
Šildymo sąskaitos neturi
žmonių varyti į neviltį,
kada žmogus savęs klau-
sia: šildytis ar valgyti?

Skaitykite:

 Yra nemažai Kauno veidų, bet aš
norėčiau pakalbėti apie Kauną –
architektų miestą. Kaunas tikrai
gali pasigirti architektais ir
miesto architektūra. Kauną netgi
galime pavadinti architektūriniu
poligonu. Niekas taip karštai
nesiginčija dėl architektūrinio
skonio kaip kauniečiai.

Kaunas – architektų miestas

Kačerginės trasoje –
permainos

Kur nuplaukia kauniečių pinigai?

Vieningas Kaunas
w w w . v i e n i n g a s k a u n a s . l t

Vieningas Kaunas
Nr. 1 (3) 2012 m.

 3 p.

Komisijos pirmininkė svars-
to neetišką tarybos narių
elgesį

Pastebėjau, kad ne vienam
nariui asmeniniai interesai
svarbesni už Kauno. Tai mane
skaudina ir liūdina.

 3 p.
Išskirtinis Kauno ženklas
– savastis

Dailininkė ir visuomenės veikėja
Jolanta Šmidtienė kiekvienam,
kuris teigia, kad Kaunas yra
apleistas ir netvarkingas miestas,
siūlo atidžiai apsidairyti. Tuomet
pavyks pamatyti, koks Kaunas
nuostabus ir savitas.

 4 p.

 5 p.

 Naujų permainų viltis užsižiebė
tuomet, kai Kačerginės žiedo
vairą perėmė naujas vadovas,
kuris turi ambicingų tikslų
susijusių su trasos veiklos
atnaujinimu.

Spalio mėnesį pasikeitus Kauno
valdančiajai daugumai, visuo-
meninės organizacijos „Vieningas
Kaunas“ nariai prarado savi-
valdybės įmonių valdybų narių
vietas. Atrodo, dabartinė dauguma
miesto taryboje nenori nei šios
organizacijos narių patarimų, nei
profesionalių specialistų pagalbos
tvarkant miesto ūkį.
Tačiau “Vieningas Kaunas” nieka-
da nedeklaravo, kad organizacijai
reikia kokių nors postų ir esą dėl to
būtinai ji sieks vėl patekti į
valdančiąją koaliciją.

 Būtų gerai, jei valdžia visiems Kauno
politikams būtų aktuali ne dėl noro
pasipelnyti. Todėl tiek anksčiau, tiek
dabar “Vieningas Kaunas” visada
teiks pasiūlymus, kaip gerinti
savivaldybės darbą, miesto valdymą
- kad jame skaidrumo bei viešumo
būtų daugiau. Šį kartą “Vieningo
Kauno” nariai, kurie dalyvavo
savivaldybės įmonių valdyme,
pateikia pasiūlymų kaip galima

optimizuoti įmonių veiklą ir taupyti
Kauno gyventojų pinigus.

„Daugelį darbų, kuriuos teko
Taryboje nagrinėti, rodos, galima
buvo padaryti daug anksčiau. O
kodėl miestas nepadarė, sunku
atsakyti. Gal trūko matymo į
priekį, gal buvo nagrinėjami ne tie
klausimai, gal nemokšiškai buvo
tvarkomasi? Tačiau ko ankstesnė
valdžia nepadarė, būtinus darbus
reikėtų pradėti jau šiandien“ , –
teigia „Vieningo Kauno“ lyderis
Visvaldas Matijošaitis.
Anot jo, jeigu visos savivaldybės
įmonės būtų valdomos pro-
fesionalių specialistų ir taip,
kaip kituose Europos miestuose,
situacija būtų visai kitokia.
„Mūsų frakcijoje yra daug žmonių,
kurie yra patyrę vadovai. Mes
valdome privačias įmones ir
galėtume paimti valdyti bent tris
miesto įmones ir parodyti, kaip jas
reikia sutvarkyti. Tačiau tada, kai
buvome valdantieji, to padaryti

nespėjome, nes gilinomės ir
nagrinėjome problemas, o dabar prie
valdymo mūsų tiesiog neprileidžia.
Mes galime parengti įmonėse
projektus ir juos įgyvendinti. Norime
10 procentų atpiginti ne tik šiukšlių
išvežimą, šildymą, bet norime, kad kai
kur miestas ir uždirbtų“, – sako V.
Matijošaitis.
Anot jo, šildymo sąskaitos neturi
žmonių varyti į neviltį, kada žmogus
savęs klausia: šildytis ar valgyti?
Lietuvos šilumos tiekėjų asociacijos
duomenimis, 10 – 20 proc. pajamų
būsto šildymui išleidžia net 37

proc. Lietuvos gyventojų. Taigi, į
Europoje apibrėžto energetinio
skurdo ribas mūsų šalyje patenka
beveik 300 000 namų ūkių. O
sistemingos analizės, kaip įveikti
skurdo problemas Lietuvoje, nėra.
Viena didžiausių bėdų yra ta, kad
daugelis problemų sprendžiama
paviršutiniškai, o darbai vyksta tik
kosmetiniai. Prasta katilinių,
daugiabučių gyvenamųjų namų ir
kitų pastatų būklė lemia gerokai
didesnes gyventojų išlaidas
šildymui.
(Nukelta į 2 psl.)

“Kauno energijos”(KE) turimi
galingumai gali aprūpinti Kauno
miesto poreikį, tačiau dėl
netvarkomų ir nerenovuojamų
šilumos gamybos šaltinių eko-
nomiškai naudinga pirkti šilumą
iš “Kauno Termofikacijos elek-
trinės” (KTE), kurios pagrin-

dinis šilumos gamybos kuras -
rusiškos dujos. Kaip žinoma,
dujų kainos nuo 2005 m.
pabrango 4 kartus.
Pagal sutartį ne mažiau 80 proc.
šilumos energijos bendrovė turi
pirkti iš KTE, tačiau sankcijos dėl
sutarties nevykdymo būtų tai-
komos tik bendrovei nuperkant
mažiau kaip 60 proc. kuro. Dabar
KTE pagamina daugiau nei 90
proc. energijos.
Taigi, potencialas naudoti al-
ternatyvius kuro šaltinius buvo
visada. Tačiau tik trijose kati-
linėse (Girionių, Ežerėlio ir
Noreikiškių) naudojamas bioku-
ras: deginamos medžio drožlės ir
biodujos.
Savivaldybėse, kurios šilumos

energija gaminama iš biokuro,
šilumos kaina šiuo metu apie 30
proc. mažesnė nei gaminama iš
dujų. Be to gamtines dujas
pakeitus biokuru, būtų sukurta
naujų darbo vietų. Dėl mažesnių
šildymo kainų Lietuvoje liktų
papildomų lėšų Lietuvos žmo-
nėms. Pinigai galėtų būti iš-
leidžiami kitoms prekėms ir
paslaugoms.
Per paskutinius kelerius metus 80
proc. KE investicijų buvo kreipia-
mos į trasų atnaujinimą ir
požeminius darbus. Per 2009 –
2010 m. bendrovė į šilumos
perdavimo tinklą investavo
daugiau kaip 40 mln. Lt.
Didžiausią dalį investicijų sudarė
magistralinių trasų atnaujinimas.

2009 – 2010 m. į nusidėvėjusių
trasų remontą iš viso bendrovė
investavo 16,5 mln. Lt.
Tai ypač naudinga nuolat KE
investicinius konkursus laimin-
čioms įmonėms, nes praktiškai
neįmanoma nustatyti ar visi
numatyti darbai atlikti, ar nau-
dotos reikalingos medžiagos ir
panašiai.
 Tik 20 proc. investicijų buvo
panaudota gamybos šaltinių
atnaujinimui ir renovavimui. Be
to, remontai dažniausiai buvo
atliekami ne Kauno miesto, o
rajono katilinėse, nes teigiama,
kad trumpuoju laikotarpiu
vykdyti stambias investicijas į
integruoto tinklo katilines būtų
buvę neracionalu.”

„Man per trumpą laiką pavyko
susipažinti su „Autrolis“ 2011 metų
sausio – rugsėjo mėnesių pinigų
srautų judėjimo dokumentais, 2010
metų įmonės veiklos ataskaita.
Išnagrinėjus minėtus dokumentus,
galima daryti prielaidą, jog išlaidas
įmonėje galima dar labiau mažinti.
Įmonė perka daug teisinių paslaugų,

nors turi ir savo teisės skyrių.
Klausimas – ką jis ten veikia ir kuo
užsiima?
 Nuo 2000 metų „velkasi“ dideli
gamybos atsargų likučiai, kuriems
sutvarkyti vis neužteko laiko.
Didelės sumos išmokėtos neteisėtai
atleistiems ir į darbą teismo
sugrąžintiems darbuotojams (tai

Edita Plūkienė
buvusi AB “Autrolis” valdybos narė:

vėl rodo nekompetenciją ir aplaidų
teisės skyriaus ar samdytų
teisininkų darbą).
Bent jau šiuos trūkumus sutvarkius,
manau, būtų galima sumažinti
važiavimo autobusu bilieto kainą
arba sumažinti iš savivaldybės
skiriamos kompensacijos už
važiavimą viešuoju transportu dydį.“

Mindaugas Šimkus,
buvęs “Kauno energijos, “Kauno

vandenų”, “Kauno švaros”
valdybos narys

Algirdas Kaušpėdas

Jūratė Norvaišienė

„Vieningo Kauno“ lyderis

Visvaldas Matijošaitis

Kur nuplaukia kauniečių pinigai?

