinio sporto paslaugos. Šias paslaugas reikėtų integruoti į pagrindinį turistinį
maršrutą ir vykdyti bendrą rinkodarą.

Šaltinis: Sirvėtos regioninio parko direkcija, www.sirveta.lt

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 54

3.3. Apgyvendinimo ir viešojo maitinimo paslaugos

Apgyvendinimo įstaigos

 Apgyvendinimo paslaugos – neatsiejama turizmo produkto dalis. Šias paslaugas
galima vertinti, kaip papildantį turizmo produktą, kuris tiesiogiai kuria pridėtinę vertę
pagrindiniam turizmo produktui.

 Švenčionių rajono apgyvendinimo paslaugų vertinimas buvo atliktas pagal Lietuvos
statistikos departamento, Švenčionių rajono savivaldybės bei Švenčionių verslo ir turizmo
informacijos centro pateiktus duomenis.

 Vertinant rajono patrauklumą turistams apgyvendinimo įstaigų kiekiu 1 000-iui
gyventojų, tarp kitų šiaurės rytų regiono rajonų, Švenčionių rajonas yra vidutiniškai
patrauklus. Remiantis šiuo rodikliu, galima teigti, kad didžiausias rajono turizmo
potencialas – vienadieniai turistai.

3.3.1. lentelė. Šiaurės rytų regiono rajonų patrauklumo vertinimas pagal apgyvendinimo

vietų skaičių
Savivaldybė Apgyvendinimo vietų skaičius

1 000-iui gyventojų
Anykščių rajonas 7,56
Ignalinos rajonas 34,13
Molėtų rajonas 70,20
Utenos rajonas 5,59
Zarasų rajonas 12,40
Švenčionių rajonas 18,09

Šaltinis: „Lietuvos turizmo potencialo įvertinimo, nustatant didžiausias turistinės traukos vietoves ir jų
panaudojimo prioritetus, studija“, VšĮ „Turizmo plėtros institutas, 2011 m.

Švenčionių rajone apgyvendinimo paslaugas teikia 23 įvairaus pobūdžio įstaigos.

Didžiausią dalį sudaro kaimo turizmo sodybos (žr. 3.3.2. lentelė).

3.3.2. lentelė. Apgyvendinimo įstaigų tinklas Švenčionių rajone, 2014 m.

Eil.
Nr.

Pavadinimas Vietų skaičius Adresas

Viešbučiai

1. „Labanoras“ 21 Labanoro miestelis, Švenčionių r.

Svečių namai

1. „Šviesa“ 24 A. Rymo g. 8, Švenčionys
Kitos apgyvendinimo įstaigos

1. Kaltanėnų ugdymo ir
turizmo centras

70 Mokyklos g. 17, Kaltanėnų mstl.,
Švenčionių r.

2. „Ežerinis“ poilsio ir
pramogų centras

60 Obelų rago kaimas, Švenčionių raj.

Poilsio namai

1. „Pailgio perlas“ 50-250 Pailgio kaimas, Švenčionių r.

2. „Sarių rojus“ 100 Petruškų kaimas, Švenčionių r.

3. „Saulėtas kampelis“ 61 Dalios k., Švenčionių r.

4. „PAILGIS“ 87 Pailgio kaimas, Švenčionių r.

5. „SEVIKA“ n.d. Ežero g. 9., Sariai, Švenčionių r.

Kaimo turizmo sodybos
1. V. Šerėno sodyba 20 Juodynėlio vs., Švenčionių r.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 55

Eil.
Nr.

Pavadinimas Vietų skaičius Adresas

2. „Labanoro dūda“ 70 Pašiekščio k., Švenčionių r.

3. „Elenutės namai“ 26 Berniūnų k, Švenčionių r.

4. „Antanėlio sapnas“ 20 Vilkamušių k., Švenčionių r.

5. „Šaminiai“ 30 Naujų Šaminių k., Švenčionių r.

6. „Prie Žeimenos“ 35 Švenčionėlių g. 24, Kaltanėnų mstl.,
Švenčionių r.

7. „Sudota“ 12 Sudotos k., Švenčionių r.

8. „Labanoro pramogos“ 21 Labanoro mstl., Švenčionių r.

9. „Žeimenos vingis“ 40 Kalno g. 12, Kuklių k., Švenčionių r.

10. „Trys ežerai“ 30 Jaurų k., Švenčionių r.

11. „Brižių sodyba“ 28 Brižių k., Švenčionių r.

12. Trakų vienkiemis“ 42 Trakų vs., Švenčionių r.

13. „Žilvitis“ n.d. Aučynų k., Švenčionių r.
14. Vaclavo Aleksandrovičiaus

sodyba
n.d. Šventos g. 50, Pašaminės k.,

Švenčionių r.
Šaltinis: Švenčionių verslo ir turizmo informacijos centras http://www.svic.lt/

 Pagal Lietuvos statistikos departamento duomenis, 2013 m. Švenčionių rajone buvo
apgyvendinta 5 758 turistai, 15,8 proc. mažiau nei 2011 m. Didžiąją dalį – 97,8 proc. sudarė
Lietuvos gyventojai, todėl galima teigti, kad būtent Lietuvos gyventojai ir yra tikslinė
turistų grupė, į kurių pritraukimą ir turi būti orientuoti turizmo plėtros planai. Kadangi
Švenčionių rajono kaimo turizmo sodybos neteikia ataskaitų Lietuvos statistikos
departamentui, šis skaičius apima visas apgyvendinimo įstaigas be kaimo turizmo sodybų
(viešbučiai, svečių namai, poilsio namai ir kt.).

 Pagrindinis Švenčionių rajono turizmo traukos objektas – gamta (rekreacinis
turizmas), todėl daugiausiai turistų atvyksta šiltuoju metų laiku. Dėl šios priežasties,
vertinant apgyvendinimo įstaigų užimtumą, pastebimas labai ryškus sezoniškumas –
turistų daugiausiai apgyvendinama III metų ketvirtį. Lyginant III ketvirčio duomenis
2011 m. ir 2013 m., matyti, kad apgyvendintų turistų skaičius sumažėjo 3,5 proc., tačiau šis
skaičius nėra tiesioginis rodiklis, nurodantis turistų srauto mažėjimą – tikėtina, kad turistai
renkasi kitas nakvynės alternatyvas.

3.3.1. pav. Poilsiautojų skaičiaus pokytis Švenčionių rajono savivaldybės apgyvendinimo įstaigose

(išskyrus kaimo turizmo sodybas), 2011–2013 m.
Šaltinis: Lietuvos statistikos departamentas

68

1 991

4 319

465
113

2 038

4 196

138 28

1 386

4 169

175

2011K1 2011K2 2011K3 2011K4 2012K1 2012K2 2012K3 2012K4 2013K1 2013K2 2013K3 2013K4

http://www.svic.lt/

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 56

 Detaliau apžvelgus viešbučių užimtumo statistiką, matyti, jog jų populiarumas
palaipsniui auga, tačiau reikia atkreipti dėmesį, kad net ir vasaros sezono metu kambarių
užimtumas viešbučiuose nesiekia daugiau nei 50,9 proc., o vietų užimtumas – 23,3 proc.

3.3.2. pav. Viešbučių užimtumas Švenčionių rajono savivaldybėje, 2011–2013 m.

Šaltinis: Lietuvos statistikos departamentas

 Galima įžvelgti kelias tokios situacijos priežastis: pirma, kadangi daugiausiai turistų
atvažiuoja poilsiauti prie ežerų, yra tikimybė, jog jie renkasi kaimo turizmo sektorių, nes
sodybos dažniausiai yra arti vandens telkinių (tikslesnė informacija apie kaimo turizmo
užimtumą nepateikiama). Antra priežastis – per didelis apgyvendinimo įstaigų skaičius
pagal esamus turistų srautus. Šiuo atveju viešbučiai galėtų orientuotis ne į poilsinį, o į
konferencinį turizmą, taip pritraukdami kito segmento turistus. Trečia galima priežastis –
per mažas įstaigų žinomumas (matomumas internetinėje erdvėje).

 Švenčionių rajono kaimo turizmo sodybos neteikia informacijos Lietuvos statistikos
departamentui, todėl vertinant jų apgyvendinimo tendencijas remtasi prielaida, jog
situacija yra panaši, kaip ir kituose šiaurės rytų regiono rajonuose. 2011–2013 m. rytų
regione kaimo turizmo sodybų skaičius nežymiai kito (0 – +4 proc.), suteiktų nakvynių
skaičius augo (Anykščių r. – +16 proc., Ignalinos r. – +31proc., Molėtų – +41 proc., Utenos –
+14 proc., Zarasų (sumažėjo) – -5 proc.). Oficialiais duomenimis, šiuo metu Švenčionių
rajone yra 14 kaimo turizmo sodybų, tačiau realus sodybų skaičius daug didesnis. Pagal
Švenčionių verslo ir turizmo informacijos centro atliktą tyrimą24, 70 proc. kaimo turizmo
sodybų paslaugas teikia tik vasaros sezono metu ir tik 30 proc. ištisus metus. Tai reiškia,
kad ne tik apgyvendinimas, bet ir kitos teikiamos paslaugos (pramogos, dviračių, baidarių
nuoma ir pan.) gerokai sąlygojamos sezoniškumo. Apie 50 proc. sodybų nurodo, jog gali
teikti konferencijų organizavimo paslaugas.

24 Švenčionių rajono kaimo turizmo vystymosi tyrimas, 2013-2014.

14,80%

4,70%

12%

40%

20,70%

36,90%

13,40%

37,30%

6%

21,80%

50,90%

9,80%
6,80%

2,20%

12%

18,30%

9,50%

17,40%

9%

18,60%

2,70%

10,10%

23,30%

4,50%

2011K1 2011K2 2011K3 2011K4 2012K1 2012K2 2012K3 2012K4 2013K1 2013K2 2013K3 2013K4

Numeriai Vietos

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 57

3.3.3. pav. Apgyvendinimo įstaigų tinklas Švenčionių rajone

Šaltinis: sudaryta studijos autorių

 Apžvelgiant visą apgyvendinimo įstaigų tinklą Švenčionių rajone, būtina paminėti,
jog rajono teritorijoje nėra nei vieno kempingo, tuo tarpu Molėtų rajone yra 2 kempingai,
Zarasų rajone – 2, Utenos rajone – 1 kempingas. Tinkamai įrengtas kempingas suteiktų
galimybę apsistoti rajone tiek vietiniams, tiek užsienio turistams, mėgstantiems keliauti
automobiliais.

 Maitinimo įstaigos

 Kokybiškos maitinimo paslaugos labai svarbios bendrame turizmo paslaugų
vertinimo kontekste. Kaip apgyvendinimo, taip ir maitinimo paslaugos turi didelę įtaką
turistinės vietovės pasirinkimui ir konkurencingumui. Pagal Lietuvos statistikos
departamento duomenis, Švenčionių rajono maitinimo įstaigų skaičius 1 000-iui gyventojų,
lyginant su kitais šiaurės rytų regiono rajonais, yra žemiau nei vidutinis, todėl galima teigti,
jog maitinimo įstaigų tinklas, kaip priemonė pritraukti turistus, nėra pilnai išnaudojama.

3.3.3 lentelė. Maitinimo įstaigų skaičius 1 000-iui gyventojų

Savivaldybė 2011 2012

Anykščių rajonas 0,7 0,9
Zarasų rajonas 0,6 0,8
Ignalinos rajonas 0,4 0,3
Molėtų rajonas 0,7 0,6
Utenos rajonas 0,6 0,7
Švenčionių rajonas 0,5 0,6

Šaltinis: Lietuvos statistikos departamentas

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 58

 Švenčionių rajono maitinimo įstaigų tinklas pasiskirstęs netolygiai. Daugiausiai
maitinimo įstaigų rajono miestuose – Švenčionyse (3), Pabradėje (4), Švenčionėliuose (2).
Likusios 4 maitinimo įstaigos – mažesniuose miesteliuose ar kaimuose, todėl akivaizdu, kad
maitinimo paslaugų tiekėjai orientuojasi ne į rajono svečius, o į vietinius rajono gyventojus.
Esant šiai situacijai, maitinimo įstaigos neprisideda prie rajono turistinio patrauklumo
didinimo.

3.3.4. lentelė. Maitinimo įstaigos Švenčionių rajone, 2014 m.

Eilės
Nr.

