

The Lithuanian seaside magazine with summaries in English

Lietuvos pajūris: Palanga 2018

Klaipėda ir Neringa žiema – pavasaris

**KRETINGA –
tarp geriausiųjų**

**ALVYDAS ZIABKUS:
„Gyvenu dovanotą
gyvenimą“**

MINISTRAS

**AURELIJUS VERYGA:
„Maudynės Baltijos jūroje
žiema vyrų vaisingumui
nekenkia“**

**Rūta iš „Žiniaus“:
„Išmokau būti laiminga be
priežasties!“**

**RAMŪNAS VYŠNIAUSKAS – „VYŠNIA“:
„Esu homo ludens“**

UNIKALŪS ŠIUOLAIKIŠKI BUTAI

MOKYKLOS G. 63, ŠVENTOJOJE!

KAINA NUO 42000 €

- ✓ Autonominis šildymas
- ✓ 40 – 60 kv.m. funkcionalus išplanavimas
- ✓ Paskirtis - gyvenamoji
- ✓ Vaikų žaidimų aikštelė
- ✓ Automobilio statymo vieta
- ✓ Uždaras, erdvus išpuoselėtas kiemas

☎ **Tel. +370 698 83131**
🌐 **www.sventosiosbanga.lt**

Palangoje ir žiemą – karšta!

Iškart susitarkime: jeigu jums Palanga žiemą tokia nuobodi ir tuščia tarsi Špicbergeno archipelagas Norvegijoje, kuriame gyvena apie tris tūkstančius gyventojų, o baltųjų meškų – trys su puse tūkstančio, toliau skaityti jums neverta.

Ne dėl to, kad Palangoje nešliaužioja jokios meškos.

Taip, niurzgalių ir verkšlentojų yra gan daug aplink. Palangoje – taip pat. Bet man atrodo, kad Palangoje atsiranda vis daugiau optimistiškų, įdomių žmonių ar išsišokėlių (aš iš pastarųjų!), kurie laužo stereotipus ir nuveikia daug.

Su tinkamu požiūriu!

Pastebėkite, kai vieni savininkai ant savo kavinių, restoranų ar viešbučių durų lapkritį tradiciškai pakabina spynas – girdi, ne sezonas, kiti viešbučiai tuo tarpu rengia koncertus, restoranai dar naujų meniu pristatymus, o kai kuriose kavinėse ir žiemą tenka palaukti staliuko. O kultūros ir sporto renginių – nė nesuskaičiuosi!

Vadinasi, kokia yra aplinka ir Palanga, visas mūsų Lietuvos pajūris, pirmiausia priklauso nuo kiekvieno mūsų.

Banali tiesa, ar ne?

Vis tik prisipažinsiu, leisti Palangai ir visam pajūriui skirtą žurnalą žiemą atrodė rizikinga.

Net Tenerifėje nuslūgsta poilsiautojų srautai, ką čia bekalbėti apie Palangą, kuri iki galo su sezoniškumu dar nesusitvarkė.

Tačiau smagu, kad, padedant jums, mielieji reklamos užsakovai, straipsnių herojai, žurnalo autoriai ir fotografai, kartu įrodėme, kad mūsų žiemos žurnalo devizas – Palangoje ir žiemą karšta – buvo teisingas.

Man – karšta, o jums?

Pagarbiai –

Linas Jegelevičius

Žurnalo „Lietuvos pajūris: Palanga, Klaipėda ir Neringa 2018“

(žiema–pavasaris) redaktorius

Palanga is hot in winter too!

Let's get this straight: if you believe it's boring and deserted in Palanga during the winter like it is in the Spitsbergen archipelago in Norway, in which around three thousand people are outnumbered by the white bears that live there, then we haven't struck a common cord from the beginning.

Not because there are bears living in Palanga!

For sure, there are quite a lot of whingers and moaners in Palanga. However, my experience tells me that the resort is attracting more and more cheerful and dynamic people, some of them, like me, with an alternative outlook on life to tell the truth, people who want to break stereotypes (and the rules occasionally), and who want to prove that with the right attitude it's possible to move mountains!

Yet I have to admit that publishing a magazine in Palanga during the winter is a risky matter.

Even popular resorts in the Canary Islands see slumps during the year, let alone in Palanga which still hasn't entirely cope with its seasonality.

But our great team took the risk and it was worth it! Importantly, we've proved that our slogan 'Palanga is hot in winter too!' isn't an exaggeration or a play on words.

A big thanks to all the advertisers and heroes of the stories within who helped the dream come true!

Palanga and myself, the editor of the magazine, welcome heartily all foreign visitors, and I'd like to especially encourage them not just to pick up the magazine but also to flick through the summaries in English at the bottom of each story.

There's a big chance you'll fall in love with Palanga after reading them, so our next meeting, perhaps this summer, is just a matter of time.

Let it happen sooner rather than later!

Sincerely,

Linas Jegelevičius

Editor-in-chief of "Lietuvos pajūris: Palanga, Klaipėda ir Neringa 2018" magazine

GROŽIO CENTRAS
SAKURA

Gėnyklų g. 6, Palanga
Tel. 8 605 42 211
www.sakuragc.lt
info@sakuragc.lt
FB sakuragc.lt
I-V 9-18 VI 9-15

SOLIARIUMAS
MASAŽAS
GROŽIO PASLAUGOS
MANIKIŪRAS
PEDIKIŪRAS
KIRPYKLA

Rūta iš „Žiniaus“: *„Išmokau būti laiminga be priežasties!“*

Palangiškė Rūta ŪSAITĖ-DUONIELIENĖ šiandien švyti pasitikėjimu ir tiki, kad, anot jos, Mėnulio užtemimai, gyvenimą sujaukę per vienerius metus su mamos mirtimi ir karčiomis, nusitęsusiomis skrybomis, daugiau niekada negrįš. Kai skaitysite šias eilutes, ji, neseniai įsteigusi buhalterinės apskaitos, mokymų ir konsultacijų bendrovę „Žinius“, ko gero, jau skuba dėstyti kursų Klaipėdoje ar Vilniuje, o gal skiria savo laiką padėti kitoms moterims. „Aš tikiu bumerango dėsnio: padarysi gera – gėris grįš tau...Padėk kitam be atlygio ir pats sulauksi pagalbos, kai tau jos reikės“, – sako R. Ūsaitė-Duonielienė.

Linas JEGELEVIČIUS

– Pradėjai kopti karjeros laiptais nuo eilinės apskaitininkės, o per dešimt su trupučiu metų tapai finansų direktore daugiau kaip 200 žmonių įdarbinančioje tarptautinėje kompanijoje Klaipėdoje. Su labiau vakarietišku nei lietuvišku atlyginimu bei profesinio augimo galimybėmis. Kodėl nusprendei rizikuoti ir imtis savo verslo – įkurti UAB „Žinių“? Tai – drąsu.

– Tai – drąsu... (Mąsto) Aš nežiūriu į tai, kaip į labai didelį iššūkį. Šiame gyvenimo etape – o man jau greit 40-dešimt, iš jų 13 metų dirbau apskaitoj ir finansų valdyme – esu sukaupti didžiulį profesinį „know-how“. Noriu juo dalintis su jaunais, besikuriančiais, augančiais verslais. Manau, kad savo pačios versle pasieksiu didesnę savirealizaciją, nei dirbdama samdomą darbą. Dirbant sau – daug daugiau kūrybos, daugiau dvasinio pasitenkinimo, tobulėjimo.