Įstatymo pataisa, leidžianti
rinkimuose balsuoti internetu,
praėjusių metų pabaigoje nusėdo
stalčiuose. Pagrindinė Seimo
narių nurodyta priežastis - sau-
gaus balsavo neužtikrinimas.
“Vieningo Kauno” nariams tai
neatrodo tikroji priežastis, juolab,
kad šiuolaikinės technologijos
leidžia saugiai prisijungti prie
internetinės bakininkystės siste-
mų. Šią iniciatyvą skatins ir
pasaulio Lietuviai bei kitos
visuomeninės organizacijos.

Miestas, kuriame noriu gyventi:

“ V i e n i n ga s Ka u n a s ” p r i e š
savivaldybės rinkimus savo
rinkiminėje programoje įrašė:
sukurti bendrą Kauno miesto
kultūros strategiją ir siekti jos
įgyvendinimo. Pirmi žingsniai
pavyko puikiai: miesto Kultūros ir
meno taryba suformavo strategijos
gaires, į kurių kurimą buvo kviečiam
visi Kauno kultūros atstovai. Dabar
svarbu siekti, kad miesto savi-
valdybės administracija sukurtų visą
strategiją 2013-2020 metams ir
prižiūrėtų, kad nuosekliai būtų
siekiama jos įgyvendinimo.

Nors mokyklų ir tinklo pertvarkos
planas patvirtintas miesto tary-
boje, tačiau “Vieningo Kauno”
nariai įžvelgia, kad juo spren-
d ž i a m o s a t s k i r ų m o k y k l ų

priemonių planą, kurį būtų galima
realizuoti Kauno mieste.

“Vieningo Kauno” nariai ne vieną
kartą analizavo Kauno miesto 2012
metų biudžeto projektą. Nepaisant
to, kad valdančioji koalicija miesto
taryboje neįtraukė nei vieno nario į
biudžeto svartymo darbo grupę,
"Vieningas Kaunas" nusprendė
pateikti savo siūlymus. Supras-
dami, jog į šių metų Kauno miesto
biudžetą neplanuojama surinkti
daugiau pajamų, atsakingai
peržiūrėjo visas programas, patei-
kė pasiūlymus kokias išlaidas
sumažinti.

Sveikatos sistema orientuota ne į ligų
prevenciją, bet į jų gydymą, tam
skiriami visi materialiniai resursai,
dirba tūkstančiai medikų. Užsienio
šalių patirtis rodo, jog tinkamai
atliekant ligų prevenciją galima
sutaupyti ir ilgiau išsaugoti gerą
visuomenės narių sveikatą. Visuo-
menės sveikatos gerėjimas – “Sveiko
Kauno” prioritetas. Darbo grupės
susirinkime dalyvavo ir Aurelijus
Veryga, nacionalinės alkoholio ir
tabako kontrolės koalicijos vadovas.
"Vieningas Kaunas" nusprendė, kad
siekiant ne trumpalaikių tikslų,
susijusių su visuomenės sveikata,
reikia orienuotis į jaunus žmones.
Vienas pateiktų pasiūlymų Kauno
mieste inicijuoti projektus "Nepri-
klausoma klasė", kurie padėtų tarp
vaikų skatinti sveiką gyvenseną.

„Geresniam Savivaldybės įmonių
veiklos efektyvumui didžiausią
žalą daro per didelė politinių jėgų
,,meilė“ joms ir vis augantis
nenumaldomas noras jas valdyti,
turint lengvai nuspėjamų finan-
sinių interesų.
 Šios įmonės negali normaliai
vystytis, turėti ilgalaikių strate-
ginių tikslų. Todėl, kad nuolat,
pr iklausomai nuo r inkimų
rezultatų ir susiformavusios
daugumos, keičiasi įmonių
valdybos (kai kada net kelis kartus
per vieną kadenciją).

Kiekvieną kartą atėjusi nauja
politinė jėga pagal savo supratimą
ir, kas blogiausia, dažnai ir pagal
savo siaurus politinius interesus
imasi įmonės veiklos reformos.
Keičiami įmonės vadovai, aukš-
čiausio lygio specialistai atsiž-
velgiant į politinį lojalumą, o ne į
dalykines savybes. Dėl to, kad reikia
įdarbinti reikalingus žmones,
kuriami nauji etatai, išplečiamas
valdymo personalas, didėja jo
išlaikymo kaštai.
 Taip lieka neįgyvendintos jau
pradėtos realizuoti naujos idėjos,
stabdomi investiciniai projektai,
įmonės veikla kuriam tai laikui
sutrikdoma, darbuotojai bijo imtis
atsakomybės. Kai taip yra, labai
sunku tikėtis efektyvaus darbo.
Be to, savivaldybės įmonių veiklą ir
vystymąsi stabdo sveiku protu
sunkiai suvokiamas draudimas
užsiimti kita komercine veikla, o
atlikti tik tas funkcijas, kurias
delegavo Savivaldybė.

(Atkelta iš 1 psl.)
„Ne paslaptis, kad didesnės
ekonominės naudos galima
p a s i e k t i t i k į g y v e n d i n a n t
kompleksinius darbus“, – teigia V.
Matijošaitis.
Lietuvoje išlaidos šildymui yra
vienos didžiausių ES, pagrindinės
to priežastys: ne tik klimato
sąlygos, energetiniu požiūriu
prastos kokybės pastatai, bet ir
dominuojantis importuojamas

brangus kuras, menka vartotojų
ekonominė galia bei neišnaudotos
galimybės šildytis biokuru.
„Visas šias problemas jau prieš
gerą dešimtmetį kompleksiškai
reikėjo pradėti spręsti. Šiuo metu
turime tai, ką turime. Tik gaila, kad
šis galvos skausmas užgriuvo
pačius kauniečius, tapo socialiniu,
populistiniu, o rimtų analizių ir
veiksmų - mažai“ , – teigia V.
Matijošaitis.

Pavyzdžių toli ieškoti nereikia.
Štai, bendrovė ,,Kauno švara“
turi gana neblogas specialaus
transporto priemones, profe-
sionalių darbuotojų kolektyvą ir
galėtų teikti kauniečiams
gerokai daugiau paslaugų -
prižiūrėti privačias valdas,
statybvietes tvarkyti, medžius
genėti, atlikti operatyvius
smulkius gatvių remontus,
pagelbėti po eismo įvykių,
nutempti transporto priemo-
nes ir kitkas.
Taip būtų geriau išnaudojama
turima technika, nuolat darbu
aprūpinti darbuotojai, padidėtų
jų atlyginimai. Iš kitos veiklos
uždirbtas pelnas leistų nekelti
mokesčio už buitinių atliekų
tvarkymą, bet ir atsirastų
galimybė sumažinti jį mažiausia
10 procentų.
Galimybių yra daug. Tik ar šiuo
metu yra galinčių , o svarbiausia,
norinčių jas išnaudoti?“

Petras Ganiprauskas, buvęs
„Kauno švaros“ valdybos pirmininkas

„Vieningo Kauno“ darbo grupių veikla
Sveikas Kaunas

Pagrindiniai klausimai
sprendžiami šių metų pradžioje:
visuomenės sveikatos padėtis.

Šviesus Kaunas
Pagrindiniai klausimai sprendžiami šių metų pradžioje: mokyklų

tinklo pertvarka, Kauno miesto kultūros strategijos sukūrimas ir jos
įgyvendinimas, Vasario 16 šventės paminėjimas.

problemos, o ne bendra švietimo
sistemos visuma. Taip pat
“Vieningas Kaunas” pastebėjo,
kad šiame plane nenumatyta
specialiųjų poreikių turinčių vaikų
integracija, o tai turėtų būti
prioritetas. "Vieningas Kaunas"
siūlo, kad atsirastų darbo grupė,
k u r i o j e b ū t ų s u j u n g t i
savivaldybės, švietimo ir mokslo
ministerijos bei visuomeninkų
pasiūlymai.

“Vieningo Kauno” nariai teikė
pasiūlymus, kaip išradingai ir
netradiciškai paminėti valstybines
šventes. Vienas įgyvendinatų
pasiūlymų - Vasario 16 d.
"Romuvos" kino teatre buvo
rodomas filmas "Kaip mes
žaidėme revoliuciją".

Unikalus Kaunas
Pagrindiniai klausimai sprendžiami šių metų pradžioje: Internetinis

balsavimas.

Verslumo stygius visuomenėje yra
viena pagrindinių smulkaus ir
vidutinio verslo plėtros problemų.
Indiv idų nesugebėj imas ar
nenoras imtis privataus verslo
dažniausiai susijęs su žinių,
supratimo apie privatų verslą
trūkumu. Verslumo trūkumas
jaučiamas i r Kaune, todėl
“Vieningas Kaunas” pasikvietė ir
kitas organizacijas, įstaigas aptarti
šio klausimo. Pagrindinės prie-
žastys, stabdančios jaunimo
verslumo plėtrą - pradinio kapitalo
ir informacijos (švietimo) stygius.
Darbo grupė paskyrė "Vieningo
Kauno" administracijai paruošti

Klestintis Kaunas
Pagrindiniai klausimai sprendžiami šių metų pradžioje: jaunimo

verslumo skatinimas ir biudžeto formavimas.