Įstaiga

Teikia
konferencijų
organizavimo

paslaugas

Adresas

1. Restoranas „Beržuvis“  Vilniaus g. 8/2, Švenčionys, LT-18123
2. Restoranas "Labanoras"  Labanoro miestelis
3. Sarių Karčema Malūno g. 2A, Sarių kaimas, Švenčionių r.
4. Kavinė ''Prie Žeimenos"  Švenčionėlių g. 24, Kaltanėnų mstl.,

Švenčionių r.
5. Kavinė-bistro "Tritaškis" Adutiškio g. 30-1, Švenčionys
6. Kurpių baras Zadvarninkų kaimas, Švenčionių sen.
7. Kavinė "Cecilija" Bažnyčios g. 2, Pabradė
8. Kavinė Įkalnės g. 6, Pabradė
9. Kavinė Žemutinė g. 47, Švenčionėliai

10. Kavinė "Laumė" Vilniaus g. 46, Pabradė
11. Kavinė-baras "Fiesta" Vilniaus g. 75/1, Pabradė
12. Kavinė "Arka" Vilniaus g. 13, Švenčionys

Šaltinis: Švenčionių rajono savivaldybė http://svencionys.lt/

 3 maitinimo įstaigos turi galimybę rengti konferencijas – tai yra naudinga, siekiant
pritraukti verslo turistus. Nors šiuo metu verslo turizmas nėra stipriai išvystytas, tačiau
turi potencialą plėstis (atsižvelgiant į gerą rajono pasiekiamumą). Bendrai apžvelgiant
maitinimo įstaigų paslaugas, pastebimas išskirtinių pasiūlymų trūkumas – didžioji dalis
kavinių ir restoranų siūlo tradicinius lietuviškus patiekalus, tik vienas restoranas, esantis
„Labanoro“ viešbutyje, priklauso Europinio kulinarinio paveldo tinklui ir siūlo paragauti
Aukštaitijos krašto kulinarinio paveldo patiekalus.

Šaltinis: Sirvėtos regioninio parko direkcija, www.sirveta.lt

http://svencionys.lt/

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 59

3.3.4. pav. Maitinimo įstaigų tinklas Švenčionių rajone
Šaltinis: sudaryta studijos autorių

Apibendrinimas

Apibendrinant galima teigti, jog didžiausią dalį turistų apgyvendinimo įstaigose
sudaro vietiniai Lietuvos turistai. Įstaigų teikiamos paslaugos yra ženkliai įtakojamos
sezoniškumo (dėl gamtinių turizmo išteklių potencialo vasaros metu ir žiemos pramogų
stygiaus).

Maitinimo įstaigos orientuotos ne į turistus, o į vietinius rajono (miesto ar miestelio)
gyventojus. Siekiant sudominti užsienio turistus, maitinimo įstaigos tūrėtų skirti daugiau
dėmesio siūlomų patiekalų išskirtinumui.

Išanalizavus apgyvendinimo ir maitinimo įstaigas, galima pastebėti, jog šių įstaigų
kompleksiškumas yra gana mažas. Siekiant didinti turistinį rajono konkurencingumą,
būtina didinti visų turizmo sistemos dalyvių aktyvų ir glaudų bendradarbiavimą. Kita
problema – informacijos pateikimas. Švenčionių VTIC ir Švenčionių rajono savivaldybės
administracijos internetinėse svetainėse yra pateikiama informacija apie apgyvendinimo ir
maitinimo įstaigas, tačiau toks pateikimas nėra patogus – nėra detaliau aprašomos įstaigų
teikiamos paslaugos, įkainiai, užimtumas, nepažymėta įstaigos buveinė žemėlapyje.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 60

IV. Švenčionių rajono turizmo sektoriaus SSGG analizė

 Apžvelgus esamą Švenčionių rajono savivaldybės turizmo sektoriaus situaciją,
atlikus turizmo sektoriaus aplinkos analizę, išstudijavus Švenčionių rajono turizmo
išteklius, teikiamas turizmo paslaugas bei išanalizavus atlikto tyrimo rezultatus, buvo
parengta SSGG analizė, kurioje pateikiamos silpnosios ir stipriosios pusės bei galimybių ir
grėsmių perspektyva turizmo srityje. Švenčionių rajono turizmo sektoriaus SSGG analizė
pateikta 4.1. lentelėje.

4.1. lentelė. Švenčionių rajono savivaldybės turizmo sektoriaus stiprybių ir silpnybių,
galimybių ir grėsmių (SSGG) analizė

Stiprybės

Turizmo ištekliai:

 Švenčionių rajone gausu gamtos išteklių – vandens telkinių bei rekreacinių miškų.
 Rajonas turtingas kultūrinio ir gamtos paveldo objektais.
 Žeimenos, Lakajų ir Dubingos upių trasos patenka į nacionalinį vandens turizmo

specialųjį planą.
 Į rajono teritoriją patenka 4 valstybinės reikšmės parkai.

Turizmo paslaugos:

 Rajone yra nemaža įvairaus pobūdžio turistinių maršrutų pasiūla.
 Bendradarbiaujama su aplinkinių ir gretimų rajonų turizmo informaciniais centrais,

rengiant bei viešinant įvairius turistinius maršrutus (pagrinde automobilių ir
dviračių maršrutai).

 Rajone steigiami du nauji amatų centrai – Reškutėnų kaime bei Labanoro miestelyje.
 Aktyviai veikiantis bei įvairias turizmo paslaugas teikiantis Kaltanėnų ugdymo ir

turizmo centras organizuoja integruotus turistinius maršrutus.
 Aktyviai veikiantys ir kokybiškas paslaugas teikiantys regioninių parkų lankytojų

centrai.
 Nalšios muziejaus parengtos plataus pobūdžio ir spektro edukacinės programos

tinkamos pažintinio turizmo plėtrai.
 Švenčionių verslo ir turizmo centro atliekami turizmo išteklių ir paslaugų tyrimai.

Turizmo plėtra:

 Patogus susisiekimas su Vilniumi.
 Patogus susisiekimas su Baltarusija, Lenkija, Latvija bei Rusija geležinkelio trasa

Varšuva–Sankt Peterburgas.
 Švenčionių rajono savivaldybės administracijos ir vietos bendruomenės inicijuojami

ir įgyvendinami turizmo plėtros projektai (detaliųjų ir specialiųjų planų rengimas,
infrastruktūros plėtros projektai).

Silpnybės

Turizmo ištekliai:

 Dalis kultūros paveldo objektų yra prastos būklės (dažniausiai priklausantys
privatiems asmenims).

 Nesutvarkyta daugelio kultūros ir gamtinio paveldo objektų infrastruktūra.
 Informacinių žemėlapių, turistinių informacinių stendų ir tinkamai išplėtotos

informacinės infrastruktūros (ženklinimas, kelių nuorodos ir kt.) trūkumas.

Turizmo paslaugos:

 Švenčionių verslo ir turizmo informacinio centro internetinė svetainė nėra patraukli
potencialiam turistui – trūksta detalesnės informacijos apie siūlomus maršrutus,

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 61

maršrutų žemėlapių, objektų ir paslaugų aprašymų, patogios svetainės paieškos
sistemos bei informacijos keliomis užsienio kalbomis.

 Trūksta turizmo informacijos pateikimo skirtingais rinkodaros kanalais, labai maža
dalis turistinių maršrutų skelbiami kitose turizmą Lietuvoje populiarinančiose
internetinėse svetainėse.

 Silpnai išplėtota turistinių trasų infrastruktūra.
 Nėra turizmo produktų ir paslaugų pasiūlos sezoniškumui mažinti.
 Nėra didelės rajono šventės ar festivalio pritraukiančio didelius lankytojų srautus.
 Nedidelis ir retas apgyvendinimo, maitino ir pramogų paslaugas teikiančių įstaigų

skaičius bei tinklas (ribotos pasirinkimo, įvairovės galimybės).

Turizmo plėtra:

 Nėra sukurta rajono turizmo rinkodaros strategija.
 Nėra aiškiai apsibrėžtas siekiamų pritraukti turistų segmentas, neatliekamos turistų

ir vienadienių lankytojų apklausos.
 Nėra aiškiai apibrėžtas turizmo produktas ar turistinė vietovė.
 Nepakankamas gamtos ir kultūros išteklių išnaudojimas rentabiliems komerciniams

turizmo produktams plėtoti ir paslaugų paketo įvairovei didinti, rekreacinėms
veikloms skatinti.

 Neišnaudojamos prie kelių esančių teritorijų teikiamos galimybės plėtoti paslaugų ir
pramogų verslą.

 Nėra glaudaus bendradarbiavimo tarp didžiosios dalies vidutinių ir smulkių turizmo
sistemos dalyvių bei viešojo ir privataus sektorių, skatinančių turistinių paketų
kūrimą.

 Rajonas priskiriamas vidutinio turizmo potencialo vietovėms (nėra ryškių turistinės
traukos centrų).

Galimybės

Turizmo ištekliai:

 Platesnis turizmo traukos objektų (gamtinių, kultūrinių, rekreacinių zonų ir kt.)
pritaikymas turizmui ir su turizmu susijusioms veikloms.

Turizmo paslaugos:

 Augantis aktyvaus poilsio produktų (ir paslaugų) poreikis vidaus ir užsienio rinkose.
 Šiuolaikinių informacinių technologijų siūlančių keliauti ir „ateinančių“ pas

vartotoją diegimas, internetinės erdvės išnaudojimas.

Turizmo plėtra:

 ES struktūrinės paramos ir kitų fondų panaudojimo galimybės.
 Vandens, rekreacinio, sveikatingumo/sveikatinimo bei pažintinio turizmo

skatinimas.
 Sirvėtos regioninio parko (apimant Švenčionių miestą ir Cirkliškio kaimą) bei

Kaltanėnų miestelio (apimant Kretuono ežerą ir jo apylinkes) kaip turistinių
vietovių plėtojimas.

 Unikalaus, konkurencingo turizmo produkto kūrimas, plėtojimas ir viešinimas.
 Turizmo sistemos dalyvių bendradarbiavimo skatinimas ir ryšių stiprinimas,

klasterio kūrimas.
 Turizmo rinkodaros strategijos sukūrimas ir sistemingas jos laikymasis.
 Pasienio zonos su Baltarusija bei geležinkelio trasos Varšuva–Sankt Peterburgas

galimybių išnaudojimas, pritraukiant užsienio turistus.
 Nuosekli, tikslinga savivaldybės smulkaus ir vidutinio verslo, turizmo plėtros ir

investicijų politika.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 62

Grėsmės

Turizmo ištekliai:

 Mažas turistinių objektų patrauklumas, kultūrinių išteklių kokybinis ir kiekybinis
nykimas.

 Teisinis reglamentavimas, apribojantis gamtinių ir kultūrinių išteklių panaudojimo
turizmo plėtrai galimybes.

Turizmo paslaugos:

 Auganti kaimyninių rajonų konkurencija turizmo sektoriuje, bendradarbiavimo
trūkumas su kaimyninių rajonų turizmo informaciniais centrais.

 Silpna ir pasyvi turizmo rinkodara.

Turizmo plėtra:

 Mažėjantis gyventojų (kaip žmogiškųjų išteklių ir vartotojų) skaičius.
 Mažas verslininkų aktyvumas skatinant turizmo plėtrą rajone ir mažėjantis

verslumo lygis.

Šaltinis: sudaryta studijos autorių

Šaltinis: Sirvėtos regioninio parko direkcija, www.sirveta.lt

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 63

V. Švenčionių rajono turizmo sektoriaus PEST analizė

 PEST analizė padės nustatyti aplinkos faktorius (politinius-teisinius, ekonominius,
socialinius ir technologinius), kurie gali teigiamai ar neigiamai paveikti Švenčionių rajono
turizmo sektoriaus plėtrą.