Aš žinau, ką aš parduodu. Aš parduodu žinias. Profesionalumą. Tinkamą požiūrį. Tikiu, kad to kažkam reikia, kad tas, kas mano žinias pirks – gaus vertę savo verslui.

Be abejo, prieš įkurdamą įmonę – skaičiavau, prognozavau, rengiau verslo planą, skaičiavau, kiek reikia investicijų, per kiek laiko jos atsiperka, vertinau riziką. Verslo rizikos prasme, ji gerokai didesnė, kai, pavyzdžiui, statome gamyklą – investuojame beprotiškai dideles lėšas.

Mano verslas – buhalterinės apskaitos paslaugų, mokymų ir konsultacijų – yra sąlyginai nedidelės rizikos, su pakankamai mažomis investicijomis. Svarbiausia jame – profesionalūs žmonės.

Įdomu, neseniai sulaukiau skambučio iš vienos didelės buhalterinės apskaitos įmonės, mandagiai prisistatė ir pasiūlė nupirkti mano verslą. Galvoju: „O, kaip įdomu!“ Aišku, atsakiau. Neatidariau įmonės trumpam – turiu viziją mažiausiai 10 metų į priekį.

– Esu įsitikinęs, kad, prieš atidarydama „Žinių“, nuodugnai išstudijavai vietos rinką, kad turėtum savo vietą po saule...

– Taip. Buhalterinės apskaitos paslaugoms ir konsultacijoms niša, be jokios abejonės, yra ir bus tol, kol bus naujų mažų besisteigiančių, augančių įmonių. Mažoms įmonėms neracionalu visai dienai samdyti buhalterį, todėl apskaitos paslaugos tarp jų turi paklausą.

– Per pirmąjį savo seminarą Klaipėdoje pabrėžei, kad gerai, jog įmonių vadovai linkę pasitikėti savo buhalteriais, bet negerai, kad patys per mažai išmano buhalterinės apskaitos dalykus. Dar viena „Žiniaus“ niša?

– Taip. „Žiniaus“ mokymų programos – skirtos verslų vadovams, norintiems pakelti savo finansinio raštingumo kartelę ir išnaudoti apskaitos bei finansų teikiamą informaciją verslo valdyme. Per paskutinius mokymus Vilniuje džiaugiausi, kad visi jų dalyviai praktinį seminarą „Finansinių ataskaitų ABC Ne-finansininkams“ įvertino dešimtukais.

Astos Rudak nuotr.

Palangiškė Rūta Ūsaitė-Duonielienė: „Noriu būti įvairiapusė asmenybė, noriu tobulinti save.“

Glostė širdį dalyvių komentarai: „Ačiū už labai gyvai, įdomiai ir paprastai pateiktą informaciją su konkrečiais pavyzdžiais“. Kažkas parašė: „Man skaičiai dabar atrodo įdomūs“. Žinoma, tokio pobūdžio mokymų, kaip „Žiniaus“, rinkoje yra, bet pastebėjau iš savo asmeninės patirties, kad jie visi yra per sudėtingai pateikiami ir pernelyg teoriniai.

Universitetinio lygio kursai – neįdomūs ir sunkiai įsisavinami. Aš dėstau taip, kad viskas „atsiremtų“ į verslininko, atėjusio į mano mokymus, įmonės skaičius. Tai pasiteisina. Rašydama mokymams programą, sausą finansų analizės

teoriją nuo A iki Z išverčiau į gyvus praktinius pavyzdžius. Man tai nebuvo sunku – juk esu finansų magistrė, aistringai mylinti savo darbą.

– Kodėl „Žinius“?

– Pavadinimą galvoju ne vieną dieną ir ne dvi... Sugalvoju vieną, patikrinu internete ir Registrų centre – po galais, jau užimtas. Šauna į galvą kitas, patikrinu ir – vėl tas pats. Ieškoju ir lotynų kalbos žodyne. Stengiausi rasti trumpą, *know-how* esmę nusakantį pavadinimą. Netikėtai nušvito mintis – „Žinius“. Patikrinau „žinius“ ir negalėjau patikėti: „Neužimtas! Tarsi man paliktas!“ Labai

Tomo Čyžo nuotr.

O mes neseniai buvome dar tokie... Rūta su dukra Kotryna (kairėje), sūnumi Roku ir dukra Brigita

nudžiugau. Šiuo metu „Žiniuje“ dirbuojasi keturi žmonės. Jiems „Žinius“ yra antra darbovietė. Užtat aš dirbu daug! Neveltui pagal horoskopą esu arklys! Dirbant didelėje kompanijoje net sveikata nuo persidirbimo buvo sušlubavusi, nejuokais išsigandau. Visą praėjusią vasarą daug ilsėjausi ir mažai dirbau. Buvo gera, bet ir neįprasta. Tačiau aš – veiklos žmogus.

– **Žinios tavo gyvenime svarbios ir tiesiogine prasme – tu visą gyvenimą mokaisi! Igjai apskaitininkės diplomą Klaipėdos apskaitos mokykloje, vėliau ekonomikos ir vadybos bakalaurą Aleksandro Stulginskio universitete, šiais metais tapai finansų magistrė. Visų kursų, kuriuos baigė, net nekaičiuoju. Iš kur toks poreikis mokytis?**

– Man patinka mokytis. Man neužteko vien formalaus universitetinio kurso. Labai patinka įvairios neformalios mokymų programos, žinios įgytos jose – tarsi mozaikos detalės, papildančios tavo žinių fundamentą. Mano dukra Brigita, beje, tokia pati: KTU šiuo metu siekia dviejų bakalaurų: politologijos ir pedagogikos mokslų. O po paskaitų universitete randa laiko nueiti į įvairius neformalaus mokymo seminarus.

Aš noriu būti įvairiapusė asmenybė, noriu tobulinti save. Kryptingai dirbu ta linkme. Esu sau iškėlusį tikslą: per metus nueiti bent į vienus mokymus, nesusijusius su mano profesija tiesiogiai.

Kažkuomet net specialiai kulinarija ir konditerija domėjausi. Namuose, padedant visagaliui internetui. Man svarbu vystyti visas sritis, nes tikiu, jei sustosi, jos ims vegetuoti, busi nebeįdomus.

– **Ką geriausiai gamini?**

– Man geriausiai sekasi ir patinka gaminti patiekalus iš žuvies. Net vaikai juokavo:

„Mama, tu žuvį pagamini *super!* Jeigu kada nors sugalvosi atidaryti restoraną, tai bus žuvies restoranas!“

– **Tu – žavi moteris. Ar daug investuoji į save? Ar laikaisi dietos?**

– Sąžiningai sakau: nesilaikau jokios dietos. Sveikos mitybos principų natūraliai laikaisi: nepersivalgau, vartoju daug daržovių ir vaisių, vandens. Užsiiminėju joga. Matyt, genai yra svarbūs, ar ne? Kotryna, mano jaunėlė dukterė sako: „Mama, tavo metų norėčiau atrodyti taip, kaip tu!“

– **Ar laikaisi save perfekcioniste?**

– (*Susimąsto*). Aš mokausi nebūti perfekcioniste. Bet, neslėpsiu, sau keliu aukštus reikalavimus. Aplinkai?.. Hmm, net nežinau. Perfekcionizmas gali labai įtempti ir padaryti nelaimingu. Prieš 10 ar 15 metų, prisipažįstu, buvau didelė perfekcionistė. Nuo to kentėjau, pirmiausia, aš pati, kentėjo ir mano aplinka.