2 www.vieningaskaunas.lt

 Kauno savivaldybėje jau beveik
baigta kurti el. balsavimo sistema,
kuri leidžia vykdyti gyventojų
apklausas. Ji gali tapti analogu
sistemai, kuri reikalinga rinkimams
į Seimą. Kaunas netrukus galės
naudotis internetiniu balsavimu.
Kas trukdo visiems pasinaudoti šia
galimybe ?
 “Vieningo Kauno” planuose -
paruošti pasiūlymą Seimo rin-
kimų įstatymo pataisai priimti ir
organizuoti konferenciją Inter-
netinio balsavimo tema.

3www.vieningaskaunas.lt

„Į šį pasaulį atėjęs žmogus nėra
visiškai laisvas ta prasme, kad
nuo pirmųjų gyvenimo dienų jis
yra suvaržytas priklausomai nuo
laikmečio ir visuomenės struk-
tūros, besikeičiančių normų ir
taisyklių. Jų privalo laikytis
kiekvienas civilizuotas žmogus“, -
tvirtino J. Norvaišienė.
Nors yra bendros etikos taisyklės,
dažnos profesijos atstovai turi jai
skirtą etikos kodeksą, kuris įpa-
reigoja atsakingai elgtis vykdant
tarnybines pareigas.
„Vieniningo Kauno“ narės vado-
vaujama Etikos komisija prižiūri
kaip tarybos nariai laikosi politinio
elgesio kodekso.
Kalbėdama apie politikų etiką
J.Norvaišienė tvirtino, jog miestą
ir valstybę valdo žmonės, kurie
planuoja politiką bei rūpinasi jos
įgyvendinimu. Jų atlikti darbai
tampa valstybės darbais.
„Į politiką turi eiti tik neprie-
kaištingos reputacijos, teisiškai ir
morališkai atsakingi žmonės, kurie
pasirengę dirbti visuomenei, o ne
tvarkyti asmeninius savo reikalus

Komisijos pirmininkė svarsto neetišką tarybos narių elgesį
„Vieningam Kaunui“ atstovaujanti Kauno miesto tarybos narė Jūratė Norvaišienė nuo 2011 metų rudens
vadovauja Kauno miesto savivaldybės tarybos Etikos komisijai. J.Norvaišienės teigimu, etika yra bendra
sąvoka, kuria dažniausiai apibūdinama moralės teorija. Filosofijoje etiškas elgesys yra tas, kuris laikomas
"geru" arba "teisingu". Vakarų tradicijoje etika kartais vadinama moralės filosofija.

ir mėginti sau susikurti geresnį
gyvenimą. Juk rinkėjai tikisi, kad
valdžios veiksmai bus garbingi ir
sąžiningi bei visada vadovausis
visuomenės interesais“, - kalbėjo
J. Norvaišienė.
Kaip pavyzdį iš Etikos komisijos
darbo J.Norvaišienė pateikė
Lietuvos dailininkų sąjungos
Kauno skyriaus pirmininko
Gintauto Vaičio prašymo na-
grinėjimą dėl Kauno miesto
savivaldybės mero pavaduotojo
Stanislovo Buškevičiaus galimai
neetiško elgesio.
Prašyme ,,Dėl Stanislovo Buš-
kevičiaus neetiškų pasisakymų
viešojoje erdvėje“ nurodoma,
kad 2011 metų gruodžio 2-ąją
viename dienraštyje pasirodęs
straipsnis ,,Paminklo konkursas-
pajuokai“ kelia nerimą dėl
neetiškų Kauno miesto savival-
dybės mero pavaduotojo Stanis-
lovas Buškevičius pasisakymų apie
Lietuvos menininkus“. Šiame
straipsnyje Savivaldybės mero
pavaduotojas piktinasi, kad ,,jau
10 metų mūsų meno pasaulis

niekaip nesugeba padaryti darbų.
Tai jiems laiko per mažai, tai per
daug konkursų, tai dar kažko
trūksta. Pas mus paprasčiausiai
nėra žmonių, kurie sugebėtų
padaryti gerai“ ir jo pasakymas,
kad 1863 m. sukilėlių vadui
Antanui Mackevičiui taip ilgai
nesukuriamas paminklas ...,,rodo
tam tikrų kūrėjų impotenciją“.
Gintautas Vaičys teigia, kad tai
,,žeidžia bei menkina Lietuvos
menininkų vardą ir rodo mero
pavaduotojo nekompetenciją bei
neetiškumą“.
Savivaldybės mero pavaduotojas
Stanislovas Buškevičius Komisijos
posėdyje paaiškino, kad jį piktino
tai, kad per 10 metų meno
pasaulis niekaip negali sukurti
kokybiško paminklo Antanui
Mackevičiui ir kad jo pasisakymas
nebuvo adresuotas konkrečiam
asmeniui, bet kalbėta abstrakčiai.
Jam atrodė keista, kad šios
sąjungos pirmininkas drįso kal-
bėti visų menininkų vardu. Jis,
kaip politikas, turi teisę laisvai
reikšti savo nuomonę, bet, kaip

teigė mero pavaduotojas, su-
sidarė įspūdis, kad toks pa-
reiškimas Komisijai – mėginimas
susidoroti už išsakytą nuomonę
ir kritiką. Mero pavaduotojas
akcentavo, kad nesiekė įžeisti
visų meno žmonių, nes ir kalbėjo
apie tam tikrų kūrėjų“ nesu-
gebėjimą.

,,

Kauno miesto savivaldybės
tarybos Etikos komisija, vado-
vaudamasi Lietuvos Respublikos
valstybės politikų elgesio ko-
dekso 9 straipsnio 1 dalies 2
punktu ir Komisijos nuostatų
33.2 punktu, nusprendė ap-
siriboti S.Buškevičiaus svars-
tymu Komisijoje.

???????????Kaunas - jaukus miestas

Kaunas - krepšinio sostinė, Laisvės
alėjos, Santakos miestas. Yra
nemažai Kauno veidų, bet aš
norėčiau pakalbėti apie Kauną –
architektų miestą. Kaunas tikrai
gali pasigirti savo architektais ir
savo architektūra. Kauną netgi
galime pavadinti architektūriniu
poligonu. Niekas taip karštai
nesiginčija dėl architektūrinio
skonio kaip kauniečiai.
Štai skandalingiausias Laisvės
alėjoje atsiradęs architekto
Virginijaus Juozaičio viešbutis
žaismingai kauniečių pramintas
“stiklainiu”. Koks kilo triukšmas –
griauti, griauti! O man „stiklainis
patinka.
Mes tikrai galime sau leisti turėti
pastatą, kuris mus auklėja. Šis
pastatas provokuoja mus susi-
mąstyti: ką mums reiškia istorinis
architektūros paveldas, kaip turi
atrodyti šiuolaikinė architektūra
istoriniam kontekste. Man atrodo,
kad gyvenimas negali stovėti
vietoje ir mes turime tęsti tai ką
pradėjo mūsų protėviai. Bet
nekopijuoti, o interpetuoti ir netgi
eksperimentuoti. Mus iš tiesų
labai jaudina didžiulis seno ir
naujo kontrastas „stiklainyje“. Bet

”

Kaunas - architektų miestas
Architektas Algirdas Kaušpėdas “Anties” daininkas, vienas iš „Sąjūdžio“ iniciatorių, „Vieningo Kauno“ narys

kodėl tai turi būti vertinama tik
blogai? Negi filmas, kuriame yra
prievartos scenų automatiškai yra
blogas? Bet taip mes kurtume tik
sterilius filmus, kurie neatspindi
tikrovės , nemeniški. Architektūra,
gerbiamieji, taip pat yra menas!
Kitas objektas apie kurį norėčiau
pakalbėti - architekto Eugenijaus
Miliūno suprojektuota Žalgirio
arena. Pirmą kartą Lietuvoje visa
jėga architektas parodė kaip turi
būti projektuojami vieši pastatai.
Žalgirio arenos visos investicijos
suklotos į pastato esmę: viduje -
maksimaliai funkcijonali, su puikia
akustika, patogi, kokybiška arena,
koridoriose, pastato išorėje
vyrauja minimalizmas. Toks
požiūris Lietuvoje - nedaž-nas.
Džiugu, kad kauniečiai parodė
visai Lietuvai pavyzdį. Tačiau dėl
Žalgirio arenos esu girdėjęs
kritiškų atsiliepimų: nepatinka
paprasti arenos fasadai , vamz-
džiai, “plika akim” matoma ven-
tiliacijos įranga, per mažai pinigų
skirta aplinkai ir t.t. Bėda ta, kad
mes dar iki šiol neatsiribojame
nuo sovietinių laikų žmogaus
mentaliteto – fasadiškumo. Noras
pasirodyti išoriškai, dar tebe-

gundo. Architektūra, kuri ver-
tinama pagal blizgius fasadus,
butaforinius turtus ir tariamą
monumentalią galią – praeities
architektūra. Tai melaginga archi-
tektūra. Visi gerai pamename, kad
sovietmečiu už grandiozinių
fasadų mes nerasdavom nei gerai
įrengtų patalpų, nei patogumo,nei
jaukumo.
Eugenijui Miliūnui nebuvo lengva.
Būdamas neeilinis architektas,
filosofas, visuomenės naujo po-
žiūrio formuotojas, jis ne tik įpūtė
miestui naujų vėjų, bet ir paaukojo
savo sveikatą.
Kitas objektas, apie kurį norėčiau
pakalbėti, tai Kauno Akropolis .
Kas matė už šią gražesnę Lietuvoje
parduotuvę? Architektams Gedi-
minui Jūrevičiui ir Algimantui
Kančui pavyko tobulai integruoti į
bendrą interjerą senus pastatus.
Akropolis pastatytas futuris