Politiniai/teisiniai veiksniai

 Lietuvos Respublikos Ūkio ministerija yra įgaliota Lietuvos Respublikos Vyriausybės
vykdyti strateginį šalies turizmo veiklos planavimą bei rengti ir teikti pasiūlymus
Vyriausybei dėl valstybinės reikšmės turizmo, rekreacijos bei kurortų infrastruktūros
projektų įgyvendinimo. Turizmo veiklą koordinuoja ir turizmo politiką formuoja bei
įgyvendina – Valstybinis turizmo departamentas prie Ūkio ministerijos. Pagrindiniai
departamento uždaviniai – dalyvauti vykdant strateginį šalies turizmo veiklos planavimą ir
rengti Nacionalinę turizmo plėtros programą, pagal savo kompetencijas įgyvendinti šios
programos priemones bei atlieka kitas funkcijas susijusias su turizmo informacinių
paslaugų sistema. Lietuvos Respublikos Turizmo įstatymo 22 str. reglamentuoja
savivaldybių institucijų funkcijas turizmo srityje, kur teigiama, jog jos steigia

savivaldybės turizmo informacijos centrą; planuoja ir vykdo priemones, reikalingas
rekreacinių teritorijų apsaugai, poilsio ir turizmo veiklai jose plėtoti, tvarko šių teritorijų
apskaitą, tvirtina rekreacinių teritorijų naudojimo reglamentus; vykdo savivaldybės
teritorijos turizmo išteklių ir paslaugų rinkotyrą ir rinkodarą ir kt. Turizmo politiką
Lietuvoje formuoja ir kelios viešosios įstaigos bei nevyriausybinės organizacijos: Lietuvos
turizmo asociacija (LTA), VšĮ „Lietuvos verslo paramos agentūra“ (LVPA), Lietuvos
Turizmo informacijos centrų asociacija (LTICA). Taigi, Lietuvoje turizmo sektoriaus
valdymo funkcijas atlieka Lietuvos Respublikos Vyriausybė, Ūkio ministerija, Valstybinis
turizmo departamentas prie Ūkio ministerijos, apskričių viršininkai ir savivaldybės.
Turizmo rinkodaros projektus įgyvendina Lietuvos ekonominės plėtros agentūros Turizmo
plėtros departamentas. Ūkio ministerija vykdo strateginį šalies turizmo veiklos planavimą
bei dalyvauja formuojant ir įgyvendinant kurortų ir kurortinių teritorijų plėtros politiką.

 Pagrindiniai dokumentai bei teisės aktai reglamentuojantys turizmo plėtros kryptis:

 Valstybės ilgalaikė raidos strategija. Strategijoje numatyta, jog turi būti siekiama
kurti ir įgyvendinti racionalią turizmo politiką, sudarant palankias teisines, investicines
sąlygas visiems turizmo verslo dalyviams, veiksmingai kurti patrauklius turizmo produktus
vidaus ir tarptautinei rinkai, užtikrinti racionalų Lietuvos gamtinių, kultūrinių ir socialinių
galimybių panaudojimą. Įvertinus turizmo konkurencinius pranašumus ir atsižvelgiant į
Lietuvos turizmo išteklių specializaciją ir diferenciaciją bei įgyvendinant nustatytus
turizmo plėtros strateginius tikslus ir uždavinius, strategijoje išskiriamos prioritetinės
turizmo rūšys: kultūrinis ar pažintinis, dalykinis, kurortinis, vandens, ekologinis ir kaimo
turizmas.

 Lietuvos ūkio (ekonomikos) plėtros iki 2015 metų ilgalaikė strategija. Strategijoje
pažymima, jog Lietuvoje sukurta tinkama aplinka gamtos ir kultūros paveldui išsaugoti,
plėtojant turizmą ir rekreaciją. Lietuvos ūkio (ekonomikos) plėtros iki 2015 metų
ilgalaikėje strategijoje suformuota turizmo plėtros politika, kurios vienas iš tikslų – išplėsti
apgyvendinimo, turizmo paslaugų ir pramogų sektoriaus įvairovę turizmo centruose ir
rekreacinėse vietovėse: kempingų tinklo plėtra; ekonominės klasės viešbučių tinklo plėtros
skatinimas; pramogų ir vandens parkų įrengimas; mažųjų prieplaukų tinklo plėtra; dviračių
takų sistemų plėtra kurortuose ir didžiuosiuose miestuose, nacionalinių dviračių trasų
tinklo šalyje sukūrimas. Laisvalaikio ir pramogų centrų savivaldybių teritorijose
investicinių projektų parengimas ir investuotojų paieška. Konferencijų turizmo centrų

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 64

įkūrimas. Kurortinio turizmo atgaivinimas Palangoje, Druskininkuose, Birštone, Likėnuose
ir kt. vietovėse.

 2014–2020 metų Nacionalinės pažangos programa, parengta siekiant įgyvendinti
Valstybės pažangos strategiją „Lietuvos pažangos strategija „Lietuva 2030“ ir sukurti
pažangią, modernią ir stiprią valstybę, pasižyminčią sumanios visuomenės, sumanios
ekonomikos ir sumanaus valdymo derme. Programoje atsižvelgiama į ES politines
nuostatas, aprašomos ilgalaikių valstybės prioritetų įgyvendinimo kryptys, numatomas ES
finansinės paramos panaudojimas ilgalaikiams valstybės prioritetams įgyvendinti. 2014–
2020 m. nacionalinės pažangos programoje išskirti 5 vertikalieji prioritetai:

 Visuomenės ugdymas, mokslas ir kultūra;

 Veikli ir solidari visuomenė;

 Ekonominiam augimui palanki aplinka;

 Į aukštą pridėtinę vertę orientuota, integrali ekonomika;

 Visuomenės poreikius atitinkantis ir pažangus viešasis valdymas.

 3 prioritetas „Ekonominiam augimui palanki aplinka“ tiesiogiai siejasi su turizmo
sektoriumi. Prioriteto bendrasis tikslas – sukurti augimui ir konkurencingumui palankias
aplinkos sąlygas. Prioriteto tikslai ir uždaviniai, turintys tiesioginės įtakos turizmo sričiai,
pateikiami 5.1. paveiksle.

5.1. pav. 2014–2020 metų Nacionalinės pažangos programos, 3 prioriteto „Ekonominiam augimui

palanki aplinka“ tikslai

 Įgyvendinant 3.2.4. uždavinį, pirmiausia siekiama diversifikuoti turizmo paslaugų
vartotojų ratą ir didinti šalies turizmo paslaugų paklausą, plėtojant įvairią – kultūrinio,
ekologinio, sveikatos, dalykinio ir kitokio turizmo infrastruktūrą, gerinant šios
infrastruktūros kokybę, didinant konkurencingumą. Siekiama, kad Lietuvos kultūros ir
gamtos paveldas būtų išsaugotas, atnaujintas ir, jeigu įmanoma, pritaikytas turizmo
reikmėms. Taip pat siekiama užtikrinti turizmo infrastruktūros plėtrą, skatinant įvairių
šalies savivaldybių bendradarbiavimą. 3.2.4 uždavinio įgyvendinimo kryptys pateikiamos
5.2. paveiksle.

3.1. Sukurti palankias verslumo ir
darnios verslo plėtros sąlygas

3.1.1. Užtikrinti augimui palankią
reguliacinę aplinką;

3.1.2. Skatinti verslumą ir verslo
plėtrą, įskaitant tiesiogines

užsienio investicijas;

3.1.3. Diegti darnaus vystymosi
principus versle.

3.2. Sukurti tvarią ir efektyvią
ekonominę infrastruktūrą

3.2.1. Plėtoti modernią transporto
infrastruktūrą ir darnų judumą;

3.2.2. Kurti pažangią ir saugią
informacinių ir ryšių technologijų

(IRT) infrastruktūrą ir sprendimus;

3.2.3. Plėtoti energetikos
infrastruktūrą;

3.2.4. Plėtoti turizmo
infrastruktūrą, įskaitant kultūros ir

gamtos paveldą.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 65

5.2. pav. 2014–2020 metų Nacionalinės pažangos programos 3.2 tikslo „Sukurti tvarią ir efektyvią
ekonominę infrastruktūrą“ 3.2.4. uždavinio „Plėtoti turizmo infrastruktūrą, įskaitant kultūros ir

gamtos paveldą“ kryptys

6 prioriteto „Kultūra“ vienas iš tikslų, tiesiogiai susijusių su turizmo sritimi – 6.1.

„Stiprinti visuomenės kultūrinę tapatybę, didinti visuomenės kūrybingumą,
bendruomeniškumą ir pilietiškumą“. Uždavinys – 6.1.1. Išsaugoti ir aktualizuoti kultūros
paveldą, pritaikyti jį visuomenės ugdymo, jos kultūrinės tapatybės stiprinimo, kultūrinio ir
pažintinio turizmo poreikiams.

 Nacionalinė turizmo plėtros 2014–2020 metų programa. Programa parengta, siekiant
nustatyti valstybės turizmo plėtros tikslus ir uždavinius, kurie apima konkurencingų
turizmo produktų ir paslaugų kūrimą, turizmo infrastruktūros ir paslaugų plėtrą, palankios
turizmo verslui aplinkos kūrimą ir skatinimą, efektyvių rinkodaros ir komunikacijos
priemonių diegimą, siekiant didinti turizmo konkurencingumą ir žinomumą Lietuvoje ir
tarptautinėse rinkose bei skatinti turizmo paslaugų eksportą į užsienio šalis, atsižvelgiant į
darniojo turizmo principus. Programos strateginis tikslas – didinti Lietuvos turizmo
sektoriaus konkurencingumą.

1. tikslas „Plėtoti turizmo infrastruktūrą ir gerinti paslaugų kokybę“. Uždaviniai:
 1.1. Plėtoti kultūrinio turizmo, verslo turizmo, sveikatos turizmo ir žaliojo

(ekologinio) turizmo viešąją ir privačiąją infrastruktūrą prioritetiniuose turizmo
plėtros regionuose25;

 1.2. Vystyti patrauklius turistinius maršrutus;
 1.3. Gerinti šalies pasiekiamumą;
 1.4. Didinti turizmo sektoriuje dirbančių specialistų kompetencijas ir gerinti turizmo

srities verslumo įgūdžius;
 1.5. Skatinti turizmo paslaugas teikiančių įmonių, įstaigų, turistinių vietovių

akreditaciją ir (arba) sertifikavimą.
2. tikslas „Didinti Lietuvos, kaip turistinės šalies, žinomumą ir gerinti jos įvaizdį“.
Uždaviniai:

 2.1. Skatinti elektroninės rinkodaros projektų kūrimą ir įgyvendinimą;
 2.2. Vykdyti kompleksinę rinkodarą projektinėse atvykstamojo turizmo rinkose;
 2.3. Plėtoti turizmo objektų informacinės ženklinimo sistemos priemonių diegimą

šalyje;
 2.4. Bendradarbiauti su šalimis kaimynėmis, įgyvendinant bendrus tarptautinius

turizmo rinkodaros projektus;
 2.5. Inicijuoti bendrų viešojo ir privataus sektoriaus turizmo rinkodaros projektų

kūrimą ir įgyvendinimą.
3. tikslas „Mažinti turizmo sezoniškumą“. Uždaviniai:
 3.1. Didinti kultūrinių renginių ir pramogų pasiūlą neturistinio sezono metu;
 3.2. Didinti ir plėsti kaimo turizmo paslaugų pasiūlą ne tik turistinio sezono metu;
 3.3. Didinti aktyvaus žiemos poilsio turizmo pasiūlą.

25 Švenčionių rajonas nepatenka į prioritetinius turizmo plėtros regionų sąrašą.

3.2.4.1.

• plėtoti kultūrinio, sveikatos, dalykinio ir aktyvaus poilsio turizmo
infrastruktūrą ir paslaugas

3.2.4.2.
• skatinti kaimo turizmo plėtrą

3.2.4.3.
• įgyvendinti turizmo rinkodaros priemones

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 66

 Turizmo plėtros tikslai bendroje šalies ūkio struktūroje turi įtakos ir glaudžiai susiję
su kitų ūkio šakų strategijomis, jose numatytais veiksmais bei priemonėmis (Turizmo
pramonės prognozės) Turizmo plėtra susijusi su tokiais valstybės veiklos sektoriais, kaip
aplinkos apsaugos, transporto, žemės ūkio, integracijos į ES, regionų, smulkaus ir vidutinio
verslo plėtra. Taigi, dalis turizmo plėtros funkcijų tiesiogiai ar netiesiogiai patenka į
daugelio ministerijų, kitų institucijų kompetencijos sritį. Veiksminga turizmo plėtra galima
tik esant subalansuotai visų lygių organizacinei struktūrai ir tvirtiems koordinavimo
ryšiams. Plėtros priemonių vykdymas ir koordinavimas turėtų būti užtikrinamas remiantis
Nacionaline turizmo plėtros programa.

Ekonominiai veiksniai

 Turizmas – ekonominė veikla, daranti teigiamą poveikį ekonomikos augimui,
užimtumui bei eksportui skatinti. Lietuvos turizmo sektoriuje dirba 4,4 proc. visų privataus
sektoriaus darbuotojų. 2011 m. turizmo sektoriaus dalis bendroje BVP suvestinėje sudarė
4,6 proc. ir sukūrė 25 tūkst. tiesiogiai su turizmo sektoriumi susijusių darbo vietų. Tokie
rodikliai atskleidžia , kad Lietuvoje dar nėra iki galo išnaudotas turizmo potencialas.