– **Rūta, nežinau, ar tu drįsi apie tai atvirai kalbėti, bet tu savo gyvenime esi žiauriai prisikentėjusi. Viena mūsų bendra pažįstama net palinguodavo galva kalbėdama apie tave ištikusius vargus...**

– Ilgai prieš šį susitikimą galvojau, kaip ko nors neprisišnekėti (*juokiasi*) ir kiek galiu atvirauti apie save; ar yra prasmės atverti senas žaizdas?

Visada gyvenime galvojau, kad atvirumas ir širdies parodymas – gera savybė, bet įsitikinau, kad su tuo reikia elgtis atsargiai.

– **Atvirumas ir empatija, sutik, nėra pačios būdingiausios savybės lyderiui, o tu – tokia...**

– Man tą pati pasakė viena žinoma psichologė, atlikusi mano asmenybės analizę. Jos teste mano empatijos, pavadinkime paprastai, žmoniškumo lygis buvo gerokai aukštesnis už vidutinį. Ji man pasakė šviesiai tiesiai: „Tu labai gerai jauti žmones. Vadovaujant žmo-

nėms, priimant sprendimus, tai tikrai padeda“.

– **Pasitiki psichologais?**

– Linkusi tikėti savimi ir pasikliauti labiausiai! Bet, matyt, dėl moteriškumo įsiklausau, ką man sako kiti. Prisipažinsiu, net horoskopus skaitau. Būsiu atvira: kai buvau sumaniusi savo verslo imtis, nuėjau pas astrologę. Ji man pagal gimimo datą tokį astrologinį žemėlapi nubraižė (*juokiasi*)...

Įdomu tai, kad, ką psichologė man išdėstė apie mano asmenybę remdamasi psichologiniais testais, astrologė tai aidu atkartoto nupiešusi mano astrologinį žemėlapi. Tikėjimas savimi ypač sustiprėjo, kai įveikiau kol kas didžiausius mano gyvenimo išbandymus: mamos mirtį ir skyrybas.

– **Kur ieškojai stiprybės, kai išėjo toks brangus žmogus ir byrėjo santuoka?**

– Jeigu apie tai jau prakalbau... Abu skaudžiausi mano gyvenime įvykiai įvyko 2011 metais. Mama mirė sausį, o vėliau prasidėjo skyrybos, kurios teismuose tęsėsi trejus metus... Buvau nei pakarta, nei paleista. Dėl buvusio sutuoktinio nebaigtų verslo reikalų visą tą laiką gyvenau su areštuotomis sąskaitomis, turėjau maitinti nepilnamečius vaikus, laiku mokėti nuomą, eiti į darbą... Viskas aplink atrodė juoda... Kai buvo nežmoniškai sunku, jėgų sėmiausi iš savo vaikų. Jie ir dabar yra mano motyvatoriai. Net kritikos mamai pažeria (*juokiasi*).

– **Neieškojai pagalbos už šeimos rato?**

– Ieškojau pagalbos visur: valdiškose institucijose, darbe, drauguose. Daug gerų žmonių sutikau, nepaisant aplinkybių – įsitikinau, kad žmonės yra geri, linkę padėti kas kuo gali. Viena nebūčiau įveikusi visų sunkumų. Tuometinė gamyklos, kurioje dirbau, direktorė labai empatiškai reagavo į mano situaciją – suvedė su įmonės advokatais, kurie mane

vedė visais teisiniais labirintais, buvo ne tik advokatai, bet tuo pat metu ir psichologai. Jeigu ne jie, nežinia, kaip viskas būtų pasibaigę. Išmokau atleisti – su buvusiu sutuoktiniu kalbamės. Juk mus jungia bendri vaikai! Jeigu negalėčiau atleisti, ko gero, nerasčiau jėgų toliau gyventi ir džiaugtis.

– **Tiesa, kad įveikusi negandas, netrukus pati padėsi panašaus likimo moterims?**

– Taip. Užsiregistravau į savanores Pagalbos moterims linijoje. Nekantriai laukiau apmokymų, kuriuose psichologai mokys, kaip padėti moterims, patyrusioms skrybas, smurtą artimoje aplinkoje ir panašiai. Tai darau, nes jaučiu, kad galiu savo pačios pavyzdžiu motyvuoti moteris, atsidūrusias sunkiose gyvenimo situacijose. Ir noriu tokiu būdu atsilyginti už žmonių, padėjusių man, gerumą. Kiekvienas žmogus turėtų skirti laiko labdarinagai veiklai.

Esu įsitikinusi, kad nereikia bijoti prašyti pagalbos, kai jos labai reikia, ir nesigėdyti jos priimti.

Aš tikiu bumerango dėsnio: padarysi gera – gėris grįš tau... Padėk kitam be atlygio ir pats sulauksi pagalbos, kai tau jos reikės. Aš tuo tikiu!

Įveikti stresą, blogas mintis man labai padeda joga. Po jos jaučiuosi tarsi naujai gimusi, atstato harmoniją ir pusiausvyrą. Ypač man patinka stovėti ant galvos (*juokiasi*)... Tik būdama energetiškai švari, galiu būti kūrybinga.

– **Žinau, kad mėgsti skaityti knygas, ypač žinomų žmonių biografijas. Kokią biografiją esi šiuo metu pasidėjusi prie savo miegamojo stalelio?**

– Jau baigiu skaityti Vytauto Kernagio biografiją. Labai įdomi! Puikiai sudėta, lengvai skaitosi. Jis – mano vienas mėgstamiausių vaikystės atlikėjų. Turėjau jo dainų plokštelę tais laikais. Bet tik kai subrendau, supratau, kad Kolorado vabalas nėra šiaip *bile* koks vabalas (*juokiasi*)...

– **Kokia asmenybe žaviesi?**

– Bet kuria stipria asmenybe! Pavyzdžiui, man labai imponuoja mūsų prezidentė Dalia Grybauskaitė. Bet asmeniniame gyvenime ji berods yra vieniša, dėl to šiek tiek nedrąsu lygiuotis į labai stiprias moteris kaip ji (*šypsosi*).

– **Bet tu įrodei, kad moderni moteris gali puikiai suderinti šeimą ir karjerą.**

– Oi, nelengva buvo! Laimėi, aš nesu vieniša: turiu gyvenimo draugą, jis į mano gyvenimą įnešė ramybę, kai man jos labiausiai reikėjo. Svarbiausia man gyvenime – mano vaikai: dukros Brigita (22 metų) ir Kotryna (18) bei sūnus Rokas (16). Su jais niekada nesijaučiau vieniša. Brigita savo asmenybės tipu – panašiausia į mane: ambicinga, stipri, turinti savo nuomonę. Šiomet baigia KTU, kuria savo mažą verslą. „Mano katinėlis“ 18-metė Kotryna – Palangos senosios gimnazijos prezidentė, abiturientė, šiuo metu renkasi savo gyvenimo kelią, turi stiprų norą padėti žmonėms ir save mato galbūt medicinoje. Sūnus Rokas – vienuoliktokas gimnazijoje, savęs

” *Universitetinio lygio kursai – neįdomūs ir sunkiai įsisavinami. Aš dėstau taip, kad viskas „atsiremtų“ į verslininko, atėjusio į mano mokymus, įmonės skaičius. Tai pasiteisina. Rašydama mokymams programą, sausą finansų analizės teoriją nuo A iki Z išverčiau į gyvus praktinius pavyzdžius. Man tai nebuvo sunku – juk esu finansų magistrė, aistringai mylinti savo darbą.*

dar neatradęs jaunuolis, mano paauglys.