tiškai, novatoriškai ir, rodos,
paremtas rizikingais sprendimais.
Kas galėjo anksčiau patikėti, kad
milžiniška automobilių aikštelė
gali būti patogiai įrengta virš
magistralės? Šiandien akivaizdu,
kad ji puikiai tarnauja miestui,
naująjai arenai.
Esu visiškai įsitikinęs, kad Kaunas
šį statinį gavo kaip dovaną, o ne
kaip nelaimę.
Tačiau, skeptikai nuolatos kartoja,
kad Akropolis nurungė Laisvės
alėją.
Šis požiūris yra iš esmės ne-
teisingas, nes joks dirbtinis daiktas
arba plastmasinis obuolys nenu-
konkuruos tikro obuolio. Kopija
neatstos tikrojo originalo. Laisvės
alėja yra Laisvės alėja. Tai tik
laikinos Laisvės problemos. Ji
tiesiog reikiamu metu nesusilaukė
valdžios tinkamo dėmesio. Alėja
pradėjo merdėti ir žmonės
nustojo ja domėtis.

„ ”

„ ” -

„ ”

Kai neseniai architektai Asta ir
Šarūnas Kiaunės pateikė naują
Laisvės alėjos atgaivinimo pro-
jektą, miestui atsivėrė nauja graži
vystymosi viltis: Laisvės alėja
įgaus naujas gyvenimo ir žaidimo
taisykles, įdomų ir dėkingą
scenarijų ir neabejotinai atsi-
gaus.
Viena pagrindinių teisingo sce-
narijaus dalių yra žmonių ir
transporto judėjimo Laisvės alėja
sutvarkymas. Naujoje Laisvės
alėjoje turi sugrįžti kažkas iš
praeities – akmeninės dangos,
“Konkė”, špižinės detalės ir pan.
Tam tikroje dalyje pėsčiųjų tako,
vakare gali atrasti vietą au-
tomobiliui. Gyvenimas ir žmogus
keičiasi, tad mes jau negalime
atimti iš Laisvės alėjos šiuo-
laikiško romantiško gyvenimo
skonio – lėtai už automobilio
vairo pravažiuoti Laisve...
Džiugu, kad architektų Kiaunių
projekte automobilių judėjimas
alėja yra numatytas. Mes su
architektu Augiu Guču apie
automobilų eismą Laisvės alėjoje
jau esame kalbėję daugiau nei

prieš trisdešimt metų…..
Juk ir Kauno senamiestis atgijo
vien todėl, kad žmonės gali
patogiai pasistatyti savo au-
tomobilius. Rotušės aikštėje
iškart atsidarė dešimtys įvairių
restoranelių, vyninių, parduo-
tuvėlių. Juk Kauno žmogaus tipas
yra “su ratais”. Jo gyvenime
automobilis daug ką reiškia.
Prisiminkime ir tai, kad Iš Kauno
yra kilę didieji Lietuvos ralistai,
verslai sukasi aplink auto-
mobilius, daugelis išmano apie
mašinas.
Kaune yra dar daug nuostabių ,
originalių, šiuolaikiškų pastatų.
Tai G. Natkevičiaus, R. Adomai-
čio, G. Janulytės – Bernotienės,
A. Karaliaus ir dar daugelio kitų
architektų kūriniai, kuriems
aptarti tiesiog trūksta laiko.
Stengiausi pakalbėti tik apie
daugiausiai diskusijų sukė-
lusius.
Esu isitikinęs, kad šiuolaikine
Kauno architektūra kada nors
didžiuosimės taip pat, kaip
didžiuojamės prieškario Kauno
architektūros šedevrais.???????????

 Vos pradėjusi dirbti taryboje pastebėjau, jog ne
vienam nariui asmeniniai interesai svarbesni už
Kauno. Tai mane skaudina ir liūdina.

Jūratė Norvaišienė

 Esu visiškai įsitikinęs, kad Kaunas „Akropolio“
statinį gavo kaip dovaną, o ne kaip nelaimę.

Algirdas Kaušpėdas

Turbūt nedaug atsiras Kaune
žmonių, kurie pastaraisiais metais
nebūtų apsilankę kokiame nors
kultūros renginyje – spektaklyje ar
koncerte, muziejuje ar galerijoje. Ir
nebūtinai tam, kad galėtų pamatyti
vieną ar kitą renginį, arba
miestiečiams ar svečiams būtų
reikėję mokėti už bilietą – daugelis
renginių vyko miesto skveruose ar
kitose atvirose aikštelėse, o
trečiadieniais nemokamai buvo
galima lankytis muziejuose. Tad
teigti, kad kauniečiams kultūros
beveik nereikia, kad jam pakaktų ir
televizijos (tokia žinia dažnai girdima
įvairiuose komentaruose, kai tik
kultūrai yra skiriami biudžeto
pinigai), nebūtų teisinga.
Kultūra mus maitina ne tik dvasiškai,
bet ir fiziškai – dėl jos įvairovės ar
kokybės į miestus suplaukia turistai,
gyventojai, kurie nori čia įsikurti ir
dirbti. Tai rodo ir panašaus dydžio
kaip Kaunas Škotijos miesto
E d i n b u r g o p a v y z d y s . P e r
pastaruosius dvidešimt metų
Edinburgas tapo vienu svarbiausių
Didžiosios Britanijos kultūros ir

Kokios kultūros norime Kaune?
kūrybinių industrijų centru – čia
ištisus metus vyksta įvairūs
festivaliai, pritraukiantys milijonus
vietos ir užsienio lankytojų,
atnešantys miestui didžiulius
pinigus. Ir tikrai negalėtume teigti,
kad Edinburgas yra geografiškai
palankesnėje vietoje nei Kaunas –
ten pilka ir beveik ištisus metus
dvelkia lietus.
Kodėl ir Kaunas negalėtų tapti
svarbiausiu Rytų Europos kultūros
ž id in iu i r i š to pabandyt i
prasigyventi? Juk turime puikią
m o d e r n i z m o l a i k o t a r p i o
architektūrą, daugybę muziejų,
teatrų, koncertų salių, intensyvų
studentišką gyvenimą. Ko reikia, kad
kultūra Kaune klestėtų ir būtų
miestui kuo naudingesnė? Apie tai
miesto kultūros bendruomenė,
paraginta naujai sukurtos Kauno
kultūros ir meno tarybos, intensyviai
diskutavo praėjusių metų rudenį. Po
diskusijų su daugybe kultūros ir
viešąjį sektorių atstovavusių žmonių
buvo suformuluotos pagrindinės
problemos, į kurias turėtų atkreipti
dėmesį Kauno miesto savivaldybė,

siekdama paskirstyti šiuo metu,
deja, labai varganus miesto biudžeto
pinigus. Visi, dalyvavę diskusijose,
sutiko, kad gausiems miesto
kultūros renginiams trūksta
platesnio viešinimo – t iek
nacionaliniu, tiek ir Europos mastu.
Todėl buvo pasiūlyta sukurti
kultūros renginių viešinimo
mechanizmą – numatyti, kaip
kultūros renginių organizatoriai
galėtų apsijungti ir pasinaudoti
reklamos paketų žiniasklaidoje ir
televizijoje bendru pirkimu (taip
taupant lėšas), kaip galėtų skelbti
apie save „Ryanair“ tinkle, išnaudoti
m i e s t o s t e n d u s k u l t ū r o s
informacijai keliomis kalbomis,
plėtoti internetinę kultūros
žiniasklaidą lietuvių ir užsienio
kalbomis, viešinti Kauno pasaulio
menininkus (sudarant žemėlapį,
palaikant nuolatinį ryšį).
Kita problema – biudžeto dalis
kultūrai ir jos panaudojimo
efektyvumas. Vis daugiau pasaulio
šalių įsisąmonina, kad kultūra nėra
prašytoja, ji – socialinio, psichologinio
ir ekonominio gerbūvio kūrimo dalis,
todėl jai miestų vystymosi
strategi jose numatomas i r
atitinkamas dėmesys. Ir Kauno
strategijoje kultūra turėtų būti
paskelbta prioritetine sritimi, sukurta
nauja savivaldybės kultūros įstaigų
finansavimo metodika, daugiau
pritraukiama europinių lėšų kultūros
sektoriui, skatinama kultūros įstaigų
konkurencija, našumas, o vadovai į
postus skiriami ne visam gyvenimui,
o tam tikrai kadencijai. Pripažinta, kad
kultūros darbuotojams šiuo metu
trūksta rinkodaros, administravimo,
informacinių technologijų valdymo
kvalifikacijų, todėl turi būti šių sričių