 Lietuvoje sparčiai auga vietos turizmo apimtys, kadangi auganti šalies ekonomika
nurodo, jog gyventojai vis didesnę dalį savo pajamų gali išleisti laisvalaikio pramogoms –
tai leidžia prognozuoti vietos turizmo apimčių didėjimą. Statistikos departamento
duomenimis 2012 m. po savo šalį keliavo 753,1 tūkst. vietinių turistų ir 1 534,8 tūkst.
vietinių vienadienių lankytojų. Vietiniai vienadieniai lankytojai 2012 m. išleido 892,1 mln.
Lt (1,8 proc. daugiau, lyginant su 2011 m.). Tuo tarpu Vilniaus apskrityje 2012 m. vietiniai
vienadieniai lankytojai išleido 205 mln. Lt (2,1 proc. mažiau, lyginant su 2011 m.). Vietiniai
turistai 2012 m. išleido 404,8 mln. Lt (3,2 proc. daugiau, lyginant su 2011 m.). Tuo tarpu
Vilniaus apskrityje vietinių turistų išlaidos siekė 60,7 mln. Lt (50 proc. mažiau, lyginant su
2011 m.).

Kalbant apie atvykstamąjį turizmą, galima matyti, jog vienadienių lankytojų skaičius
mažėja, tačiau auga užsienio turistų skaičius: 2012 m. vienadienių turistų buvo 766,1 tūkst.
(3,1 proc. mažiau, lyginant su 2011 m.), jų išlaidos siekė 935,2 mln. Lt (11,1 proc. daugiau
nei 2011 m.), tuo tarpu atvykusių turistų skaičius 2012 m. buvo 962,7 tūkst. (3,9 proc.
daugiau nei 2011 m.), jų išlaidos siekė 2 415,9 mln. Lt (9,4 proc. daugiau nei 2011 m.).
Taigi, Lietuva gavo 3,858 mlrd. Lt pajamų (13 proc. daugiau nei 2011 m. ir 28,8 proc.
daugiau nei 2007 m.) Galima pastebėti, jog atvykstamojo turizmo srautai didėja, taip pat
didėja turistų ir vienadienių lankytojų išlaidos. 2012 m. duomenimis, daugiausia turistų
Lietuva sulaukė iš Baltarusijos (373,8 tūkst., 19,7 proc.), Rusijos (328,4 tūkst., 17,3 proc.),
Lenkijos (190,5 tūkst., 10 proc.), Latvijos (190,1 tūkst., 10 proc.) ir Vokietijos (161,7 tūkst.,
8,5 proc.), Švenčionių rajonas – iš Lenkijos, Baltarusijos ir Latvijos. Viena iš priežasčių,
lėmusių turistų srautų padidėjimą – pagerėjusios susiekimo galimybės iš užsienio šalių.

 Europos Sąjungos (toliau – ES) struktūrinė parama 2007–2013 m. labai teigiamai
veikė turizmo plėtrą ir sudarė sąlygas kurti patrauklią prioritetinių aktyvaus poilsio,
kultūrinio, dalykinio (konferencijų), sveikatos turizmo produktų infrastruktūrą, didinti
turizmo paslaugų įvairovę, gerinti jų kokybę. 2007–2013 m. finansavimo laikotarpiu pagal
ES struktūrinės paramos turizmui priemones finansuota daugiau nei 290 projektų, kuriems
skirta 867,26 mln. Lt ES struktūrinės paramos ir bendrojo finansavimo (Lietuvos
Respublikos valstybės biudžeto) lėšų. Kaimo turizmui skatinti 2007–2013 m. skirta
161 mln. Lt iš Europos žemės ūkio fondo kaimo plėtrai ir nacionalinio biudžeto –
įgyvendinta daugiau nei 340 projektų. Tikslingai investuotos ES struktūrinės paramos lėšos

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 67

leidžia plėtoti vietinį verslą, o sutvarkytais parkais, alėjomis, dviračių takais, paplūdimiais
ir kita infrastruktūra naudojasi ne tik turistai iš užsienio, bet ir vietos gyventojai.

Socialiniai veiksniai

 Turizmo sektoriui labai svarbus ir sociokultūrinis poveikis, jis pasireiškia kuriama
infrastruktūra, didėjančia paslaugų ir pramogų pasiūla, gyvėjančiu kultūriniu gyvenimu
regionuose, augančiomis vietos gyventojų saviraiškos galimybėmis, stiprėjančiu tapatumu
ir kultūrinio savitumo raiška. Švenčionių rajono savivaldybėje gausu kultūrinio ir gamtinio
turizmo išteklių, kurie prisideda prie turizmo skatinimo, tačiau nevystoma unikalių
paslaugų ir pramogų pasiūla. Vietinis kultūrinis gyvenimas yra gana aktyvus, tačiau menkai
pritaikytas turizmui, nėra taikomos rinkodarinės strategijos ar žinomumo didinimas. Nors
rajone yra skatinamas dėmesys gyventojų saviraiškai, ji nėra aktyviai siejama su turizmo
sektoriumi, nėra bandoma ieškoti sąryšio tarp vietininių gyventojų saviraiškos galimybių
plėtros ir turizmo pramogų bei paslaugų kūrimo. Švenčionių rajonas turi tam tikro
kultūrinio tapatumo, tačiau jis nėra pilnai atskleidžiamas turizmo srityje.

 Vienas pagrindinių socialinių rodiklių yra gyventojų skaičiaus dinamika šalyje ir
Švenčionių rajono savivaldybėje, kadangi nuo to priklauso tiek vietinio turizmo mastai, tiek
žmogiškųjų išteklių resursai turizmo sektoriuje. Demografiniai faktoriai, tokie kaip
mažėjantys emigracijos mastai, turi teigiamos įtakos, tačiau gimstamumo mažėjimas, bei
senėjanti visuomenė neigiamai įtakoja turizmo sektorių. Sparčiai augant turizmo sektoriui,
sparčiai auga ir kvalifikuotos darbo jėgos poreikis, todėl jaučiamas kvalifikuotos darbo
jėgos trūkumas. Atitinkamai parengtos kvalifikuotos darbo jėgos trūkumas tiesiogiai
atsiliepia turizmo paslaugų kokybei.

Technologiniai veiksniai

 Vienas iš esminių turizmo skatinimo veiksnių – turizmo galimybių populiarinimas,
užtikrinant aktyvią informacijos sklaidą šiuolaikinėmis informacinėmis technologinėmis
priemonėmis. Dėl informacinių ir moderniųjų ryšių technologijų raidos, vis dažnesnio jų
naudojimo labai pakito turizmo sektoriaus ir turistų santykis. Įvertinus šių technologijų
poveikį turizmui, tapo akivaizdu, kad aktyviai naudojamos moderniosios technologijos
(internetas, mobilieji telefonai, bendravimas socialiniuose tinkluose ir panašiai) – ne tik
veiksmingas informacijos sklaidos kanalas, bet ir gera įvaizdžio formavimo priemonė.
Tyrimai rodo, kad apie 84 proc. turistų, planuodami kelionę, naudojasi internetu ir „Google“
paieškos sistema.

 Technologijos suteikia platesnes galimybes planuoti savo turistines keliones iš
anksto, sužinoti daugiau apie turizmo produktus ar apie turistines vietoves ir kaip lengviau
jas pasiekti. Tačiau dėl lėšų stokos vis dar egzistuoja nepakankamas inovacinių-
informacinių technologijų diegimas, nors auga visuomenės kompiuterinio raštingumo
gebėjimai, ypač geras bevielis internetinis ryšys, tačiau kuriant ir rekonstruojant turizmo
verslo infrastruktūrą, tai yra vienas iš veiksnių, turintis neigiamos įtakos turizmo produktų
kūrimo, viešinimo (informacija užsienio šalims) kokybei.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 68

VI. Švenčionių rajono turizmo sektoriaus plėtros
strategija

4.1. Vizija ir strategija

 Švenčionių rajono turizmo sektoriaus plėtros prioritetai buvo rengiami atsižvelgiant
į suformuluotą viziją, kuri buvo priimta bendrų diskusijų, susitikimų su Švenčionių rajono
savivaldybės administracijos ir turizmo sektoriaus atstovais metu.

Įvertinus suformuotą Švenčionių rajono turizmo sektoriaus plėtros viziją bei atsižvelgiant į
aplinkos analizėje pateiktas rekomendacijas, identifikuoti šie Švenčionių rajono turizmo
sektoriaus plėtros prioritetai:

 I PRIORITETAS. MODERNI IR PATRAUKLI VIEŠOJI TURIZMO INFRASTRUKTŪRA
 Įgyvendinant šį prioritetą, pagrindinis dėmesys būtų skiriamas Švenčionių rajono
savivaldybėje esančio archeologinio, architektūros, istorinio bei gamtos paveldo objektų
restauravimui, jų aplinkos sutvarkymui ir pritaikymui turizmui, taip pat kultūros ir turizmo
įstaigų atnaujinimui ir modernizavimui. Šiuo prioritetu siekiama sutvarkyti ir plėtoti
rekreacines teritorijas, dviračių, vandens trasų ir pėsčiųjų takų infrastruktūrą. Įgyvendinus

• Moderni ir patraukli viešoji turizmo
infrastruktūra

I PRIORITETAS

• Kokybiškos ir konkurencingos turizmo
paslaugos, jų įvairovė ir plėtra

II PRIORITETAS

• Efektyvi rinkodara ir glaudus
bendradarbiavimas tarp turizmo

sektoriaus dalyvių
III PRIORITETAS

Švenčionių rajonas – unikalus, turtingas ežerais, miškais bei
archeologinio paveldo objektais kraštas, kuriame išplėtota viešoji
turizmo infrastruktūra apjungianti įvairialypes turizmo paslaugas,
apimančias aktyvų, nuotykių, atradimų kupiną bei ramų ir gyvybines
jėgas bei sveikatą atstatantį poilsį.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 69

šį prioritetą, Švenčionių rajono savivaldybėje bus sukurta moderni ir patraukli turizmo
sektoriaus infrastruktūra bei aplinka.

I PRIORITETO TIKSLAI IR UŽDAVINIAI

1.1. Tikslas. Paveldo objektų kompleksinis sutvarkymas ir jų pritaikymas turizmui
1.1.1. Uždavinys. Restauruoti ir atnaujinti kultūros paveldo objektus bei sutvarkyti jų
teritorijas
1.1.2. Uždavinys. Sutvarkyti gamtos paveldo objektų aplinką ir pritaikyti turizmui

1.2. Tikslas. Rekreacinės ir viešosios infrastruktūros kompleksinis sutvarkymas ir
pritaikymas turizmui

1.2.1. Uždavinys. Sutvarkyti rekreacines teritorijas
1.2.2. Uždavinys. Plėtoti dviračių trasų infrastruktūrą

1.2.3. Uždavinys. Plėtoti vandens trasų infrastruktūrą

1.2.4. Uždavinys. Plėtoti pėsčiųjų takų infrastruktūrą

1.2.5. Uždavinys. Atnaujinti bei modernizuoti turizmo sektoriui svarbiausias kultūros ir
turizmo įstaigas

 II PRIORITETAS. KOKYBIŠKOS IR KONKURENCINGOS TURIZMO PASLAUGOS, JŲ
ĮVAIROVĖ IR PLĖTRA
 Įgyvendinant šį prioritetą, pagrindinis dėmesys būtų skiriamas konkurencingų
turizmo produktų, paslaugų bei pramogų kūrimui vystant viešojo ir privataus sektorių
bendradarbiavimą. Šiuo prioritetu siekiama kurti bei vystyti aktyvaus poilsio ir pramogų,
sveikatingumo/sveikatinimo bei kultūrinio turizmo produktus, taip pat didinti
apgyvendinimo ir maitinimo paslaugų įvairovę bei šių paslaugų kokybę, galiausiai,
siekiama skatinti turizmo informacinių centrų bei lankytojų centrų darbuotojų
kvalifikacijos kėlimą ir gebėjimų tobulinimą. Įgyvendinus šį prioritetą, bus sukurti ir
išplėtoti konkurencingi bei kokybiški turizmo produktai, paslaugos bei pramogos.