– **Kokie tavo auklėjimo principai?**

– Pagrindinis auklėjimo principas – asmeninis pavyzdys ir autoritetas. Akcentuoju vaikams, kad jie turi ieškoti savo kelio, kad turi nebijoti būti savimi, kad turi siekti savo tikslų. Gyvenime savo vaikus mokau strategijos. Visose srityse geriausias nebūsi, todėl svarbu pajusti, kas tau įdomu ir kas sekasi geriausiai – tuos savo gebėjimus ir reikia lavinti labiausiai. Svarbu – tinkamai sudėlioti prioritetai. Mano įsitikinimu, mokyklos ir skaitmeninio laikmečio nebeatitinkanti švietimo sistema, užstrigusi kelis dešimtmečius atgal, neskatina kūrybiškumo ir nestandartinio mąstymo, vis dar bando vaikus faktų, bet nelavina jų suvokti, kodėl. Žinau, kad mano auklėjimo principai kartais kertasi su tuo, ko moko mokykloje, tad, ko gero, reikėtų atsiprašyti mokytojų, kurie dirba savo darbą ir moko mano vaikus (*šypsosi*).

– **Yra pavojus, kad tavo vaikai namuose mato ne mamą, o „UAB’o“ direktorę...**

– (*Juokiasi*) Oi, ne... Bet išties, kai jie mane gyvenime regi disciplinuotą, dalykišką, keliančią didelius reikalavimus, gaunasi tarsi mano portreto kopijavimas. Aš bandau balansuoti! (*Juokiasi*). Namuose stengiuosi viską „nuleisti“ į namų lygį. Namuose aš pirmiausia esu mylinti mama.

– **Toks įspūdis, kad tu gyvenime turi atsakymus į visus klausimus...**

– Ar tikrai?! Oi, ne. Nenoriu tokio įspūdzio niekam sudaryti. Aš gyvenime mokausi. Aš visą gyvenimą mokausi. Esu labai atvira, open-minded, kaip sako anglai. Negerai vadovautis standartais. Tuo taip pat esu įsitikinusi.

– **Tu laiminga?**

– Taip, aš esu laiminga. Išmokau būti laiminga, kai buvo tas juodasis periodas...Aš išmokau būti viduje laiminga be priežasties. Kai išmokau tokią būseną pasiekti, tuomet mano gyvenime prasidėjo stebuklai ir maži geri dalykai. Esu iš tų, kurie mano, kad laimė yra visa ko priežastis, o ne atvirksčiai. Vis tik puikiai suvokiu, kad nugyventi viso gyvenimo viena tiesia linija – tiesiog neįmanoma. Gyvenimas – kaip ekonomika, finansai, banguoja (*šypsosi*).

– **Tau Palanga – ne per maža? Nepasiryši jos iškeisti į Klaipėdą ar Vilnių?**

– Man labai patinka Palanga. Ji – toks mielas rekreacinis miestukas, kuris yra tarsi Klaipėdos priemiestis. Kai rinkausi prieš trejus metus, kur man įsigyti savo namus, ilgai sukau galvą: kas geriau – Palanga ar Klaipėda? Juk dirbu Klaipėdoj. Bet pasirinkau Palangą. Dėl trijų kriterijų. Joje galiu išeiti pasivaikščioti, net pėstute iki jūros. Galiu sėsti ant dviračio ir pasileisti su vėjeliu. Taip, Palangą veikia sezoniškumas, bet ji – idealiai sutvarkyta, išblizginta. Norėčiau save Palangoje matyti iki savo gyvenimo galo, bet gyvenimas – besikeičiantis dalykas. Geriausia, kai jis keičiasi – į gera! – tavo paties pastangomis.

EN

With the lunar eclipses behind her, Ruta enjoys sunshine-filled days

Today Rūta Usaitė Duoneliene shines with confidence and is convinced that what she calls 'lunar eclipses' are a past thing in her life. Having overcome the grief of the loss of her mother and a bitter divorce, Ruta has blossomed, revealing her inner strength, intelligence and beauty. "I believe in the rule of the boomerang. If you exude inner calm and kindness, it will come back to you in abundance," says Ruta, who is the founder and Director of the accounting consultancy firm Žinias. Having suffered from domestic abuse, she's now about to start helping other women who may need help in this regard.

Ruta, a mother of three, is also a role model for her two daughters Kotryna and Brigita and her son Rokas. "They know that I may be bossy sometimes at home, but I'm trying to maintain a balance. First, I'm a loving mum," Ruta laughs. Žinias has already taken off, with more and more small and medium-size business owners willing to sign up with her courses, which she delivers in an interesting and attractive way. Trust me, the otherwise boring numbers from your balance sheets spring to life on Ruta courses!

Po rekonstrukcijos per Kretingą einančio magistralinio kelio A11 Šiauliai–Palanga atkarpa, tikimasi, žymiai pagerins transporto eismą

Kretingos sav. nuotr.

Kretinga

išlaiko stabilią poziciją geriausiųjų dvidešimtuose

Regina MASTAUSKIENĖ

Labiausiai pagerinti pozicijas šiais metais savivaldybei padėjo augantis verslo aktyvumas. Kretingos rajone augo verslo liudijimus įsigijusių ir juos prasižėsusių gyventojų bei veikiančių ūkio subjektų skaičius. Iš tų mokesčių, kuriuos gali nustatyti pati savivaldybė, Kretinga pasižymėjo palyginti maža verslo liudijimo kaina, žemės mokestis taip pat buvo mažesnis nei vidutinis Lietuvoje.

Savivaldybės tikslas – kurti patrauklias sąlygas verslui vystyti, todėl čia įgyvendinama investicijų pritraukimo ir verslumo skatinimo programa, pagal kurią taikomos žemės ir nekilnojamojo turto lengvatos. Savivaldybės biudžete kasmet numatoma ir skiriama lėšų naujai besikuriančioms įmonėms. Savivaldybė yra suformavusi ir keliolika žemės sklypų, tinkamų verslo plėtrai, teikia konsultacijas verslo kūrimo ir plėtros, pasinaudojant Europos Sąjungos fondų parama, klausimais, kad bendras investicijų skaičius rajone tik didėtų.

„Svarbiu svirtu kalbantis su potencialiais investuotojais neabejotinai būtų savivaldybėms perduota teisė disponuoti valstybės

žeme, tai suteiktų galimybę savarankiškai tvarkyti savo teritorijoje ir greitai priimti sprendimus, kurie būtini privatiems investuotojams. Be to, norėtusi, kad ir mūsų gyventojai būtų svetingesni, pakantesni ateinantiems investuotojams, suprastų verslo sukuriama pridėtinę vertę“, – teigia rajono vadovas J. Mažeika.