organizuojami mokymai. Trūksta
Kaune ir sąlygų tam, kad menininkai
norėtų kurti čia, o ne Vilniuje ar
apskritai kitoje Europos šalyje – todėl
siūloma kurti menininkų rezidencijas,
palaikyti menų inkubatorius
p r a d e d a n t i e m s j a u n i e m s
menininkams. Svarbu sukurti ir
viešąją (kultūros) ir privačią (verslo)
partnerystę – tai taip pat labai
efektyvus miesto klestėjimo modelis.
Dar viena problema, kuria
artimiausiais metais turėtų rūpintis
miestas, yra susijusi su geresniu
miesto erdvių išnaudojimu. Kaip
parodė Senamiesčio atsigavimo
pavyzdys, dar labiau turėtų būti
skatinimos kultūros veiklos
viešosiose erdvėse. Intensyviau
turėtų būti rūpinamasi materialinės
kultūros įstaigų bazės gerinimu,
muziejinių, galerinių erdvių
lankomumo ir panaudojimo
didinimu. Galbūt reikėtų atsisakyti
kurti naujus, miestui brangiai
kainuosiančius kongresų ir kultūros
rūmus, o pasirūpinti unikalios Kauno
halės – kuri šiuo metu irgi šaukiasi
finansinio dėmesio - pritaikymu
kultūros ir miestiečių veikloms. Taip
pat Kaune galų gale turi atsirasti
meno objektų statymo ir priežiūros
reglamentas, kuris užtikrintų ne
stichišką, bet gerai apgalvotą įvairių
skulptūrinių objektų atsiradimą
viešosiose erdvėse.
Paskutinis dalykas, dėl kurio tarėsi
k u l t ū r o s b e n d r u o m e n ė ,
bandydama įvardinti pagrindines
problemas, yra kultūros ekologijos
(tai yra, darnios, palankios
kultūros vystymuisi aplinkos)
klausimas. Kaune vis dar trūksta
seniūnijų ir kultūros įstaigų
bendradarbiavimo, organizuojant

bendrus projektus, per mažai
edukacinių projektų, kuriuose
prioritetas būtų teikiamas
meniniam ugdymui švietimo
įstaigose, šiuolaikinio meno
raiškos suvokimo lavinimui,
kultūros vadybos kompetencijų
ugdymui, per mažai skatinamos
subkultūrinės jaunimo veiklos.
Visi šie kultūros bendruomenės
pastebėjimai, pasiūlymai dar
praeitų metų gruodį buvo pateikti
miesto merui ir administracijos
vadovui. Norėtųsi, kad į juos būtų
reaguojama, o su kultūros
bendruomene bendraujama ir
tariamasi. Tik einant tokiu keliu
galima pasiekti didžiausios
naudos miestui.

 Kodėl ir Kaunas ne-
galėtų tapti svarbiausiu
Rytų Europos kultūros
židiniu ir iš to pabandyti
prasigyventi?

Ina Pukelytė, VDU menų fakulteto dekanė, „Vieningo Kauno“ narė

„Daug keliauju ir net gražiausiais
vadinamuose pasaulio miestuose
matau stūksančių griuvėsių ir
apleistų namų. Tačiau tie keli
pastatai ar ne vietoje palikta viena

Jolanta Šmidtienė: Išskirtininis Kauno ženklas - savastis
Dailininkė ir visuomenės veikėja, „Vieningo Kauno“ narė Jolanta Šmidtienė
kiekvienam, kuris kalba, kad Kaunas yra apleistas ir netvarkingas miestas, siūlo
atidžiai apsidairyti. Tuomet pavyks pamatyti, koks Kaunas nuostabus ir savitas.

kita šiukšlių krūva neužgožia
miesto architektūros įžymybių,
kultūros paminklų, parkų. Tokiu
žvilgsniu siūlau žvelgti ir į Kauną.
Tada pavyks pamatyti, kas unikalu

ir vertinga, kuo verta didžiuotis ne
tik kauniečiams, bet ir visai
Lietuvai“, - patarė J.Šmidtienė.
Dailininkės pastebėjimu, Kauno
išskirtinumas yra jo grožyje,
jaukume ir savitume. Miestas
gražus, nes yra labai žalias, jaukus,
n e s j a m e v y r a u j a ž e m a
architektūra; savitas, nes daugeliu
atžvilgių išlieka konservatyvus.
„Kokius konkrečius Kauno ženklus
įvardinčiau? Tik Kaune yra
funikul ier ius, tv irtovė su
fortifikaciniais įtvirtinimais,
ilgiausia pėsčiųjų alėja Lietuvoje,
Prisikėlimo bažnyčia, baroko
šedevras – Pažaislio vienuolynas,
Kauno pilis, nedidelės Žaliakalnio
gatvelės. Miesto centre turime
didžiulį miško parką – Ąžuolyną. O
koks mažas ir nuostabus mūsų
Senamiestis. Tai – ypatingi
ženklai. Be jų Kaunas nebūtų
Kaunas“, - tvirtino J.Šmidtienė.
Ji pabrėžė, kad kauniečiai privalo
įvertinti tai, ką turi, telkti protą ir
jėgas tam, kad būtų išsaugotas
miesto unikalumas. Taip pat
vienytis ir kurti, kad Kaunas toliau
augtų, vystytųsi bei visame
pasaulyje garsėtų naujomis
idėjomis. Puikus to pavyzdys – ne
pirmus metus Kauną puošianti
gražiausia Lietuvoje Kalėdų eglė.
J.Šmidtienė – iš netradicinių
medžiagų pagamintų žaliakaskarių
autorė, subūrusi Kauno jaunimą ir
menininkus eglių kūrimui.

Šią žiemą Rotušės aikštėje
pastatyta eglė iš 40 tūkstančių
plastiko butelių sulaukė didelio
kauniečių susidomėjimo, užsienio
ž i n i a s k l a i d o s d ė m e s i o i r
pasiūlymo būti užregistruota
Pasaulio Guinnesso rekordų
knygoje.

„Manau, buvome įvertinti ne tik
už originalumą. Eglę išskirtine
pavertė visų kūrėjų įdėta meilė,
rankų švelnumas, gera energija ir
išmonė. Tai rodo, kad kartu
dirbdami bendram miesto labui
galime pasiekti pačių geriausių
rezultatų ir garsinti Kauną visame
pasaulyje“, – sakė J.Šmidtienė.

J. Šmidtienė - iš netradicinių medžiagų pagamintų žaliaskarių autorė

Kauno išskirtinumas yra jo grožyje

Kauniečiai mielai lankosi miesto renginiuose

Ina Pukelytė

4 www.vieningaskaunas.lt

5 www.vieningaskaunas.lt

O r ga n i za c i j a j a u g y v u o j a
pusantru metu. Kas pasikeite
per ta laikotarpi?
Apie organizacijos veikla galime
spresti pagal esamu nariu
a k t y v u m a i r n a u j u n a r i u
prisijungima prie komandos.
"Vieningo Kauno" nariai mato
prasme visuomenineje veikloje.
Kiekviena savaite organizuojamos

Esame viena šeima, tarsi bičių avilys, kuris dūzgia vardan Kauno

darbo grupes "Šviesus Kaunas",
"Unikalus Kaunas", "Klestintis
Kaunas" ir "Sveikas Kaunas",
kuriose nariai, sveciai ir ekspertai
diskutuoja, teikia siulymus ir
išvadas del konkreciu klausimu.
Aišku, metu pradžioje pagrindini
demesi skiriame "Klestincio
Kauno" darbo grupei, nes miesto
savivaldybes taryba ruošia 2012

metu Kauno biudžeta. Jau dabar
g a l i m a p a t v i r t i n t i , k a d
visuomenines organizaci jos
"Vieningas Kaunas" nariai pateiks
savo suformuoto b iudžeto
varianta. Tai padaryti mums
nesunku, nes organizacijoje gausu
savo sriciu ekspertu, profesionalu,
kurie nesavanaudiškai teikia
pasiulymus iš savo veiklos srities,
kuria išmano geriausiai ir žino
v i s as miesto s av iva ld yb es
neišnaudotas galimybes.

 Ar organizacija pleciasi, sulaukia
nauju nariu?
Taip pat džiaugiames ir dideliu
k a u n i e c i u s u s i d o m e j u m u
"Vieningo Kauno" organizacija.
2011 metu pabaigoje pr ie
organizacijos prisijunge per 30
kaunieciu. Šiais metais aktyvumas
nesumažejo ir artejanciame
"Vieningo Kauno" visuotiniame
susirinkime priimsime dar kelias

dešimtis kaunieciu. Naujiems
nariams visada užduodu klausima,
kodel stojate į organizacija?
D a ž n i a u s i a i i š g i rst u v i e n a
atsakyma: norime vienybes,
atsidavimo ir bendro darbo Kauno
labui. TIkrai smagu matyti, ju
įvertinima organizacijai "Vieningas
Kaunas", nes ju akyse tai darni,
veikli komanda.

 Kaip pradejote šiuos metus?
V i s u o m e n i n e o r ga n i za c i j a
pradejo 2012 metus išsikeldama
sau ambicingus tikslus. Dar
labiau pritaikyti organizacijos
veikla, kad galetume stebeti,
analizuoti mieste vykstancius
procesus. Nuolatos generuoti
naujas idejas ir teikti pasiulymus
atskiroms Kauno miesto sritims.
Siekiame pasiulyti organizacijos
nariams ir visiems kaunieciams
pati optimaliausia kelia nuo
idejos iki realizavimo. Irodydami,

kad patys kaunieciai gali kurti
savo miesta, priartinsime miesto
gyventojus prie savivaldos.
Akivaizdu, kad šiuo metu miesto
valdžia yra stipriai nutolusi nuo
miestieciu, ir taip tęstis ilgai
negali.