II PRIORITETO TIKSLAI IR UŽDAVINIAI
2.1. Tikslas. Turizmo produktų pasiūlos didinimas ir vystymas

2.1.1. Uždavinys. Didinti aktyvaus poilsio ir pramogų produktų pasiūlą
2.1.2. Uždavinys. Vystyti sveikatingumo/sveikatinimo turizmą

2.1.3. Uždavinys. Didinti kultūrinio turizmo produktų pasiūlą

2.2. Tikslas. Turizmo paslaugų įvairovės didinimas ir vystymas
2.2.1. Uždavinys. Didinti apgyvendinimo ir maitinimo paslaugų įvairovę bei gerinti šių
paslaugų kokybę

2.2.2. Uždavinys. Didinti turizmo sektoriaus darbuotojų kompetenciją

 III PRIORITETAS. EFEKTYVI RINKODARA IR GLAUDUS BENDRADARBIAVIMAS
TARP TURIZMO SEKTORIAUS DALYVIŲ
 Įgyvendinant šį prioritetą, pagrindinis dėmesys bus skiriamas turizmo rinkodaros
strategijos sukūrimui ir jos efektyviam palaikymui bei plėtojimui, naujų informacinių
technologijų, elektroninių paslaugų diegimui ir vystymui, informacinių ženklų
infrastruktūros plėtojimui bei informacijos apie turizmo produktus bei paslaugas skaidos
didinimui. Taip pat numatoma plėtoti vidinius ir tarpsektorinius turizmo ryšius Švenčionių
rajono savivaldybės teritorijoje ir už jos ribų bei skatinti turizmo sistemos dalyvių aktyvų
bendradarbiavimą. Įgyvendinus šį prioritetą, bus plėtojama Švenčionių rajono turizmo
sektoriaus rinkodara, didinama informacijos sklaida apie rajone esančias turizmo

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 70

paslaugas, produktus bei pramogas, taip pat bus sukurti ir plėtojami glaudūs ryšiai tarp
turizmo sistemos dalyvių.

III PRIORITETO TIKSLAI IR UŽDAVINIAI

3.1. Tikslas. Turizmo informacinės sistemos sukūrimas ir turizmo informacijos
sklaidos didinimas

3.1.1. Uždavinys. Sukurti ir plėtoti efektyvias turizmo rinkodaros priemones
3.1.2. Uždavinys. Plėtoti elektroninę rinkodarą, diegti naujas informacines technologijas ir
vystyti elektronines paslaugas

3.1.3. Uždavinys. Plėtoti informacinių ženklų infrastruktūrą

3.2. Tikslas. Turizmo sistemos dalyvių bendradarbiavimo (viešojo ir privataus
sektorių) vystymas ir palaikymas
3.2.1. Uždavinys. Plėtoti vidinius ir tarpsektorinius turizmo ryšius

3.2.2. Uždavinys. Skatinti turizmo sistemos dalyvių bendradarbiavimą

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

71

4.2. Švenčionių rajono savivaldybės turizmo sektoriaus plėtros galimybių studijos įgyvendinimo priemonių

planas

 Siekiant užtikrinti efektyvią ir darnią Švenčionių rajono turizmo sektoriaus plėtrą, šioje studijos dalyje pateikiamos plėtros įgyvendinimo

priemonės. Šioje dalyje pateiktas priemones rekomenduojama perkelti į Švenčionių rajono savivaldybės 2014–2016 m. strateginį veiklos ir Švenčionių

rajono savivaldybės 2014–2020 m. strateginį plėtros planus, atsižvelgiant į priemonių plane pateiktus priemonių įgyvendinimo laikotarpius.

Nr. Priemonė Pasiekimo rodiklis
Atsakingas
vykdytojas

Finansavimo
šaltinis26

Įgyvendinimo
laikotarpis

I PRIORITETAS. MODERNI IR PATRAUKLI VIEŠOJI TURIZMO INFRASTRUKTŪRA
1.1. Tikslas. Paveldo objektų kompleksinis sutvarkymas ir jų pritaikymas turizmui

1.1.1. Uždavinys. Restauruoti ir atnaujinti kultūros paveldo objektus bei sutvarkyti jų teritorijas

1.1.1.1.
Buvusios Kaltanėnų dvarvietės sutvarkymas ir
pritaikymas rekreacinio ir pažintinio turizmo

reikmėms

Atnaujinta parko erdvinė
struktūra

Sutvarkyta teritorijos dalis

Švenčionių rajono
savivaldybės

administracija
(toliau – ŠRSA)

ES, SB, VB, KT 2014-2016

1.1.1.2.
Vytauto Didžiojo paminklo Rėkučiuose

restauravimas

Restauruotas paminklas
Įrengtas stendas ir nuorodos

ŠRSA, Aukštaitijos
nacionalinio parko

direkcija
ES, SB, VB 2015-2016

1.1.1.3.
Švenčionių Švč. Trejybės cerkvės eksterjero ir

interjero atnaujinimas
Atnaujintas pastatas ŠRSA ES, SB, VB 2015-2017

1.1.1.4.
Reškutėnų piliakalnio ir buvusios gyvenvietės
sutvarkymas ir pritaikymas kultūrinio turizmo

reikmėms

Sutvarkytas piliakalnis ir jo
aplinka

Įrengti laiptai, informacinis
stendas ir nuorodos

ŠRSA, Aukštaitijos
nacionalinio parko

direkcija
ES, SB, VB 2016-2018

1.1.1.5.
Pakretuonės pilkapyno restauravimas ir

pritaikymas kultūriniam turizmui
Atkurtas pilkapynas

Įrengtas stendas ir nuorodos

ŠRSA, Aukštaitijos
nacionalinio parko

direkcija
ES, SB, VB 2016-2020

1.1.1.6.
Polinės akmens amžiaus gyvenvietės atkūrimo

Kretuono ežero pakraštyje ir pritaikymo
Parengta projektinė

dokumentacija
ŠRSA, Aukštaitijos
nacionalinio parko

ES, SB, VB, KT 2016-2020

26 Europos Sąjungos struktūriniai fondai – toliau ES, valstybės biudžeto lėšos – toliau VB, savivaldybės biudžeto lėšos – toliau SB, kitos lėšos – toliau KT.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

72

Nr. Priemonė Pasiekimo rodiklis
Atsakingas
vykdytojas

Finansavimo
šaltinis26

Įgyvendinimo
laikotarpis

kultūriniam turizmui projektinės dokumentacijos
parengimas

direkcija

1.1.1.7.
Rakštelių alko rekonstravimas ir pritaikymas

kultūrinio-pažintinio turizmo reikmėms
Rekonstruotas alkas

ŠRSA, Sirvėtos
regioninio parko

direkcija
ES, SB, VB 2017-2020

1.1.1.8.
Cirkliškio dvaro sodybos parko atnaujinimas ir

pritaikymas kultūriniam turizmui
Sutvarkyta parko dalis

ŠRSA, Švenčionėlių
miškų urėdija

ES, SB, VB, KT 2018-2020

1.1.1.9.
Rėkučių gynybinio įtvirtinimo (Mindaugo sienos)
fragmento atkūrimas ir pritaikymas kultūriniam

turizmui

Atkurtas gynybinio įtvirtinimo
fragmentas, informacinis

stendas ir nuorodos

ŠRSA, Aukštaitijos
nacionalinio parko

direkcija
ES, SB, VB, KT 2018-2020

1.1.1.10.
Stanislavavo dvaro renovavimas, pritaikant vietos
gyventojų kultūriniams poreikiams ir bibliotekai

Renovuoti dvaro rūmai
Sutvarkyta parko dalis

ŠRSA, Sirvėtos
regioninio parko

direkcija
ES, SB, VB, KT 2018-2020

1.1.1.11.
Adutiškio bunkerių atnaujinimas, aplinkos

sutvarkymas ir pritaikymas pažintinio turizmo
reikmėms

Sutvarkyti bunkeriai
Sutvarkyta teritorijos dalis

ŠRSA, Švenčionėlių
miškų urėdija

ES, SB, VB 2018-2020

1.1.2. Uždavinys. Sutvarkyti gamtos paveldo objektų aplinką ir pritaikyti turizmui

1.1.2.1.
Nacionalinio ir regioninių parkų gamtos paveldo

objektų aplinkos sutvarkymas ir pritaikymas
pažintiniam turizmui

Sutvarkytų gamtos paveldo
objektų skaičius

ŠRSA, Sirvėtos
regioninio parko
direkcija, Asvejos
regioninio parko

direkcija,
Aukštaitijos

nacionalinio parko
direkcija

ES, SB, VB, KT 2014-2020

1.1.2.2.
Nevalstybinės reikšmės parkuose esančių gamtos

paveldo objektų sutvarkymas ir pritaikymas
pažintiniam turizmui

Sutvarkytų gamtos paveldo
objektų skaičius

ŠRSA ES, SB, VB 2014-2020

1.1.2.3.
Pravažiuojamųjų kelių prie gamtos paveldo

objektų įrengimas
Įrengtų pravažiuojamųjų kelių

skaičius
ŠRSA ES, SB, VB 2014-2020

1.2. Tikslas. Rekreacinės ir viešosios infrastruktūros kompleksinis sutvarkymas ir pritaikymas turizmui

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

73

Nr. Priemonė Pasiekimo rodiklis
Atsakingas
vykdytojas

Finansavimo
šaltinis26

Įgyvendinimo
laikotarpis

1.2.1. Uždavinys. Sutvarkyti rekreacines teritorijas

1.2.1.1.

Bėlio ir Bėlaičio ežerų pakrančių kompleksinis
sutvarkymas ir pritaikymas aktyviam ir ramiam

poilsiui

Įrengta automobilių stovėjimo
aikštelė

Atnaujinti ir įrengti pliažai
Įrengtos sportinių žaidynių

aikštelės
Įrengtos vaikų žaidimo aikštelės

Atnaujinta estrada

ŠRSA ES, VB, SB, KT 2014–2015

1.2.1.2.

Žeimenos upės Kaltanėnų miestelyje vakarinės
pakrantės sutvarkymas ir kompleksinis
pritaikymas aktyviam ir ramiam poilsiui

Įrengta automobilių stovėjimo
aikštelė

Įrengta sportinių žaidimų
aikštelė

Įrengta vaikų žaidimų aikštelė
Įrengta poilsiavietė

Įrengtas parkelis
Rekonstruotas tiltelis

ŠRSA ES, VB, SB, KT 2014–2015

1.2.2. Uždavinys. Plėtoti dviračių trasų infrastruktūrą

1.2.2.1.

Dviračių trasų įrengimas ir jų infrastruktūros
modernizavimas pagal Švenčionių rajono

savivaldybės teritorijos dviračių transporto
infrastruktūros plėtros specialųjį planą

Įkurtų trasų skaičius
Įrengtų dviračių stovėjimo ir
saugojimo aikštelių skaičius

ŠRSA ES, VB, SB, KT 2016-2020

1.2.2.2.
Dviračio tako palei Lakajos upę įkūrimas ir

pritaikymas integruotam maršrutui (Lakajos upe)

Įkurtas dviračių takas
Sukurtas integruotų maršrutų

turizmo produktas

ŠRSA, Aukštaitijos
nacionalinio parko

direkcija
ES, VB, SB, KT 2016-2020

1.2.3. Uždavinys. Plėtoti vandens trasų infrastruktūrą

1.2.3.1.
Prieplaukų prie svarbiausių vandens telkinių

(upių ir ežerų) įkūrimas ir pritaikymas
integruotam turizmui

Įrengtų prieplaukų skaičius

ŠRSA, Vietos veiklos
grupė, Sirvėtos

regioninio parko
direkcija, Asvejos
regioninio parko

direkcija,

ES, VB, SB, KT 2014-2020

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

74

Nr. Priemonė Pasiekimo rodiklis
Atsakingas
vykdytojas

Finansavimo
šaltinis26

Įgyvendinimo
laikotarpis

Aukštaitijos
nacionalinio parko

direkcija

1.2.3.2.
Poilsiaviečių prie svarbiausių vandens telkinių

(upių ir ežerų) įkūrimas ir pritaikymas
integruotam turizmui

Įrengtų poilsiaviečių skaičius

ŠRSA, Vietos veiklos
grupė, Sirvėtos

regioninio parko
direkcija, Asvejos
regioninio parko

direkcija,
Aukštaitijos

nacionalinio parko
direkcija

ES, VB, SB, KT 2015-2020

1.2.4. Uždavinys. Plėtoti pėsčiųjų takų infrastruktūrą

1.2.4.1.
Botaninio mokomojo pėsčiųjų tako aplink Bėlio

ežerą įrengimas
Įrengtas pėsčiųjų takas

ŠRSA, Sirvėtos
regioninio parko

direkcija
ES, VB, SB, KT 2015-2017

1.2.4.2.
Pėsčiųjų tako Kretuono-Kretuonykščio

gamtiniame komplekse įkūrimas ir pritaikymas
ekologiniam turizmui

Įkurtas pėsčiųjų takas
Sukurti ekologinio-pažintinio

turizmo produktai

ŠRSA, Aukštaitijos
nacionalinio parko

direkcija
ES, VB, SB, KT 2016-2020

1.2.4.3.
Pėsčiųjų tako Asvejos regioninio parko teritorijoje

įrengimas ir pritaikymas pažintiniam turizmui
Įrengtas pėsčiųjų takas

ŠRSA, Asvejos
regioninio parko

direkcija
ES, VB, SB, KT 2016-2020

1.2.5. Uždavinys. Atnaujinti bei modernizuoti turizmo sektoriui svarbias kultūros ir turizmo įstaigas

1.2.5.1.
Švenčionių verslo ir turizmo informacijos centro

atnaujinimas ir modernizavimas

Atnaujintos patalpos

ŠRSA, Švenčionių
verslo ir turizmo

informacijos
centras (toliau –

ŠVTIC)

ES, VB, SB, KT 2018-2020

1.2.5.2.
Nalšios muziejaus aktualizavimas,

reorganizuojant objekto patalpas ir pritaikant
naujoms veikloms

Atnaujinta įstaiga
Atnaujinta ir modernizuota

ekspozicija

ŠRSA, Nalšios
muziejus

ES, VB, SB, KT 2015-2018

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

75

Nr. Priemonė Pasiekimo rodiklis
Atsakingas
vykdytojas

Finansavimo
šaltinis26

Įgyvendinimo
laikotarpis

1.2.5.3.
Nalšios muziejaus Reškutėnų filialo patalpų ir
ekspozicijos atnaujinimas ir modernizavimas

Atnaujinta įstaiga
Atnaujinta ir modernizuota

ekspozicija

ŠRSA, Nalšios
muziejus

ES, VB, SB, KT 2018-2020

1.2.5.4.