Džiaugiasi efektyviai dirbančia komanda

LLRI ekspertai pastebėjo dar vieną rajonui palankią tendenciją: Kretingoje išduodamų statybos leidimų skaičius 1 tūkst. gyventojų pakilo nuo 6,2 iki 7,9. Teigiama, kad tai vienas geriausių rodiklių tarp mažųjų šalies savivaldybių, rodantis, kad čia leidimų gavimo procesas yra sklandus ir greitas. Savivaldybės administracijos direktoriaus Virginijaus Domarko teigimu, prie to prisideda ir atsakingai dirbanti administracijos komanda: „Nors mūsų administracijoje, palyginti su kitais miestais ir rajonais, darbuotojų skaičius, tenkantis vienam tūkstančiui gyventojų, yra vienas mažiausių, tačiau šie rezultatai tik patvirtina faktą, kad sugebame dirbti efektyviai ir

Lietuvos laisvosios rinkos institutas (LLRI) kasmet metų pabaigoje paskelbia geriausiai besitvarkančias šalis savivaldybes. Kretingos rajono savivaldybė šiemet užėmė 15–16 vietą tarp 54 mažųjų savivaldybių. Palyginti su praėjusiais metais, Kretinga pakilo per vieną poziciją ir vos viena vieta yra žemiau nei Birštono kurortas. „Nekonkuruojame nei su didžiais Vilniaus, Kauno ar Klaipėdos rajonais, tuo labiau specifiniais, kurorto statusą turinčiais rajonais, tačiau nepriklausomų ekspertų tyrimai mums padeda atidžiau pažvelgti į savivaldybės veiklą, stipriąsias mūsų rajono puses ir tas, kuriose dar turime kur stengtis“, – sako savivaldybės meras Juozas MAŽEIKA.

nedidindami darbuotojų skaičiaus, gyventojų prašymus sprendžiame operatyviai“.

Investicijoms – daugiau nei 2,7 mln. eurų

Praėję ir šie besibaigiantys metai Kretingos rajonui buvo sėkmingi finansiškai. Racionaliai naudojant finansinius išteklius ir vykdant nuolatinį planinį paskolų grąžinimą, savivaldybei pavyko pasiekti, kad šiemet investiciniams projektams būtų nukreipta daugiau biudžetinių lėšų.

„Į Kretingos sporto ir sveikatingumo centro statybą, kurio vidaus plotas sieks 4 tūkst. 734 kv. m, vien per šiuos metus bus investuota per 1,7 mln. eurų. Už šias lėšas pastato fasado montavimo darbai šiuo metu baigiami, įrengta dalis vidaus inžinerinių sistemų. Ateinančiais metais darbai bus vykdomi jau pastato viduje: pirmame aukšte įrengiama universali sporto salė, persirengimo patalpos

sportininkams ir aptarnaujančiam personalui, rūbinės lankytojams, dušinės“, – pasakojo V. Domarkas, kurio teigimu, savivaldybė deda visas pastangas, kad naujojo, modernaus komplekso sporto salė lankytojams duris atvertų 2019-aisiais.

Per 1 mln. eurų šiemet panaudota ir kito strategiškai svarbaus objekto – Motiejaus Valančiaus viešosios bibliotekos – statyboms tęsti, įrengiant vidaus patalpas. Iš dalies sutvarkyta ir teritorija prie bibliotekos. Nors pagrindinis bibliotekos statybų finansavimo šaltinis – valstybės kapitalo investicijų programos lėšos, statyboms spartinti skiriama lėšų ir iš savivaldybės biudžeto. „Svarstysime ir apie paskolos ėmimo galimybę, kad nauju traukos centru tapsiančios bibliotekos statyba 2018 metais būtų visiškai pabaigta“, – pabrėžia savivaldybės vadovai.

Dėmesys kelių infrastruktūros vystymui

Kretingos miesto bei rajono kelių infrastruktūrai gerinti šiemet savivaldybė panaudojo iki 2 mln. eurų. Pavasarį buvo pradėta ilgai laukta Žemaitės alėjos, sutampančios su magistraliniu keliu A11 Šiauliai–Palanga, rekonstrukcija. Po ilgų derybų su Lietuvos automobilių kelių direkcija prie Susisiekimo ministerijos finansavimas buvo skirtas. „Darbai intensyviai vyksta, nors tai gana sudėtingas objektas: rangovui tenka dirbti važiuojamoje dalyje, kai eismo judėjimas pakankamai intensyvus. Be to, Kretinga apvažiavimo neturi, todėl ir vietiniams, ir pro mūsų miestą pravažiuojantiems žmonėms nepatogumų yra, tačiau jie laikini. Jau kitų metų vasaros pabaigoje turėtume džiaugtis tvarkingu Žemaitės alėjos ruožu, kuris liks dviejų juostų, tačiau gerokai praplatės, o transporto srautų pralaidumui gerinti Žemaitės alėjos ir Vilniaus gatvės sankryžoje bus įrengtas vadinamasis „turbo“ žiedas“, – pasakoja meras J. Mažeika.

Savivaldybė turi ambicijų ir dėl pagrindinės Kretingos miesto arterijos – Vilniaus gatvės – rekonstrukcijos pradžios ateinančiais metais. Šiemet radus visus sprendimus dėl eismo tvarkos šia gatve organizavimo ir saugumo reikalavimų užtikrinimo, pabaigtas rengti techninis projektas, pavasarį galėtų būti skelbiamas konkursas rangovui parinkti.

Siekdama plėsti asfaltuotų kelių tinklą, savivaldybė prieš porą metų patvirtino tvarką, pagal kurią gatvių asfaltavimo projektai finansuojami asmenims 20 proc. prisidedantiems privačiomis lėšomis. Savivaldybės vadovai pasidžiaugė, kad gyventojų, kurie pagaideauja patys prisidėti savo lėšomis prie jų gatvių asfaltavimo, kasmet kreipiasi daugiau.

Kalbėdami apie iššūkius, su kuriais teko susidurti kelius ir gatves tvarkant šiais metais, bene svarbiausiu vadovai įvardijo lietu – jo šiemet buvo tiek, kad laiku atlikti visų suplanuotų remonto darbų nebuvo įmanoma, todėl

Savivaldybės pastangos nukreiptos į tai, kad 2018 metais pagaliau būtų baigta ilgą laiką trukusi M. Valančiaus viešosios bibliotekos statyba

Savanorių g. Kretingoje pastatytas sporto ir sveikatingumo centras prisidės prie visuomenės laisvalaikio užimtumo didinimo ir fizinio aktyvumo skatinimo

nedidelę jų dalis bus vykdomi kitais metais.

Didieji vandentvarkos projektai

Kretingos rajono ir apskritai viso Lietuvos Vakarų regiono problema – perteklinės fluoridų, kai kur – ir boro koncentracijos vandenvietėse, kadangi tą nulemia geologinės regiono sąlygos. Sprendžiant šią problemą Kretingos rajone nuolat investuojama į vandens tiekimo ir nuotekų infrastruktūros gerinimą – naudojama ne tik Europos Sąjungos (ES) fondų parama, lėšų iš savo biudžetų skiria ir savivaldybė bei uždaroji akcinė bendrovė „Kretingos vandenys“, kuri vartotojams tiekia tik požeminį vandenį iš giluminių gręžinių.

Artimiausiu metu į rajono vandentvarkos ūkį bus investuota apie 3,7 mln. eurų ES ir savivaldybės biudžeto lėšų. Už šias lėšas, siekiant vartotojams tiekti kokybišką geriamąjį vandenį, Rūdaičiuose, Baubliuose, Kurmaičiuose, Grūšlaukėje ir Lazdininkuose bus įrengti nauji gręžiniai, Darbėnuose pastatyti nauji modernūs vandens valymo įrenginiai, Erlėnų ir Laivių gyvenviečių vandentiekio tinklus suplanuota prijungti prie Salantų, Kurmaičių ir Padvarių vandentiekio ir buiti-

nių nuotekų tinklus – prie Kretingos miesto. Taip pat bus rekonstruota pagrindinė miesto nuotekų siurblinė.