Kokiu dar nauju projektu
pasiulysite “Vieningo Kauno”
nariams?
Prasidejus 2012-iems metams
v i s u o m e n i n e o rga n i za c i j a
„Vieningas Kaunas“ pradeda
nauja projekta, kuri pavadinome
„Vakaras su sveciu“. Šio projekto
pagrindinis tikslas yra skatinti
ž m o n i u p i l i e t i š k u m a b e i
domejimasi tuo, kas vyksta musu
š a l y j e , s u s i p a ž i s t a n t s u
iškiliausiais Lietuvos žmonemis,
ju veikla ir nuveiktais darbais.
P r o j e k t o i g y v e n d i n i m o
laikotarpiu organizuosime atviras
paskaitas nariams ir miesto
bendruomeniu atstovams, kurias
skaitys žinomiausi kaunieciai bei
Lietuvos žmones.

Aciu už pokalbi.

Kačerginės "Nemuno žiedo"
lenktynių trasa ir aplink ją esanti
teritorija galėtų tapti puikiu
ekstremalaus laisvalaikio centru -
įsitikinęs “Vieningo Kauno” narys
Lietuvos motociklų sporto fede-
racijos prezidentas Virginijus
Visockis. Lietuvoje tai vienintelis
techninio sporto objektas, turintis
didelį plotą kuriame būtų galima
vystyti mokymus, profesionalų
sportą bei vykdyti saugaus eismo
programas techninių sporto šakų
mėgėjams, sportininkams. Šiai
dienai šis objektas nėra išnau-
dojamas pagal galimybes, todėl
labai dažnai pirmi vairavimo bei
motociklų valdymo "mokslai" prasi-
deda gatvėje.

Anot Virginijaus Visockio, naujų
permainų viltis užsižiebė tuomet,
kai Kačerginės žiedo vairą perėmė
naujas vadovas, kuris turi ambi-
cingų tikslų, susijusių su trasos
veiklos atnaujinimu.

Darbų yra daug, bet pirmiausia
reikia susidaryti prioritetų planą
šios trasos atnaujinimui. Pirmiau-
siai reikėtų sutvarkyti esamos ir
naudojamos trasos asfaltinę dan-
gą.
Trasoje esantys metaliniai atitvarai
sportininkams yra pavojingi:

Kačerginės trasoje – permainų vėjai
kritimo atveju motociklininkas
neturi jokios stabdymo galimybės,
iškart trenkiasi į atitvarą.

Nuimti atitvarų negalima, nes už
jų - griovys ir upelis.

Stabdymo zoną įrengti nesunku,
tačiau reikia įsigyti brangų žemės
sklypą, kuris priklauso kitiems
savininkams. Manoma, kad
geriausia išeitis būtų padaryti
posūkį kitoje vietoje, žemę
sulyginti ir pratęsti stabdymo
zoną.

Šalia trasos esantis legendinis
Ąžuolas lenktynininkams beveik
netrukdo. Labiau pavojingas yra
prie medžio esantis greitas ir
staigus posūkis.

„Aukšto lygio t.y pasaulio bei
Europos čempionatų tokioje
trasoje, kokia dabar yra, orga-
nizuoti negalime", – sako V.
Visockis.

Lietuvos motociklų sporto fe-
deracija kartu su Kačerginės
"Nemuno žiedu" yra pateikusi
Susisiekimo ministerijai bei Kūno
kultūros ir sporto rėmimo fondui
projektus dėl trasos renovacijos.
Ministerijos bei Kūno kultūros ir

sporto departamento vadovai
teigiamai vertina pasiūlymus.
Š iuo metu svarstoma ar
kompleksiškai, ar atkarpomis
renovuoti trasą.

 „Taip pat pateikėme projektus dėl
buvusios motokroso trasos reljefo
atkūrimo, bei naujos pasaulio
standartus atitinkančios mototrasos
įrengimo. Tai pritrauktų pasaulinio
lygio renginius į šį kompleksą“. –
teigia V. Visockas.

 Kačerginės tikslas pritraukti kuo
daugiau renginių, vykdyti saugaus
eismo programas, sudominti
jaunus žmones, kurie galėtų
išbandyti savo automobilius,
motociklus ir jų greitį ne gatvėje, o
saugioje trasoje.

Kačerginės žiedo trasa gali
atsigauti ir dirbti pelningai ir
naudingai kai į ją suplauks
motociklininkų, automobilių, kar-
tingo ir visų transporto asociacijų
investicijos.

„Mes bandome atrasti aukso
vidurį. Norime, kad investicijos
tarnautų visiems, o tie, kas
konkrečiai prisidėjo prie darbų,
turėtų kažkokias lengvatas", –
sako V. Visockis.

Įrengus tinkamą trasą, padaugėtų
varžybų, į Kauną suvažiuotų
daugiau turistų, labiau būtų užimti
viešbučiai, kavinės ir restoranai.
Be to, ir patys kauniečiai turėtų kur
maloniai praleisti laiką.

Aukšto lygio t.y pasaulio bei Europos čempionatų
tokioje trasoje, kokia dabar yra, organizuoti
negalime.

Virginijus Visockis

"Vieningo Kauno" nariai mato prasmę visuomeninėje
veikloje. Kiekvieną savaitę organizuojamos darbo
grupės.

"Esame užmezgę daug kontaktų su
Europos motosporto asociacijomis
todėl pakviestumėme turistus bei
sportininkus keliauti per Lietuvos
šalį ir užsuktį į Kauną", - kalba
V.Visockis.

Interviu su „Vieningo Kauno“ direktoriumi Povilu Mačiuliu

Naujienas užsiprenumeruoti galite puslapyje www.vieningaskaunas.lt

Gaukite
„Vieningo Kauno“
naujienas el. paštu!

@

6 www.vieningaskaunas.lt

Praėjusiais metais Kaune įsteigta
Kultūros ir meno taryba savo veiklą
pradėjo ambicingai – sukūrė
miesto kultūros strategijos gaires.
Per pusę metų kviesdama i darbo
posėdžius miesto meno atstovus
paruošė pagrindines ašis, kurios
atitinka ir Lietuvos kultūros
politikos kaitos gaires. Išanalizavus
pagrindinius bendruomenės
poreikius, įvardintos neišnaudotos
galimybės, susijusios su kultūros
viešinimu, finansavimu, erdvėmis
ir ekologija. Paruoštos kultūros
strateginės gairės įteiktos miesto
merui, tačiau iš šį mėnesį
patvirtinto Kauno 2005-2015 metų
strateginio plano pakeitimo
akivaizdžiai matyti, kad į jas
neatsižvelgta.
O juk glaudus miesto vadovų ir
menininkų dialogas leistų inte-
gruoti kultūros dimensiją į miesto
vystymosi politiką, įtvirtinti
kultūrą kaip ketvirtąjį tvaraus
vystymosi modelio komponentą
tiek šalies, tiek tarptautiniu
lygmeniu. Deja, bet kultūros ir
meno tarybos nariai nėra įtraukti
nei į biudžeto svarstymą, nei į
diskusijas dėl įstaigų struktūrinių
pokyčių. Panašu, kad graži idėja
miesto kultūros politikos for-
mavimą patikėti kultūros ir meno
atstovams, liks užmiršta. Arba
išliks tik šaltas formalumas, kai
kultūros bendruomenės bus
atsiklausta po fakto, norint tik
informuoti apie priimtus spren-
dimus...
Sausio viduryje miestiečius
pasiekė žinia apie turizmo ir
kultūros skyrių apjungimą. Be
abejo, kultūros ir turizmo
sektorių bendradarbiavimas gali
suteikt i miestui pridėtinės
vertės. Vilniuje mieste ana-
logiškas darinys nepasiteisino.

Problema Sprendimo būdai

Pasiūlėme sumažinti biurokratinį aparatą ir įvesti efektyvesnį valdymą. Rezultatas - Nuo 2011
metų spalio Kauno savivaldybėje neliko nė vieno iš septynių departamentų. Kaunas tapo
pirmuoju didmiesčiu, kuriame nėra tarpininkų tarp savivaldybės administracijos vadovų ir
skyrių. Skaičiuojama, jog per metus tai leis sutaupyti apie 1,5 mln. litų. Taip pat pasiūlytas kitas
žingsnis – į didesnes struktūras sujungti savivaldybės skyrių padalinius.

Šiuo metu, remiantis LR nekilnojamojo turto mokesčio įstatymu, mokesčio tarifas gali būti
nustatytas nuo 0,3 proc. iki 1 proc. nekilnojamojo turto mokestinės vertės. „ Vieningo Kauno“
frakcija 2011 m. birželio mėnesį raštu kreipėsi į Prezidentę, į Seimą ir Vyriausybę dėl LR
nekilnojamojo turto įstatymo pataisų dėl neprižiūrimų pastatų mokesčio tarifo padidinimo.
Rezultatas – NT įstatymo pataisos užregistruotos Seime.

2011 m. liepos mėn. inicijavome šalies Alkoholio kontrolės įstatymo pataisas. Manome, kad
taip sumažintume alkoholio vartojimą ir uždraustume svaigalų prekybą kioskuose,
paviljonuose. Rezultatas – priimtomis pataisomis nustatyta, kad viešojo maitinimo vietose
leidžiama parduoti alkoholinius gėrimus nuo 22 iki 8 valandos tik atidarytoje pakuotėje arba
išpilstytus alkoholinius gėrimus ir tik vartojimui.