Viešosios erdvės palei Žeimenos upę Pabradės
mieste sutvarkymas, pritaikymas poilsio, kultūros,
sporto reikmėms (sveiką gyvenseną skatinančios

viešosios infrastruktūros sukūrimas)

Sutvarkyta teritorija
Rekonstruoti pastatai

ŠRSA ES, SB, KT 2017-2020

II PRIOTETAS. KOKYBIŠKOS IR KONKURENCINGOS TURIZMO PASLAUGOS, JŲ ĮVAIROVĖ IR PLĖTRA
2.1. Tikslas. Turizmo produktų pasiūlos didinimas ir vystymas

2.1.1. Uždavinys. Didinti aktyvaus poilsio ir pramogų produktų pasiūlą

2.1.1.1.
Mitologinio parko Sirvėtos regioninio parko

teritorijoje įkūrimas
Įkurtas teminis parkas

ŠRSA, Sirvėtos
regioninio parko

direkcija
ES, VB, SB, KT 2014-2016

2.1.1.2.
Pabradės, Švenčionių, Švenčionėlių miestų ir

Kaltanėnų miestelio turistinių pėsčiųjų maršrutų
parengimas ir platinimas

Sukurtų maršrutų skaičius

ŠRSA, ŠVTIC,
Kaltanėnų ugdymo
ir turizmo centras

(toliau – KUTC)

SB 2015-2016

2.1.1.3. Integruotų maršrutų ir trasų kūrimas
Sukurtų integruotų maršrutų

skaičius
ŠRSA, ŠVTIC, KUTC SB 2014-2020

2.1.1.4.
Kaltanėnų ugdymo ir turizmo centro edukacinių
programų, žygių ir pažintinių kelionių plėtra ir

viešinimas

Suorganizuotų edukacinių
programų, žygių ir pažintinių

kelionių bei dalyvių jose
skaičius

KUTC SB, KT 2014-2020

2.1.1.5.
Mėgėjiškos ir pramoginės medžioklės,
supažindinant su medžioklės kultūra ir
tradicijomis, paslaugų organizavimas

Sukurtas mėgėjiškos ir
pramoginės medžioklės turizmo

produktas

ŠRSA, Švenčionėlių
miškų urėdija,

ŠVTIC
SB, KT 2014-2020

2.1.1.6.
Mėgėjiškos ir poledinės žūklės paslaugų

organizavimas

Sukurtas mėgėjiškos ir
poledinės žūklės turizmo

produktas

ŠRSA, Sirvėtos
regioninio parko
direkcija, ŠVTIC

SB, KT 2014-2020

2.1.1.7.
Teminių turistinių maršrutų vystymas,

bendradarbiaujant su kaimyniniais rajonais
Sukurtų maršrutų skaičius ŠRSA SB, KT 2014-2020

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

76

Nr. Priemonė Pasiekimo rodiklis
Atsakingas
vykdytojas

Finansavimo
šaltinis26

Įgyvendinimo
laikotarpis

2.1.1.8.
Baltų teminio parko įkūrimas Reškutėnų–

Kretuono kaimų apylinkėse
Įkurtas teminis parkas

ŠRSA, Aukštaitijos
nacionalinio parko

direkcija
ES, VB, SB, KT 2018-2020

2.1.1.9. Laipiojimo uolomis parko įkūrimo inicijavimas Inicijuotas parko įkūrimas ŠRSA ES, VB, SB, KT 2018-2020
2.1.2. Uždavinys. Vystyti sveikatingumo/sveikatinimo turizmą

2.1.2.1.
Sveikatingumo takų ir parkų kūrimas, įrengiant

lauko treniruoklių zonas
Įrengtų sveikatingumo takų

skaičius
ŠRSA ES, VB, SB, KT 2017-2020

2.1.2.2.
Inicijuoti reabilitacinio, sveikatingumo ir terapijos

centro steigimą Kaltanėnų ir/ar Labanoro
miestelyje

Inicijuotas reabilitacinio centro
steigimas

ŠRSA, privatus
sektorius

ES, VB, SB, KT 2018-2020

2.1.3. Uždavinys. Didinti kultūrinio turizmo produktų pasiūlą

2.1.3.1. Meninių plenerų organizavimas Suorganizuotų plenerų skaičius
ŠRSA, kultūros

įstaigos
SB, KT 2014-2020

2.1.3.2.
Nalšios muziejaus edukacinių programų

plėtojimas ir atnaujinimas, pritaikant kultūrinio-
pažintinio turizmo reikmėms

Suorganizuotų edukacinių
programų ir dalyvių jose

skaičiaus

ŠRSA, Nalšios
muziejus

SB, KT 2014-2020

2.1.3.3.
Keičiamų parodų, pristatant rajono įvairius

istorinius laikotarpius, organizavimas Nalšios
muziejuje

Suorganizuotų keičiamų parodų
skaičius

Nalšios muziejus ES, VB, SB 2014-2020

2.1.3.4.
Unikalios istorinės, mitologinės ar amatų šventės

sukūrimas ir organizavimas prie archeologinio
paveldo objektų

Suorganizuotų švenčių ir
lankytojų jose skaičius

ŠRSA, kultūros
įstaigos

ES, VB, SB, KT 2014-2020

2.1.3.5.
Profesionalaus meno festivalio (edukacinio,

bienalės, trienalės) organizavimas
Suorganizuotų festivalių ir

lankytojų juose skaičius
ŠRSA, kultūros

įstaigos
ES, VB, SB, KT 2014-2020

2.1.3.6.
Žydų atminties vietų maršrutų sukūrimas ir

platinimas
Sukurtų maršrutų skaičius ŠRSA, ŠVTIC, KUTC ES, VB, SB, KT 2014-2020

2.1.3.7. Menininkų ir mokslininkų rezidencijos įkūrimas Įkurta rezidencija
ŠRSA, kultūros

įstaigos
ES, SB, KT 2016-2018

2.1.3.8.
Skulptūrų parko įkūrimas rekreacinėse

teritorijose
Įkurtas skulptūrų parkas

ŠRSA, Sirvėtos
regioninio parko
direkcija, Asvejos

ES, SB, KT 2018-2020

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

77

Nr. Priemonė Pasiekimo rodiklis
Atsakingas
vykdytojas

Finansavimo
šaltinis26

Įgyvendinimo
laikotarpis

regioninio parko
direkcija,

Aukštaitijos
nacionalinio parko

direkcija
2.2. Tikslas. Turizmo paslaugų įvairovės didinimas ir vystymas

2.2.1. Uždavinys. Didinti apgyvendinimo ir maitinimo paslaugų įvairovę bei gerinti šių paslaugų kokybę

2.2.1.1.
Pakelės teritorijų plėtojimas, siekiant vystyti
apgyvendinimo ir maitinimo įstaigų kūrimąsi

Įsikūrusių pakelės teritorijose
apgyvendinimo ir maitinimo

įstaigų skaičius
ŠRSA, ŠVTIC VB, SB, KT 2014-2020

2.2.1.2.
Privačių investicijų pritraukimas, steigiant

apgyvendinimo ir maitinimo įstaigas
Pritrauktos privačios

investicijos
ŠRSA, ŠVTIC SB 2014-2020

2.2.1.3.
Kempingo įrengimas ir kempingo veiklos

tęstinumo užtikrinimas
Įrengtas kempingas

Surastas operatorius
ŠRSA, KUTC, ŠVTIC ES, VB, SB, KT 2016-2018

2.2.2. Uždavinys. Didinti turizmo sektoriaus darbuotojų kompetenciją

2.2.2.1.
Turistus ir vienadienius lankytojus aptarnaujančio

personalo kvalifikacijos kursų organizavimas

Suorganizuotų kvalifikacijos
kėlimo kursų ir dalyvių jose

skaičius
ŠRSA, ŠVTIC ES, SB 2014-2020

2.2.2.2.

Rajono turizmo sektoriaus darbuotojų
administracinių gebėjimų stiprinimas, siunčiant į
kvalifikacijos kėlimo kursus, organizuojamus už

rajono ribų

Kėlusių kvalifikaciją turizmo
sektoriaus darbuotojų skaičius

KUTC, ŠVTIC, parkų
lankytojų centrai

ES, SB 2014-2020

2.2.2.3.
Dalyvavimas tarptautinėse turizmo ir verslo

parodose Lietuvoje ir užsienyje
Aplankytų turizmo parodų

skaičius
ŠVTIC SB 2014-2020

III PRIORITETAS. EFEKTYVI RINKODARA IR GLAUDUS BENDRADARBIAVIMAS TARP TURIZMO SEKTORIAUS DALYVIŲ
3.1. Tikslas. Turizmo informacinės sistemos sukūrimas ir turizmo informacijos sklaidos didinimas

3.1.1. Uždavinys. Sukurti ir plėtoti efektyvias turizmo rinkodaros priemones

3.1.1.1.
Naujo Švenčionių rajono turizmo sektoriaus

prekės ženklo bei šūkio sukūrimas
Sukurtas prekės ženklas ir šūkis ŠVTIC SB 2014-2018

3.1.1.2.
Turistų ir vienadienių lankytojų apklausų bei

stebėsenos vykdymas, segmentavimas
Atliktų tyrimų skaičius ŠVTIC, KUTC SB 2014-2020

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

78

Nr. Priemonė Pasiekimo rodiklis
Atsakingas
vykdytojas

Finansavimo
šaltinis26

Įgyvendinimo
laikotarpis

3.1.1.3.
Turizmo produktų tyrimų atlikimas ir paslaugų

kokybės stebėsena
Atliktų tyrimų skaičius ŠVTIC, KUTC SB 2014-2020

3.1.1.4.

Informacijos apie automobilių, dviračių, vandens
ir pėsčiųjų maršrutus atnaujinimas (internete),

pateikiant žemėlapius, objektų aprašymus,
netoliese esančias apgyvendinimo ir maitinimo

įstaigas

Atnaujinta informacija apie
maršrutus

ŠVTIC, KUTC SB 2014-2020

3.1.1.5.

Sklaidos renginių kituose rajonuose ar
didžiuosiuose miestuose organizavimas,

pristatant rajono gamtinius ir kultūrinius išteklius
per meninę prizmę

Suorganizuotų renginių skaičius ŠVTIC ES, VB, SB, KT 2014-2020

3.1.1.6.
Informacijos apie Švenčionių rajono turizmo

naujoves teikimas rajonų, regiono ir nacionalinei
žiniasklaidai

Pateiktų informacinių
pranešimų skaičius

ŠVTIC SB 2014-2020

3.1.1.7.
Švenčionių rajono renginių kalendorinio grafiko

platinimas
Informacijos platinimo kanalų

skaičius
ŠVTIC SB 2014-2020

3.1.1.8.

Periodiškas turistams skirtų informacinių leidinių
(lankstinukų, bukletų, žemėlapių ir kt.)

atnaujinimas, naujų rengimas, leidyba bei
platinimas

Išleistų informacinių leidinių
skaičius

ŠVTIC, KUTC ES, VB, SB, KT 2015-2020

3.1.1.9.
Reklaminių (trumpametražių) filmukų apie

Švenčionių rajoną, kaip turistams patrauklią vietą,
kūrimas ir platinimas

Sukurtų filmukų skaičius ŠVTIC, KUTC ES, VB, SB, KT 2015-2020

3.1.1.10. Audiogidų sukūrimas automobilių maršrutams Sukurtų audiogidų skaičius ŠVTIC, KUTC SB 2016-2020

3.1.1.11.