„Tačiau pastatyti naujus tinklus ar įrenginius yra paprasčiau negu įtikinti kai kuriuos gyventojus tapti tų įrenginių naudotojais. Nuolat turime ieškoti būdų, kaip paskatinti juos vartoti ne šulinių, o centralizuotai tiekiamą vandenį, naudotis centralizuotai tvarkoma kanalizacija, nes švarus geriamas vanduo ir tinkamai tvarkomos nuotekos visapusiškai prisideda ne tik prie geresnės gyventojų sveikatos, bet ir prie teigiamų bendros ekologinės situacijos pokyčių. Turime saugoti gamtą ir nelaukti, kol jai padarytą skriaudą ištaisyti bus vėlu“, – pastebi Kretingos rajono vadovai.

Pasak jų, didelis įdirbis, nuolatinės derybos reikalingos ir susitikimuose su atsakingų valstybės institucijų vadovais, įrodinėjant lėšų būtinumą sėkmingam svarbių projektų Kretingos rajone vykdymui. Vis tik į ateitį žvelgiama optimistiškai, viliantis, kad visus pradėtus darbus per artimiausius metus pavyks įgyvendinti, kad Kretingos veidas ir toliau palaipsniui keistųsi, taptų šiuolaikiškesnis, modernesnis.

Klaipėdos jūrininkų ligoninei Vakarų Lietuvoje patikėta daugiausiai atsakomybės gydant kraujagyslių ligas. Jau keleri metai čia veikia ūminių insultų bei infarktų gydymo centrai. Į pastarąjį nuo šių metų lapkričio pateks ne tik infarktą jau patyrę, bet ir „priešinfarktinės“ būklės pacientai iš visos Vakarų Lietuvos.

Justina RAUDYTĖ

Trombus ištirpdo arba ištraukia

Pirmieji insulto ir infarkto (su ST pakilimu) gydymo centrai Klaipėdos jūrininkų ligoninėje, Sveikatos apsaugos ministerijos patvirtinti prieš trejetą metų, gali dziaugtis gerais veiklos rezultatais. Per tą laiką juose išgelbėta dešimtys gyvybių, šimtai žmonių išvengė neįgalumo.

Per metus ligoninėje gydoma vidutiniškai 350 ūminių insultą patyrusių žmonių, kuriems taikomi inovatyviausi gydymo metodai.

„Insultų centre taikomas modernus, visame pasaulyje pripažintas ir statistiškai bei klinikiniais tyrimais patvirtintas efektyviausias gydymo būdas – intraveninė trombolizė. Šio gydymo metu medikamentais ištirpdomas smegenų kraujagyslėse atsiradęs ar susidaręs trombas. Svarbiausia, kad pacientas atvyktų laiku – per 3-4 valandas nuo pirmųjų simptomų pradžios“, – pasakojo Klaipėdos jūrininkų ligoninės Neurologijos skyriaus vedėjas Robertas Urbutis.

Per metus iš maždaug 350 pacientų apie 150 gydomi trombolize. Dalis jų grąžinami į visavertį gyvenimą.

„Yra suskaičiuota, kad pradėjus gydymą iki 1,5 val. nuo insulto pradžios, pasveiksta vienas iš keturių sergančiųjų, nuo 1,5 iki 3 val. – vienas iš devynių, o jei gydymą taikome praėjus 3-4,5 val., pasveiksta tik vienas iš 14 išeminiu insultu sergančių ligonių“, – akcentavo skyriaus vedėjas.

Kaip teigė R.Urbutis, jei trombo nepavyksta ištirpdyti medikamentais, galimas alternatyvus gydymo būdas – kraujo krešulys šalinamas mechaninėmis priemonėmis.

Ši procedūra vadinama mechanine tromboektomija. Šio metodo esmė – specialiu zondų pasiekiamas trombas ir mechaniškai pašalinamas.

Profesionalią pagalbą ūminio insulto ir

Klaipėdos jūrininkų ligoninėje įkurti ūminio insulto ir infarktų gydymo centrai veikia

Klaipėdos jūrininkų kraujagyslių ligoms –

Klaipėdos jūrininkų ligoninėje yra trys angiografai, kurių pagalba užsikimšusias smegenų ar širdies kraujagysles visada pasirengusi įveikti profesionalų komanda

infarkto ištiktam pacientui Klaipėdos jūrininkų ligoninėje suteikia darni ir didžiulė specialistų komanda: neurologai, kardiologai, intervencinės radiologijos specialistai, reanimatologai, rehabilitologai, kineziterapeutai, psichologai ir socialiniai darbuotojai. Specialistai neišsiverstų ir be modernios diagnostikos bei gydymo įrangos: angiografų, kompiuterinės tomografijos bei magnetinio rezonanso, ultragarso įrangos.

Gydo penktadaliu daugiau infarktų

Klaipėdos jūrininkų ligoninė, kuri ir iki klasterių įsteigimo buvo pripažinta kraujagyslių ir širdies ligų gydymo lydere Vakarų Lietuvoje, pradėjus veikti klasteriui gelbėjo

beveik penktadaliu daugiau ūminių miokardo infarktą patyrusių žmonių.

Klaipėdos krašto vyriausioji kardiologijos specialistė, Klaipėdos jūrininkų ligoninės I kardiologijos skyriaus vedėja dr. Dalia Jarašūnienė sakė, kad dėl klasterių atsiradimo daugiausiai laimėjo pacientai.

„Medikams beveik niekas nepasikeitė. Ir iki klasterio įkūrimo Klaipėdos jūrininkų ligoninėje infarkto ištiktiems žmonėms teikdavome skubią intervencinę pagalbą 24 valandas per parą – vykdavome savo reanimobiliu atsigabenti pacientų iš rajono ligoninių ir stengėmės kuo skubiau suteikti šiuolaikišką pagalbą. Tačiau ministerijai įkūrus klasterius ir įsakymu reglamentavus

24 valandas per parą ir 7 dienas per savaitę

ligoninėje didžiausias dėmesys

veiklos sritis bei pareigas, su mumis kur kas glaudžiau pradėjo bendradarbiauti Vakarų Lietuvos ligoninės. Didžiulę reikšmę turėjo nustatyta aiški logistika ir atsakomybė už pacientą. Užkirstas kelias laisvoms gydytojo interpretacijoms, kas ir kaip turėtų gydyti pacientą, susirgusį ūminiu miokardo infarktu. Sveikatos apsaugos ministro įsakyme yra aiškiai nurodytos kiekvieno pareigos ir atsakomybės, laikas, per kurį turi būti suteikta pagalba. Žinoma, tai davė rezultatų“, – džiaugėsi D. Jarašūnienė.

Klaipėdos jūrininkų ligoninė, pradėjus veikti klasteriui, kasmet priima maždaug 20 proc. daugiau infarkto ištiktų žmonių nei iki klasterių atsiradimo.

„Šis skaičius rodo ne tai, kad padaugėjo infarktų, o tai, kad ligoniniai žymiai greičiau pasiekia aukščiausio lygio pagalbos centrą ir yra išgelbėjama daugiau gyvybių, daugiau širdžių. Tikimės, kad šiems žmonėms ne tik išsaugojome gyvybę, bet ir darbingumą“, – džiaugėsi Klaipėdos jūrininkų ligoninės direktorius dr. Jonas Salyga.