Mūsų pozicija – miestas privalo investuoti kurdamas alternatyvą energetikos srityje.
Pateikėme pasiūlymus pradėti rengti kelių katilinių detaliuosius planus, techninius
projektus, pasirinkti kelis įrangos gamintojus. „Kauno energija“ investuodama į projektą
galėtų 2012 metais pradėti statybas, o 2013-ųjų rudenį pradėti eksploatuoti pigią šilumą
gaminančią jėgainę.

Delegavome savo narius į savivaldybės valdovų įmonių valdybas, išsamiai analizavo jų veiklos
ataskaitas. Rezultatas – daugumai savivaldybės įmonių pateikti pasiūlymai kaip galima mažinti
darbo sąnaudas, efektyvinti veiklą ir sumažinti sąskaitas už paslaugas miestiečiams.

Savo programoje įrašėme: sukurti bendrą Kauno miesto kultūros strategiją ir siekti jos
įgyvendinimo. Kauno kultūros ir meno taryba išanalizavo pagrindinius bendruomenės
poreikius. Įvardintos neišnaudotos galimybės, susijusios su kultūros viešinimu, finansavimu,
erdvėmis ir ekologija. Rezultatas - paruoštos kultūros strateginės gairės įteiktos miesto merui.

Inicijavome, kad mieste būtų įsteigtas Metų mokytojo apdovanojimas. Specialiai tam
skulptorius Alfonsas Vaura sukūrė tautiniais raštais papuoštas ir paauksuotas skulptūrėlės su
įrašu „Metų mokytojas". Rezultatas - 2011 spalio 5 d. Kauno rotušėje šie apdovanojiami įteikti
penkioms mokytojoms.

Kartu su dviratininkų sąjungomis inicijavome pasiūlymus Kauno miesto tarybai: nutiesti
dviračių taką sujungiantį Šilainius ir miesto centrą, atnaujinti taką esantį šalia Nemuno,
įgyvendinti po P. Vileišio tiltu esančią jungtį ir įgyvendinti kitus su dviratininkyste susijusius
projektus. Mūsų pastangomis pavyko neiškelti dviračių tako iš Laisvės alėjos.

Pateikėme pasiūlymą įgyvendinti atviro jaunimo centrą mieste. Šiam centrui pritraukti lėšų
galima iš ES struktūrinių fondų, taip pat iš Jaunimo reikalų departmento. Taip pat inicijavome
naujos moksleivių bendradarbiavimo platformos, atstovaujančios visas miesto mokyklas,
įkūrimą.

Dirbome prie švietimo tinklo pertvarkos plano ruošimo, teikėme savo pasiūlymus. Palaikėme
poziciją dėl specialiųjų poreikių turinčių vaikų integravimo, Panemunės mikrorajone
nemokamo ugdymo užtikrinimo, pagrindinių mokyklų ir progimnazijų stiprinimo visuose
miesto mikrorajonuose.

Inicijavome Romainių problemą spręsti naudojant modulines sistemas, kurios populiarios
Skandinavijos šalyse. Šios patalpos greitai sumontuojamos esant klasių poreikiui, atitinka visus
higienos ir statybos reikalavimus, visiškai tinkamos naudojimui.

Savivaldybės pastatyti namai K.Veverskio gatvėje įrengti tik prieš trejus metus, tačiau byrančios
sienos, užlieti rūsiai, nesutvarkytas šildymas, pelyjančios sienos ir kitas statybinis brokas
akivaizdžiai matomas jau dabar. Šių namų gyventojai jau ne vienu raštu kreipėsi tiek į Kauno m.
savivaldybę, tačiau konkrečių veiksmų nesulaukė. Išsiuntėme raštą į Kauno apygardos
prokuratūrą su prašymu ištirti visas įvykių aplinkybes. Tikimės, kad bus atlikta namo statybos
ekspertizė, bei išaiškinti kalti asmenys.

Generalinis „Žalgirio“ arenos statybos rangovas, pagal sutartį turėjęs baigti statyti areną 2010
metų spalio 4 d., užvilkino darbus iki 2011 metų vasaros. Spręsti keblią situaciją Kauno miesto
savivaldybės taryba sudarė darbo grupę „Žalgirio“ arenos Nemuno saloje statybos būklei
įvertinti. Šios darbo grupės pirmininku paskirtas Visvaldas Matijošaitis. Rezultatas - 2011 m.
rugpjūčio 18 d. įvyko Kauno „Žalgirio“ arenos iškilmingas atidarymas.

Kartu su kitomis miesto organizacijomis inicijavome pasiruošimą Europos krepšinio
čempionatui. Rezultatas – nufilmuotas Kauną pristatantis muzikinis filmas, papuošti
senamiestyje esantys pastatai vaiduokliai, organizuoti kultūriniai renginiai, Kaune ir prie
įvažiavimo į miestą paruošti stendai ir t.t.

Palaikėme iniciatyvą paminėti Napoleono armijos persikėlimo per Nemuną 200 metų jubiliejų.
Sudaryta organizacinė darbo grupė.

2012-ieji - muziejų ir Maironio metai. Inicijavome pasitarimus ir darbo grupę koordinuojančią
renginius Maironio ir Muziejų metams paminėti. Rezultatas - pateikėme pasiūlymus renginių
programai, kuri truks visus metus.

Pasiūlėme idėjas dėl Kauno miesto pilies prieigų ir Girstučio slėnio pritaikymo visuomenės
poreikiams, viešų renginių organizavimui.

Inicijavome inventorizuoti visas mieste esančias netvarkingas sporto ir laisvalaikio aikšteles.
Įrengtos naujos sporto aikštelės Kauno Santakoje, Panemunėje, atnaujinta ekstremalaus
sporto aikštė ir t.t.

Pasiūlėme idėją, kad būtų užbaigtas Rotušės aikštės detalusis planas, pradedami paruošiamieji
rekonstrukcijos darbai, o aikštės grindiniui panaudoti senieji A.Juozapavičiaus prospekto
grindinio akmenys.

Analizavome kitų šalių ir miestų praktiką, pateikėme idėjas. Rezultatas – pateikta kūrybinių
industrijų inkubatoriaus vizija .

Pasiūlėme įrengti savivaldybės tarnybiniuose automobiliuose transporto kontrolės ir valdymo
sistemą. Įrengus šią sistemą efektyviau išnaudojami automobiliai, vienodai paskirstomas
vairuotojų krūvis, kuras.

Pateikėme pasiūlymus Kauno miesto tarybai dėl 2012 metų miesto biudžeto. Pasiūlyme
nurodėme, kur miestas gali sutaupyti ir taip išvengti biudžeto deficito. Tarp pasiūlymų yra ir
savivaldybės administracijos išlaikymo kaštų apkarpymas ir savivaldybės įmonių sąnaudų
mažinimas.

Kodėl ignoruojama
Kultūros ir meno taryba?

Sostinės savivaldybės adm-
inistracijos darbuotojai patvir-
tino viešumoje sklandančią
nuomonę, jog bendras skyrius
naudos neatnešė nei kultūrai, nei
turizmui. Taip pat ir Kaunas jau
turėjo karčios patirties, suklijavęs
viską į bendrą kultūros, švietimo
ir sporto skyrių. Kultūros ir
turizmo sektorių sinergijos
prasmę sumenkina gandai, kad
skyrių struktūra keičiama tik
norint perstumdyti savivaldybės
skyrių vedėjų kėdes.
Negana to, Kauno miesto vadovai
prakalbo apie trijų biudžetinių
įstaigų apjungimą. Nors teigiama,
jog šios jungties t ikslas –
sutaupyti kelis šimtus tūkstančių
litų, tačiau niekas negali pagrįsti,
kaip konkrečiai bus sutaupyta ši
pinigų suma. Kolektyvų vadovai,
kurie net nebuvo pakviesti
išsakyti savo pozicijos, nurodo ir
p a g r i n d i n į š i o s p re n d i m o
trūkumą: atsiranda rizika prarasti
konkurenc i ją , kur i skat ina
kolektyvus gerinti savo veiklos,
finansinius, bei vadybos rodik-
lius.
Kauno miesto kultūros ir meno
tarybą sudaro meno kūrėjų
asociacijos, muziejų, bibliotekų,
aukštųjų meno mokyklų, taip pat
savivaldybės tarybos komiteto
deleguoti atstovai. Šios tarybos
tikslas – patarti savivaldybei
kultūros ir meno klausimais,
atlikti eksperto ir konsultanto
funkcijas, įgyvendinant valstybės
ir savivaldybės kultūros politiką
mieste. Kyla natūralus klausimas,
kodėl neįsiklausomą į sukurtos
Kauno miesto Kultūros ir meno
tarybos nuomonę? Negi 15
kultūros visuomenės atstovų
jungianti taryba tik gražus akių
dūmimas?

Kultūros ir meno tarybos nariai nėra įtraukti nei į
biudžeto svarstymą, nei į diskusijas dėl įstaigų
struktūrinių pokyčių.

Povilas Mačiulis

Problema Sprendimo būdai

Kauno miesto savivaldybės admi-
nistracija dirba neefektyviai, didelis
biurokratinis aparatas

Neprižiūrimiems pastatams-vaiduok-
liams LR įstatymai neleidžia didinti
mokesčių.

Pseudo Barai visą parą pardavinėja
alkoholį išsinešimui. Tokios užeigos
neretai tampa besaikio girtavimo ir
muštynių vietomis.