Kaltanėnų miestelio ir jo apylinkių (apimant
Kretuono ežero pakrantes ir Reškutėnų kaimą)

turistinės vietovės kūrimas, pozicionavimas,
viešinimas

Aprašyta ir paskelbta
internetinėje svetainėje

turistinė vietovė

ŠVTIC, KUTC,
Aukštaitijos

nacionalinio parko
direkcija

SB 2017-2020

3.1.1.12.
Sirvėtos regioninio parko (apimant Švenčionis ir

Cirkliškio kaimą) turistinės vietovės kūrimas,
pozicionavimas, viešinimas

Aprašyta ir paskelbta
internetinėje svetainėje

turistinė vietovė

ŠVTIC, KUTC,
Sirvėtos regioninio

parko direkcija
SB 2017-2020

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

79

Nr. Priemonė Pasiekimo rodiklis
Atsakingas
vykdytojas

Finansavimo
šaltinis26

Įgyvendinimo
laikotarpis

3.1.2. Uždavinys. Plėtoti elektroninę rinkodarą, diegti naujas informacines technologijas ir vystyti elektronines paslaugas

3.1.2.1.
Kaltanėnų ugdymo ir turizmo centro internetinės

svetainės atnaujinimas
Atnaujinta internetinė svetainė KUTC SB, KT 2015-2016

3.1.2.2.
Švenčionių rajono turizmo rinkodaros vykdymas

socialiniuose tinkluose
Sukurtų ir veikiančių profilių

socialiniuose tinkluose skaičius
ŠVTIC, KUTC SB 2015-2020

3.1.2.3.
Internetinės svetainės www.svencionys.lt turizmo

skilties pertvarkymas ir atnaujinimas
Atnaujinta internetinės

svetainės skiltis
ŠRSA, ŠVTIC SB 2016-2018

3.1.2.4.
Naujos Švenčionių verslo ir turizmo informacijos

centro internetinės svetainės sukūrimas

Sukurta internetinė svetainė
Svetainės turinys išverstas į
rusų, anglų ir lenkų kalbas

ŠVTIC VB, SB, KT 2016-2018

3.1.2.5.
Papildomo etato, atsakingo už Švenčionių verslo ir

turizmo informacijos centro internetinės
rinkodaros strategijos įgyvendinimą, steigimas

Įsteigtas etatas ŠRSA SB 2016-2020

3.1.2.6.
Periodiškas naujienlaiškių (el. erdvėje) apie
turizmo galimybes rengimas ir platinimas ,

prenumeravimo galimybės sudarymas

Parengtų naujienlaiškių bei juos
prenumeruojančių asmenų

skaičius
ŠVTIC, KUTC SB 2017-2020

3.1.2.7.
Jungtis prie jau sukurtų turizmo programėlių

mobiliesiems telefonams (App)
Sukurta programėlė

mobiliesiems telefonams
ŠVTIC SB, KT 2017-2020

3.1.3. Uždavinys. Plėtoti informacinių ženklų infrastruktūrą

3.1.3.1.
Vandens kelių ir jų prieigų ženklinimo programos
Švenčionių rajone parengimas ir įgyvendinimas

Parengta ir įgyvendinta
ženklinimo programa

ŠRSA, ŠVTIC ES, VB, SB, KT 2016-2020

3.1.3.2.
Dviračių trasų ir jų prieigų ženklinimo programos

parengimas ir įgyvendinimas
Parengta ir įgyvendinta
ženklinimo programa

ŠRSA, ŠVTIC ES, VB, SB, KT 2017-2020

3.1.3.3.
Pėsčiųjų takų prieigų ženklinimo programos

parengimas ir įgyvendinimas
Parengta ir įgyvendinta
ženklinimo programa

ŠRSA, ŠVTIC ES, VB, SB, KT 2017-2020

3.1.3.4.
Kultūros ir gamtos paveldo objektų ir jų prieigos

ženklinimo programos parengimas ir
įgyvendinimas

Parengta ir įgyvendinta
ženklinimo programa

ŠRSA, ŠVTIC ES, VB, SB, KT 2017-2020

3.1.3.5.
Turizmo informacijos sklaidos stendų įrengimas

masinio susibūrimo vietose (geležinkelio,
autobusų stotys, prekybos centrai, bankai, paštas

Įrengtų stendų skaičius ŠRSA, ŠVTIC ES, VB, SB, KT 2017-2020

http://www.svencionys.lt/

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

80

Nr. Priemonė Pasiekimo rodiklis
Atsakingas
vykdytojas

Finansavimo
šaltinis26

Įgyvendinimo
laikotarpis

ir kt.).
3.2. Tikslas. Turizmo sistemos dalyvių bendradarbiavimo (viešojo ir privataus sektorių) vystymas ir palaikymas

3.2.1. Uždavinys. Plėtoti vidinius ir tarpsektorinius turizmo ryšius

3.2.1.1.
Tarpsektorinės projektinės veiklos informacijos
sklaidos didinimas (naujų produktų, kompleksų,

renginių ir kt.)

Išleistų straipsnių, bukletų,
lankstinukų skaičius;

Suorganizuotų mokymų,
seminarų ir dalyvių juose sk.

ŠRSA, ŠVTIC ES, VB, SB, KT 2014-2020

3.2.1.2.

Įvairių rajono sektorių bendradarbiavimo
skatinimas (švietimo, kultūros, sporto, socialinės

apsaugos, verslo, turizmo), bendrų projektų
rėmimas

Parengta tarpsektorinė
bendradarbiavimo koncepcija
Suorganizuotų konferencijų ir

dalyvių jose skaičius
Parengtų projektų skaičius

ŠRSA, ŠVTIC ES, VB, SB, KT 2014-2020

3.2.1.3.
Savanorystės skatinimas turizmui svarbiose

įstaigose (muziejai, turizmo informacijos centrai ir
lankytojų centrai)

Savanorių skaičius ŠRSA, ŠVTIC ES, VB, SB 2014-2020

3.2.2. Uždavinys. Skatinti turizmo sistemos dalyvių bendradarbiavimą

3.2.2.1.
Viešojo ir privataus turizmo sektoriaus atstovų

reguliarių „apvaliųjų stalų“, susitikimų, seminarų,
diskusijų organizavimas

Suorganizuotų susitikimų
skaičius

ŠVTIC SB, KT 2014-2020

3.2.2.2.

Bendradarbiavimas su Turizmo departamentu bei
kitų rajonų savivaldybių bei užsienio turizmo

informacijos centrais, kelionių organizatoriais ir
nuolatinis jų informavimas apie Švenčionių rajono

turizmo galimybes, atnaujintos informacijos
teikimas

Institucijų su kuriomis
bendradarbiaujama skaičius

Atnaujintos informacijos
periodiškumas

ŠVTIC SB 2014-2020

3.2.2.3.
Turizmo sektoriaus klasterio inicijavimas ir

įkūrimas ir/ar jungimasis prie kaimyninių rajonų
klasterio

Įkurtas turizmo klasteris ŠVTIC SB, KT 2017-2020

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 81

VII. Turizmo plėtros studijos įgyvendinimo ir stebėsenos
priežiūros sistema

 Švenčionių rajono savivaldybės turizmo plėtros studijos įgyvendinimo priežiūros,
rodiklių ir vertinimo sistema skirta kontroliuoti sektorinės studijos įgyvendinimą, vertinti
priemonių poveikį Švenčionių rajono savivaldybės turizmo sektoriui bei, prireikus,
papildyti ar koreguoti sektorinę studiją. Ši sistema apibrėžia sektorinės studijos
įgyvendinimo institucinę struktūrą, kasmetinį įgyvendinimo darbų ciklą, studijos
koregavimą ir įgyvendinimo rodiklių sistemą.

 Studijos įgyvendinimo priežiūros sistema. Švenčionių rajono savivaldybės
turizmo plėtros studijos įgyvendinimo priežiūrą vykdo Švenčionių rajono savivaldybės
administracijos Strateginio planavimo ir investicijų skyrius bei Švenčionių verslo ir turizmo
informacijos centras (ŠVTIC). Savivaldybės įsteigtos įstaigos (pagal kompetenciją) renka
informaciją, reikalingą studijos įgyvendinimo metinių priežiūros ataskaitų parengimui, ją
apdoroja, susistemina ir pateikia ŠVTIC. Centras rengia studijos įgyvendinimo metines
priežiūros ataskaitas, kuriose aprašomi praėjusių metų įgyvendinimo rezultatai bei jų
poveikis Švenčionių rajono savivaldybei.

Ataskaitoje pateikiama ši pagrindinė informacija:
 ataskaitinis laikotarpis;
 apibrėžiami pagrindiniai įgyvendinti pokyčiai (priemonių įgyvendinimo lygis,

panaudotos lėšos, pasiekti rodikliai);
 pateikiama veiksnių, turėjusių įtakos studijos įgyvendinimui ataskaitiniu

laikotarpiu, analizė;
 nurodoma, kurias studijos dalis reikia taisyti ar papildyti dėl išorės ar vidinių

veiksnių nulemtų pokyčių.

7.1. lentelė. Švenčionių rajono savivaldybės turizmo plėtros studijos įgyvendinimo

priežiūros institucinė struktūra ir funkcijos

Institucinis lygmuo Pagrindinės funkcijos

Švenčionių rajono savivaldybės įsteigtos
įstaigos

Metinėms priežiūros ataskaitoms būtinos
informacijos surinkimas, apdorojimas,
susisteminimas ir pateikimas Švenčionių
verslo ir turizmo informacijos centrui.

Švenčionių verslo ir turizmo informacijos
centras

Metinių priežiūros ataskaitų rengimas.

Švenčionių rajono savivaldybės
administracijos Strateginio planavimo ir

investicijų skyrius

Studijos koregavimo/papildymo poreikio
nustatymas;
Studijos koregavimas/papildymas (esant
poreikiui).

Studijos koregavimas – tai procedūra, kurios metu studijos tikslai, uždaviniai arba

priemonės yra papildomi naujais, keičiami arba atmetami. Studijos koregavimo/papildymo
poreikį nustato Švenčionių rajono savivaldybės administracijos Strateginio planavimo ir
investicijų skyrius, pritarus Savivaldybės tarybai. Strateginio planavimo ir investicijų
skyrius (esant poreikiui) taip pat atlieka studijos koregavimo/papildymo darbus arba juos
deleguoja Švenčionių verslo ir turizmo informacijos centrui.

Švenčionių rajono savivaldybės turizmo plėtros studija bus įgyvendinama ją
integruojant į 2014–2020 metų Švenčionių rajono savivaldybės strateginį plėtros planą.

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 82

Plėtros plano priemonės įgyvendinamos, rengiant Savivaldybės veiklos planus, kuriuos
kasmet tvirtins Savivaldybės taryba.

Švenčionių rajono savivaldybės turizmo plėtros studijos strategijos

įgyvendinimo priežiūros rodikliai ir vertinimo sistema. Studijos įgyvendinimas turi
būti nuolat stebimas, pasitelkiant vertinimo rodiklius, įgalinančius nustatyti pokyčius ir
palyginti esamą minėtų rodiklių būklę su užsibrėžtais tikslais. Tuo tikslu studijos
įgyvendinimo būklei bei jos poveikiui Švenčionių rajono savivaldybei įvertinti yra nustatyti
vertinimo rodikliai. Siekiant detaliau vertinti sektorinės studijos įgyvendinimo pažangą,
nustatytos rodiklių reikšmės 2013 m. ir 2020 m. (siekiamas rodiklis studijos įgyvendinimo
laikotarpio pabaigoje). Siekiamų rodiklių reikšmės nustatytos, remiantis ankstesnių metų
statistinių rodiklių reikšmėmis, planuojamais šalies vidurkio rodikliais.

7.2. Švenčionių rajono turizmo plėtros studijos įgyvendinimo rodiklių sistema

Eil.
Nr.

Vertinimo rodiklis

Esama
situacija

(2013
m.)

Siektina
situacija

(2020 m.)
Informacijos šaltinis

I prioritetas. MODERNI IR PATRAUKLI VIEŠOJI TURIZMO INFRASTRUKTŪRA

1.

Restauruoti, atnaujinti
kultūros ir gamtos
paveldo objektai ir jų
teritorijos

- 10

ŠRSA Strateginio planavimo ir
investicijų skyrius, Vietos veiklos
grupės, Aukštaitijos nacionalinis

parkas, Asvejos, Sirvėtos ir
Labanoro regioniniai parkai

2.