Pacientus parsigabena ir patys

„Įsteigus antrąjį miokardo infarkto klasterį – be ST pakilimo – didžiausią pokytį pajus didelės infarkto rizikos ligonių grupė, nes atsirado daugiau aiškumo, kokiais kriterijais remdamiesi ir kur turi kreiptis rajonų gydytojai, kad pacientai kuo greičiau sulauktų pagalbos“, – pasakojo Klaipėdos krašto vyriausiasis reanimatologas, Klaipėdos jūrininkų ligoninės Anesteziologijos ir intensyviosios terapijos skyriaus vedėjas Nerijus Klimas.

Pagal nustatytą tvarką tiesiai į Klaipėdos jūrininkų ligoninę ūminio miokardo infarkto ištiktus pacientus greitosios medicinos pagalbos automobiliai veža iš Plungės, Kretingos, Gargždų, Neringos, Skuodo.

Pacientai iš Šilalės, Šilutės, Tauragės, Telšių ir Mažeikių greitosios pirmiausiai vežami į rajono ligoninę, kur atliekama trombolizė, stabilizuojama būklė ir tik vėliau žmogus reanimobiliu pervežamas į Klaipėdos jūrininkų ligoninę.

„Šiuo atveju vertinami ne administraciniai rajonai, o atstumai iki artimiausių intervencinės kardiologijos centrų. Ūminio miokardo infarkto atveju ir labai didelės rizikos pacientus iš atraminių ligoninių į Klaipėdos jūrininkų ligoninę reanimobiliu parsigabename patys“, – kalbėjo gydytojas anesteziologas-reanimatologas N. Klimas.

Per metus – 2 tūkst. intervencijų

Klaipėdos jūrininkų ligoninėje infarkto ištiktiems žmonėms skubi intervencinė pagalba kaip ir anksčiau, taip ir dabar teikiama 24 valandas per parą, 7 dienas per savaitę.

Širdies ir kraujagyslių radiologijos skyriaus

vedėjas, gydytojas kardiologas Aurimas Knokneris pasakojo, kad vien šiais metais centre pacientams atlikta beveik 2 tūkst. kardiologinių intervencijų.

Pagrindine problema gydant ūminius infarktus vis dar išlieka laikas, per kurį pacientas patenka į Klaipėdos jūrininkų ligoninę, kur jam atveriamas širdies kraujagyslė.

Pasak II kardiologijos skyriaus vedėjos dr. Rūtos Raugelienės, kad galėtume džiaugtis gerais rezultatais, pacientui užsikimšusi širdies kraujagyslė turėtų būti atverta ne vėliau nei per dvi valandas nuo skausmų pradžios. Todėl pirmosios dvi valandos vadina mos „auksinėmis valandomis“.

Pajutę miokardo infarkto simptomus, pacientai turėtų kuo skubiau kreiptis į medikus.

„Dažniausiai tai būna spaudžiančio, banguojančio pobūdžio skausmas krūtinėje, užsitęsęs 15-20 minučių ir ilgiau. Ramybės būsenoje skausmas gali būti maudžiantis, plintantis į kaklą, gerklę, kartais – į kairę ranką. Tai ženklas, kad reikia nedelsiant kvieisti pagalbą. Stenokardinius skausmus iki tol patyrę pacientai paprastai jau žino šiuos simptomus“, – sakė R. Raugelienė.

Atidarys širdies nepakankamumo kabinetą

Klastinga aterosklerozė yra nebyli, vystosi ilgai, o simptomai užklumpa netikėtai, kai arterijų spindis susiaurėja daugiau nei 50 procentų ir jose susidaro trombai, užkemšantys tą spindį.

Aterosklerozės negalima sieti vien su amžiumi. Ją sąlygoja daugelis veiksnių – rūkymas, padidėjęs kraujo spaudimas, cukrinis diabetas, padidėjęs cholesterolio kiekis kraujyje, antsvoris, nejudrus gyvenimo būdas, menopauzė, įtampa, stresas.

„Jeigu per dvi valandas pacientas patenka į ligoninę ir atkuriamas širdies kraujotaka, gali būti, kad jokių liekamųjų reiškinių po infarkto nebus. Tačiau užsitęsęs procesui, pasekmėms daugėja: širdies nepakankamumas, ritmo sutrikimai, vožtuvų pakenkimas. Todėl medikams svarbu kiekvienam pacientui maksimaliai greitai suteikti geriausią pagalbą“, – pabrėžė Klaipėdos jūrininkų ligoninės Širdies aritmijų skyriaus vedėja Roma Kavaliauskienė.

Siekiant padėti pacientui, patyrusiam ūminį miokardo infarktą, artimiausiu metu ligoninėje planuojama atidaryti širdies nepakankamumo kabinetą, pradėti taikyti naujas metodikas ritmo sutrikimams gydyti.

EN

Klaipėda Seamen's Hospital boasts state-of-the-art medical facilities

Klaipėda Seamen's Hospital, the focal point of a wide range of medical services in western Lithuania, is capable of looking after 750 patients at a time. Over 180 doctors and 500 nurses provide specialised outpatient and inpatient healthcare as well as rehabilitation in areas of cardiovascular care, abdominal surgery, gynaecological and endoscopic gynaecology, nephrology, haematological treatment, cardiology gastroenterological and neurological diagnostics, clinical immunology, physical medicine and rehabilitation and cardiac arrhythmia. Approximately 19,000 patients from all over the Lithuania and abroad visit the hospital each year, with some 7,000 undergoing surgery. The hospital boasts specialised acute myocardial infarction and stroke treatment centres in which 600 heart surgeries are performed annually.

Kodėl Palangoje gyventi ir investuoti – gera?

Linus JEGELEVIČIUS

Palangoje – daugiau investicijų nei vidutiniškai kitur

Taigi, 2017 metų 54 mažųjų savivaldybių geriausiųjų penketukas toks: 1. Klaipėdos rajonas, 2. Kauno rajonas, 3. Palanga, 4. Druskininkai, 5. Mažeikių rajonas. Šešios didžiosios savivaldybės išsirikavo taip: 1. Vilniaus miestas, 2. Klaipėdos miestas, 3. Kauno miestas, 4. Šiaulių miestas, 5. Panevėžio miestas.

Sudarydama Lietuvos savivaldybių indeksą, LLRI vertino, kaip savivaldybės taupo mokesčių mokėtojų pinigus, ar gyvena pagal savo pajamas, ar savo veikla neriboja vartotojų pasirinkimo, ar skatina konkurenciją tarp paslaugas teikiančių įmonių ar įstaigų, ar mažina mokesčių našumą, ar užtikrina palankias sąlygas verslui, efektyviai valdo turimą turtą ir parduoda tą turtą, kuris nėra būtinas pagrindinėms funkcijoms vykdyti. Taip pat įvertino, ar savivaldybės atsisako nebūtinų, nepirminių savo funkcijų, savo funkcijoms vykdyti pasitelkia efektyviau veikiančių privatų sektorių. Buvo ir keletas daugiau neesminių vertinimo kriterijų.