Kauniečius smaugia sąskaitos už šildymą,
miestas iki šiol neturi alternatyvos
energetikos srityje

Savivaldybės įmonės dirba neefektyviai

Kultūra neįvardinta Kauno miesto
prioritetine sritimi, neturi bendros
strategijos

Mažas dėmesys mokytojų pagerbimui

Bloga dviračių takų infrastruktūra

Jaunimui nesuteikiamos visapusiškos
sąlygos veikti, dirbti ir gyventi Kaune

Nebaigtas švietimo tinklo pertvarkos
planas

Romainių mikrorajone nesudarytos
galimybės nei darželinukų nei mokinių
ugdymuisi.

Savivaldybė nesirūpina K.Veverskio
gatvėje pastatytų namų būkle

Vėluojantys „Žalgirio“ arenos statybos
darbai

Miestas nepasiruošęs priimti Europos
krepšinio čempionato svečius

Mieste pakankamai nėra tarptautinių
švenčių ir turistus pritraukiančių renginių

Miestas nebuvo pasiruošęs sutikti
Maironio ir Muziejų metų

Kaune neišnaudotos visos vietos
viešiems renginiams organizuoti

Kaune yra per mažai tvarkingų sporto
aikšelių

Nesutvarkyta Rotušės aikštė

Kaune neišnaudotos galimybės kūrybinių
industrijų plėtrai

Miesto savivaldybėje nekontroliuojamas
tarnybinių automobilių naudojimas

Skylėtas miesto biudžetas

„Vieningo Kauno“ nagrinėtos
problemos ir jų sprendimo būdai

7www.vieningaskaunas.lt

Būdamas 12 metų išvykau į
pirmąjį savo tarptautinį mainų
projektą Vengrijoje, Budapešte.
Nors buvau pats jauniausias
projekto dalyvis ir anglų kalbos
žinios nebuvo geros, tačiau nuo
pat jo pradžios labai susiben-
dravau su projekto partneriais.
Manau, jog tai ir buvo mano
pirmas laiptelis pradedant aktyvią
savo veiklą, kuri iki pat šių dienų
padeda man tobulėti tiek Kaune,
tiek Lietuvoje ir pasaulyje. Įgyta
patirtis padeda man ir kaip
žmogui, ir kaip jaunam specia-
listui, bandančiam įsitvirtinti
darbo rinkoje, kuri yra antra pagal
ne darbo lygį Europoje. Labai
džiaugiuosi jog pasinaudojau
galimybe šešias vasaras praleisti
anglų kalbos ugdymo stovyklose
„American English Camp“, į kurias
atvyksta jaunimas iš viso pasaulio.
Visi ten kalba tik angliškai. Įgijau
ne tik anglų kalbos praktikos, bet ir
tarpkultūrinio supratimo. Įstojus į
universitetą, būtent draugai su
kuriais susidraugavau Vengrijoje,
supažindino mane su tarptautine
jaunimo organizacija AIESEC, kur
perėjęs visus atrankos etapus
tapau jos nariu, vėliau komandos
vadovu, valdybos nariu ir prezi-
dentu.

Pažintis su nauju „Vieningo Kauno“ nariu Mantu Jurgučiu
Žinoma, kalbant apie jaunimo
organizacijas, reikėtų kalbėti apie
jaunimo politiką, nes būtent
jaunimo organizacijos atstovauja
jaunimo interesus skirtingose
institucijose, pradedant savival-
dybių ir baigiant Europos
Sąjungos ar Jungtinių tautų
lygmeniu. Įgijęs patirties vado-
vauti komandai, organizacijai,
nusprendžiau kandidatuoti į
Kauno jaunimo organizacijų
sąjungos „Apskritasis stalas“ val-
dybą ir šioje pozicijoje darbuo-
juosi 2 metus. Šiandien jau antra
kadencija esu sąjungos pir-
mininkas. Tai didelė atsakomybė
prieš Kauno jaunimą ir nemenkas
iššūkis sau.
Jau 3 metus esu Lietuvos jaunimo
organizacijų tarybos valdybos
narys, atsakingas už tarptautinius
ryšius bei regioninę jaunimo
politiką. Tenka man dalyvauti
daugybėje Europinių ir pasaulinių
renginių, susitikimų - nuo Briuselio
iki Šanchajaus, susijusių su
jaunimo klausimais ir, žinoma,
atstovauti Lietuvos ar Europos
interesus.
Neabejoju, jog visa tai ateityje man
padės siekti dar aukštesnių
asmeninių ir visuomeninių tikslų:
garsinti bei atstovauti Kauno

miestą ar Lietuvos vardą tarp-
tautiniu mastu. Kiekvieno žmogaus
kelias į sėkmė yra unikalus, tačiau
tikiuosi, jog mano patirtis gali tapti
naudinga būsimiems jaunimo
lyderiams.
2011 gruodžio 9d. Įvyko Lietuvos
jaunimo organizacijų tarybos
suvažiavimas, kuriame buvau
paskelbtas metų jaunimo lyderiu.
Nuoseklus darbas gimtajame
mieste lėmė, jog Kauno jaunimo
sąjunga yra viena stipriausių bei
savarankiškiausių regioninių sąjun-
gų Baltijos šalyse. Pradėjome
beveik nuo nulio, o šiai dienai
turime kuo pasididžiuoti.
Kaunas yra mano gimtasis
miestas. Visada norėjau jame
gyventi ir net neturiu minties
išvykti kitur. Čia mano namai,
draugai, krepšinio komanda,
Laisvės al., Nemunas ir t.t. – visa
tai skatina ir toliau gerinti
gyvenimą Kaune. Prie „Vieningo
Kauno“ prisijungiau matydamas
kitokį požiūrį į problemas, kitokį
atstovavimo modelį bei patiki-
mus, kompetetingus žmones
kuriuos veda stiprus lyderis.
Neabejoju, jog viskas priešakyje ir
kad kryptingas darbas padės
išspręsti esamas problemas bei
įgyvendinti svajones.

Šiandien Kaunas yra miestas, kurio
galimybės neišnaudojamos, jau
daug laiko visi kalba: „Kaunas -
logistikos centras, Kaunas - krepšinio
miestas, Kaunas - laikinoji sostinė,
Kaunas - jaunimo miestas ir t.t.“ –

norisi bent vieną šių teiginių
paversti realybe. Viską turime tik
reikia dirbti ir kurti, bei skatinti jau
vykstančius naujoviškus projektus.
To ir tikiuosi pasiekti būdamas
„Vieningo Kauno“ nariu.

 Kiekvieno žmogaus kelias į sėkmė yra unikalus,
tačiau tikiuosi, jog mano patirtis gali tapti naudinga
būsimiems jaunimo lyderiams.

Nauji „Vieningo Kauno“ nariai

Agnė Adamkevičiūtė Aušrinė Martinionytė

Daiva Kriaučiūnienė Justas Juknelis

Karina Jankutė Mindaugas Čiginskas

Olivija Anaškinaitė Paulius Kazakauskas

Ramūnas Kazakevičius Stardas Vyšniauskas

Valentinas Ramašauskas Viktorija Pranckietytė

Vytautas Padriezas Žilvinas Micevičius

Mus vienija meilė Kaunui - metinis susirinkimas

Mantas Jurgutis

Prieš pusantrų metų įkurtas
judėjimas “Vieningas Kaunas”(VK)
jau spėjo įgauti kauniečių
pasitikėjimą. Tai VK skatina eiti į
priekį ir imtis naujų rimtų darbų.
Per šį laiką organizacija sugebėjo
suburti kelis šimtus kauniečių,
suformavo struktūrą, parengė

organizacijos veiklos gaires, numatė
konkrečius darbus.
„Gerų rezultatų galima pasiekti tik
tuomet, kai į vieną būrį susirenka savo
srities profesionalai, žinomi miesto
žmonės, jaunimas, kurie į organizaciją
atėjo su konkrečiomis idėjomis ir
pasiūlymais. “ - sako V. Matijošaitis.

Kauno likimui neabejingus
įvairių profesijų miestiečius
sujungęs „Vieningas Kaunas“
nėra uždara organizacija. Ji
atvira visiems, kurie turi idėjų
ir siūlymų, kaip Kauną paversti
laisvu ir klestinčiu miestu.

www.vieningaskaunas.lt

Smegenų mankšta

Visuomeninė organizacija “Vieningas Kaunas”
V. Krėvės pr. 97, Kaunas LT-50369 Mob. tel.: 8 688 39532 El. p.: kaunas@vieningaskaunas.lt

Rugsėjo pirmoji - nuostabi mokslo, vaikų ir tėvų šventė.

Kauno naktys virto didele futbolo aistruolių aikšte.

Smagus bendras pasivaikščiojimas senamiesčio gatvėmis.

„Vieningas Kaunas“ organizuoja ir dalyvauja įvairiose miesto renginiuose. Juk šios organizacijos tikslas - atgaivinti Kauno miestą.

Kaune pasklido naujas šūkis: „Lįsk po mano skėčiu“.

Teisingą atsakymą siųskite
 el. paštu

kaunas@vieningaskaunas.lt,
15 laimingųjų

apdovanosime prizais.
sieniniai kalendoriai

x10
skėčiai
x5

Prisijunk prie „Vieningo Kauno“ komandos!
užpildyk anketą puslapyje www.vieningaskaunas.lt ir tapk nariu

8