Atnaujintos,
modernizuotos turizmo
sektoriui svarbios
kultūros ir turizmo
įstaigos

- 2

ŠRSA Strateginio planavimo ir
investicijų skyrius, Vietos veiklos
grupės, Aukštaitijos nacionalinis

parkas, Asvejos, Sirvėtos ir
Labanoro regioniniai parkai

3.
Sutvarkytos rekreacinės
teritorijos

- 2

ŠRSA Strateginio planavimo ir
investicijų skyrius, Vietos veiklos
grupės, Aukštaitijos nacionalinis

parkas, Asvejos, Sirvėtos ir
Labanoro regioniniai parkai

4.
Įkurti nauji ir atnaujinti
seni dviračių, vandens ir
pėsčiųjų takai

- 14

ŠRSA Strateginio planavimo ir
investicijų skyrius, Vietos veiklos
grupės, Aukštaitijos nacionalinis

parkas, Asvejos, Sirvėtos ir
Labanoro regioniniai parkai

II prioritetas. KOKYBIŠKOS IR KONKURENCINGOS TURIZMO PASLAUGOS, JŲ ĮVAIROVĖ
IR PLĖTRA

5.
Sukurti stambūs turizmo
produktai ar turistinės
vietovės

- 2 ŠVTIC

6.
Apgyvendinta turistų
apgyvendinimo įstaigose

5 758 9 790
Lietuvos statistikos

departamentas

7.
Įsteigtos apgyvendinimo
įstaigos

22 40 ŠVTIC

8.
Įsteigtos maitinimo
įstaigos

13 17 ŠVTIC

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 83

Eil.
Nr.

Vertinimo rodiklis

Esama
situacija

(2013
m.)

Siektina
situacija

(2020 m.)
Informacijos šaltinis

9. Įkurtas kempingas - 1

ŠRSA Strateginio planavimo ir
investicijų skyrius, Vietos veiklos
grupės, Aukštaitijos nacionalinis

parkas, Asvejos, Sirvėtos ir
Labanoro regioniniai parkai,

ŠVTIC

10. Įkurti teminiai parkai - 2

ŠRSA Strateginio planavimo ir
investicijų skyrius, Vietos veiklos
grupės, Aukštaitijos nacionalinis

parkas, Asvejos, Sirvėtos ir
Labanoro regioniniai parkai,

ŠVTIC

11.
Sukurti integruoti
maršrutai

- 6 ŠVTIC

12.

Sukurti turistiniai
maršrutai po rajono
didžiuosius miestus ir
miestelius

- 2 ŠVTIC

13.

Sukurti teminiai
maršrutai,
bendradarbiaujant su
kaimyniniais rajonais

- 3 ŠVTIC

15.
Kultūros renginių
dalyvių skaičius

71 817 122 100
ŠRSA Kultūros, švietimo, jaunimo

ir sporto skyrius

16.
Nalšios muziejaus
edukacinių programų
dalyvių skaičius

970 1 500
ŠRSA Kultūros, švietimo, jaunimo

ir sporto skyrius

17.
Įsteigtų papildomų etatų
skaičius ŠVTIC

- 1 ŠVTIC

III prioritetas. EFEKTYVI RINKODARA IR GLAUDUS BENDRADARBIAVIMAS TARP
TURIZMO SEKTORIAUS DALYVIŲ

18.
Parengta ir įgyvendinta
rinkodaros strategija

- 1 ŠVTIC

19.
Įrengtų informacinių
stendų ir rodyklių
skaičius

- 35 ŠVTIC

20.

Suorganizuotų
bendradarbiavimą
skatinančių renginių
skaičius

- 14 ŠVTIC

21.
Įkurtas turizmo
sektoriaus klasteris

- 1 ŠVTIC

22. Sukurtas ŠVTIC tinklapis - 1 ŠVTIC

23.
Paskelbtų reklaminių
rajono turistinių leidinių
(elektronine forma)

- 28 ŠVTIC

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 84

Eil.
Nr.

Vertinimo rodiklis

Esama
situacija

(2013
m.)

Siektina
situacija

(2020 m.)
Informacijos šaltinis

skaičius

24.
Atliktų turistų ir
vienadienių lankytojų
apklausų skaičius

- 3 ŠVTIC

25.
Dalyvauta informacijos
sklaidos renginiuose,
skaičius

- 6 ŠVTIC

Pagrindiniai sektorinės studijos įgyvendinimo vertinimo rodiklių duomenų šaltiniai:

Lietuvos statistikos departamentas, Švenčionių rajono savivaldybės administracija,
Švenčionių verslo ir turizmo informacijos centras. Pasirinkti rodikliai yra realūs, tikslūs ir
teisingi. Jie turi aiškią informacijos surinkimo ir pagrindimo sistemą, kad kiekvienais
metais būtų galima įvertinti efektą, poveikį bei įtaką Savivaldybės plėtrai.

7.3. lentelė. Švenčionių rajono savivaldybės turizmo plėtros studijos įgyvendinimo
vertinimo sistema

Vertinimas Vertinimo laikotarpis
Ataskaitos rengimo

laikotarpis
Kasmetinis vertinimas

(atliekamas išsamus studijos
įgyvendinimo eigos vertinimas,
studijos koregavimo poreikio

vertinimas)

Ataskaita už praėjusius studijos
įgyvendinimo ataskaitinius

metus

Einamųjų ataskaitinių metų I
ketvirtis

Galutinis vertinimas
(atliekamas išsamus studijos
viso įgyvendinimo periodo

eigos vertinimas)

Ataskaita pasibaigus visam
studijos įgyvendinimo

laikotarpiui (galutinis viso
laikotarpio vertinimas)

2021 m. I ketvirtis

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

85

PRIEDAI
Priedas Nr. 1. Švenčionių rajono gamtos ir kultūros paveldo objektai

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 86

Priedas Nr. 2 Studijos „Švenčionių rajono savivaldybės turizmo sektoriaus plėtros galimybių
studijos parengimas“ įgyvendinimo ataskaita

Studijos „Švenčionių rajono savivaldybės turizmo sektoriaus plėtros galimybių studijos
parengimas“

Įgyvendinimo (...) metų ataskaita

VIZIJA

(...)

I. ESMINIAI APLINKOS VEIKSNIAI, JŲ POKYČIAI IR TENDENCIJOS

Pateikiamas trumpas Studijos SSGG analizės dalyje aprašomų veiksnių pokyčių įvertinimas,
nurodoma, jei pasikeitė ar išnyko identifikuotos silpnybės, stiprybės, galimybės ar grėsmės, pateikiami
esminiai Švenčionių rajono turizmo sektoriaus plėtros politinės ir teisinės, ekonominės, socialinės ir
technologinės aplinkos pokyčiai ir pagrindinės tendencijos (iki 2 psl.).

II. INFORMACIJA APIE STUDIJOS VEIKSMŲ PLANO ĮGYVENDINIMĄ

... PRIORITETAS

... Tikslas

... Uždavinys

Priemonės
pavadinimas

Priemonės
įgyvendinimo

būklė

Įgyvendini
mo

terminai

Įgyvendinimui sunaudotos lėšos (tūkst. Lt)

Paaiškinimai,
pastabos ir
 pasiūlymai

Savivaldy
bės lėšos

Valstybės
biudžeto

lėšos

ES fondai
kita

užsienio
valstybių
parama

Privačios
ir kitos

lėšos

Pasiūlymai dėl strategijos prioriteto papildymo naujomis priemonėmis

III. STRATEGIJOS PRIEMONIŲ ĮGYVENDINIMO PAŽANGOS RODIKLIAI

VISI PRIORITETAI 2014 2015 2016 2017 2018 2019 2020

Iš viso iki
ataskaitinio
laikotarpio
pabaigos

Planuotas įgyvendinti priemonių
skaičius (pagal priemonių plano

terminus)

Įgyvendintas planuotų priemonių
skaičius

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 87

VISI PRIORITETAI 2014 2015 2016 2017 2018 2019 2020

Iš viso iki
ataskaitinio
laikotarpio
pabaigos

Iš dalies įgyvendintas planuotų
priemonių skaičius

Neįgyvendintų planuotų priemonių
skaičius

Įgyvendintų planuotų priemonių dalis
(proc.)

1 PRIORITETAS 2014 2015 2016 2017 2018 2019 2020

Iš viso iki
ataskaitinio
laikotarpio
pabaigos

Planuotas įgyvendinti priemonių
skaičius (pagal priemonių plano

terminus)

Įgyvendintas planuotų priemonių
skaičius

Iš dalies įgyvendintas planuotų
priemonių skaičius

Neįgyvendintų planuotų priemonių
skaičius

Įgyvendintų planuotų priemonių dalis
(proc.)

2 PRIORITETAS 2014 2015 2016 2017 2018 2019 2020

Iš viso iki
ataskaitinio
laikotarpio
pabaigos

Planuotas įgyvendinti priemonių
skaičius (pagal priemonių plano

terminus)

Įgyvendintas planuotų priemonių
skaičius

Iš dalies įgyvendintas planuotų
priemonių skaičius

Neįgyvendintų planuotų priemonių
skaičius

Įgyvendintų planuotų priemonių dalis
(proc.)

3 PRIORITETAS 2014 2015 2016 2017 2018 2019 2020

Iš viso iki
ataskaitinio
laikotarpio
pabaigos

Planuotas įgyvendinti priemonių
skaičius (pagal priemonių plano

terminus)

Įgyvendintas planuotų priemonių
skaičius

Iš dalies įgyvendintas planuotų
priemonių skaičius

Neįgyvendintų planuotų priemonių
skaičius

Įgyvendintų planuotų priemonių dalis
(proc.)

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 88

IV. STUDIJOS POVEIKIS (EFEKTO KRITERIJAI)

Eil.
Nr.

Vizijos rodiklio pavadinimas

Rodiklio
reikšmė

ataskaitiniu
laikotarpiu

Rodiklio, ataskaitiniu laikotarpiu,
atitikimas siektinas
reikšmes(pažymėti)

Neatitinka
Atitinka rodiklių
siektinų reikšmių

ribas
1 prioriteto rodikliai

1.
Restauruoti, atnaujinti kultūros ir
gamtos paveldo objektai ir jų
teritorijos

  

2.
Atnaujintos, modernizuotos turizmo
sektoriui svarbios kultūros ir turizmo
įstaigos

  

3. Sutvarkytos rekreacinės teritorijos  

4.
Įkurti nauji ir atnaujinti seni dviračių,
vandens ir pėsčiųjų takai

  

2 prioriteto rodikliai

1.
Sukurti stambūs turizmo produktai ar
turistinės vietovės

  

2.
Apgyvendinta turistų apgyvendinimo
įstaigose

  

3. Įsteigtos apgyvendinimo įstaigos  

4. Įsteigtos maitinimo įstaigos  

5. Įkurtas kempingas  

6. Įkurti teminiai parkai  

7. Sukurti integruoti maršrutai  

8.
Sukurti turistiniai maršrutai po
rajono didžiuosius miestus ir
miestelius

  

9.
Sukurti teminiai maršrutai,
bendradarbiaujant su kaimyniniais
rajonais

  

10. Kultūros renginių dalyvių skaičius  

11.
Nalšios muziejaus edukacinių
programų dalyvių skaičius

  

12.
Įsteigtų papildomų etatų skaičius
ŠVTIC

  

3 prioriteto rodikliai

1.
Parengta ir įgyvendinta rinkodaros
strategija

  

2.
Įrengtų informacinių stendų ir
rodyklių skaičius

  

3.
Suorganizuotų bendradarbiavimą
skatinančių renginių skaičius

  

4. Įkurtas turizmo sektoriaus klasteris  

5. Sukurtas ŠVTIC tinklapis  

6.
Paskelbtų reklaminių rajono
turistinių leidinių (elektronine forma)
skaičius

  

7.
Atliktų turistų ir vienadienių
lankytojų apklausų skaičius

  

8.
Dalyvauta informacijos sklaidos
renginiuose, skaičius

  

 Švenčionių rajono turizmo sektoriaus plėtros galimybių studija

 89

V. REKOMENDACIJOS DĖL STUDIJOS ĮGYVENDINIMO IR TOBULINIMO

Pateikiami motyvuoti pasiūlymai dėl šios ataskaitos rengimo metu identifikuotų problemų:
neįgyvendintų ar faktiškai neįgyvendinamų priemonių ir uždavinių, blogėjančios socialinės ar
ekonominės būklės rajone, Studijos strategijos ir priemonių aktualumo sumažėjimo, keičiantis
aplinkos veiksniams, ir kt. sprendimo, efektyvesnio studijos įgyvendinimo. Prireikus nurodomi
reikalingi Studijos pakeitimai.