Metų pabaigoje Lietuvos laisvosios rinkos instituto (LLRI) jau septintą kartą paskelbtame Lietuvos savivaldybių indekse, kuris yra sudaromas pagal gyventojams ir verslui svarbiausias sritis, kuriose sprendimus priima savivaldybės, Palangos miestas tarp 54 mažųjų savivaldybių užėmė itin aukštą trečiąją vietą. Pernai Palanga LLRI indekse buvo šešta. Kopimą į viršų labiausiai nulėmė didelis investicijų kiekis bei aktyvus verslas, taip pat geras viešųjų paslaugų ir jų kainos santykis. Palangą aukštai įvertino ir „Citadelė“ ekspertai, sudarę šalies verslo kliūčių žemėlapi, bei kredito riziką vertinančios bendrovės „Creditreform Lietuva“ ekspertai, apibendrinę Lietuvos turizmo departamento statistiką, kuri palygino apgyvendintų turistų srautus bei jų kitimo tendencijas keturiuose didžiausiuose šalies kurortuose pastaraisiais metais.

Kaip pažymėjo LLRI ekspertai, Palangoje daugiau nei vidutiniškai savivaldybėse investicijų: tiek materialinių, tiek užsienio.

Palangoje – daugiausiai išduota statybos leidimų

Įdomu, kad Palangoje 2016 metais daugiausia iš visų mažųjų savivaldybių buvo išduota statybos leidimų, tenkančių 1000 gyventojų. Taip pat kurorte buvo išduota ar pratęsta itin daug verslo liudijimų (1000-iui gyventojų teko 151, palyginti su 43 vidurkiu tarp mažųjų savivaldybių). Veikiančių ūkio subjektų skaičius 1000 gyventojų taip pat vienas didžiausių tarp mažųjų savivaldybių.

Palangos kurorto socialiniai rodikliai – itin geri. Bedarbių pernai buvo 8 proc. nuo darbingo amžiaus gyventojų, tai mažiau nei vidurkis – 9,7 proc. Mažai ilgalaikių bedarbių, tai yra nerandančių darbo metus ir ilgiau. Jų dalis nuo visų bedarbių siekė 11,7 proc., palyginti su 29,4 proc. vidurkiu tarp mažųjų savivaldybių. Nedaugeliui žmonių reikėjo socialinių pašalpų (1,9 proc., palyginti su 4,3 proc. vidurkiu).

„Palangai išsilaikyti geriausiųjų trejetuke ar kilti aukščiau padėtų, jei sumažintų savivaldybei nuosavybes teise priklausančių pastatų plotą, tenkantį 1000 gyventojų, kurio ji turi palyginti daug. Verta atkreipti dėmesį, kad šilumos kaina, palyginti su 2015 metais, gyventojams sumažėjo daugiau kaip 22 procentais“, – teigė Lietuvos savivaldybių indeksso tyrimo vadovė Aistė Čepukaitė.

Lietuvos laisvosios rinkos instituto kasmet skelbiamas savivaldybių indeksas rodo, kad ekonominė atskirtis tarp regionų gilėja.

Geriausios indekso savivaldybės išsiskiria tuo, kad čia verslas yra aktyvus, sukuriama daugiau ir geriau apmokamų darbo vietų, mažiau žmonių gyvena iš pašalpų, mažesnė emigracija.

Kitose savivaldybėse – daug nerimą keliančių tendencijų

Vertinant bendrai, svarbiausi žmonių aplinkos rodikliai pernai gerėjo ir didžiosiose, ir mažosiose savivaldybėse. 9 proc. didėjo vidutinis atlyginimas, 8 proc. sumažėjo bedarbių, 20 proc. mažiau žmonių reikėjo socialinių pašalpų. Augo ekonominis aktyvumas. Veikiančių ūkio subjektų padaugėjo 7 proc., išduotų verslo liudijimų – 8 proc.

Savivaldybėse mažėjo įsiskolinimai, tačiau dalyje savivaldybių tai išlieka aktuali problema. Biudžeto skolos svyravo nuo 5 proc. (Radviliškio r. sav.) iki 101 proc. (Vilniaus m. sav.) pajamų.

Gyventojų mažėjo daugumoje – 54 iš 60 – savivaldybių. Iš trečdaliao savivaldybių per metus išvyko daugiau kaip 2 procentai žmonių, daugiausiai – iš Pagėgių, Visagino, Šilutės, Pasvalio, Pakruojo, Mažeikių, Vilkaviškio rajonų savivaldybių.

„Deja, pastebime nerimą keliančią tendenciją. Pagal tai, kiek pritraukia investici-

„Citadele“ banko Smulkiųjų ir vidutinių verslo klientų departamento direktorė Giedrė Kubiliūnienė

Giedrės Kubiliūnienės asmeninio archyvo nuotr.

Klaipėdos apskrities savivaldybės pagal verslo laisvės indeksą, % nuo Lietuvos vidurkia (palyginimas su 2016)

jų, pagal veikiančių ūkio subjektų skaičių, verslo aktyvumą, sunkiausiai besiverčiančios savivaldybės nuo pirmaujančiųjų atsilieka vis labiau. Kitaip sakant, skirtumas tarp vietovių, kur ekonominis gyvenimas verda, ir tarp vietovių, kur ekonomika merdėja, darosi vis didesnis. Tai yra viena pajamų nelygybės priežasčių. Turime rajonų, kur sukauptos užsienio investicijos yra 1 euras žmogui. Apie kokius aukštos pridėtinės vertės produktus ar brangiai apmokamas darbo vietas tuomet galima kalbėti? – teigė Lietuvos laisvosios rinkos instituto prezidentas Žilvinas Šilėnas.

Septintą kartą sudaromas indeksas rodo, kad didėjantis atotrūkis yra ilgalaikio neveikimo pasekmė.

Palangoje kliūčių verslui sumažėjo, Klaipėdoje – išaugo

„Citadele“ banko antrus metus iš eilės inicijuotas tyrimas „Verslo kliūčių žemėlapis 2017“, kuris analizavo, kur smulkiajam ir vidutiniam verslui galima kvėpuoti, Palangą kilstelėjo į antrą poziciją tarp Klaipėdos apskrities savivaldybių. Pirmą – Neringa, kuri pagal gyventojų skaičių yra mažiausia savivaldybė Lietuvoje. Palanga – tarp lydečių, nors vietos verslininkai šiemet keiksnosjo permainingus vasaros orus. Tuo tarpu Klaipėdos miestas ir rajonas pagal verslo laisvės indeksą iškrito iš pirmojo šalies savivaldybių dešimtuko.

Klaipėdos miestas pagal verslo laisvės indeksą šiemet užėmė 17 vietą Lietuvoje iš 60 savivaldybių (pernai – 8 vietą). Tiek pat per metus nukrito ir Klaipėdos rajonas – iš 9 į 18 vietą. Abiejose savivaldybėse verslo laisvės indeksas šiemet sudaro 100 proc. Lietuvos vidurkio (pernai atitinkamai – 110 ir 109 proc.).

Klaipėda praranda pozicijas

Pasak banko Smulkiųjų ir vidutinių verslo klientų departamento direktorės Giedrės Kubiliūnienės, Klaipėdos miesto nuosmukį lėmė itin lėtai augęs įmonių skaičius, taip pat optimizmu netrykštančios regiono verslininkų nuotaikos.

Pagal metinius mažų ir vidutinių įmonių augimo tempus Klaipėdos miestas užėmė paskutinę vietą tarp šalies didmiesčių, o iš visų 60 Lietuvos savivaldybių pagal šį rodiklį aplenkė tik keturias.

„Nors pagal verslo koncentraciją Klaipėda užima 5 vietą šalyje, tačiau mažų ir vidutinių įmonių skaičius uostamiestyje jau dvejus metus iš eilės auga lėčiau nei vidutiniškai visoje Lietuvoje. Tai, jog vis mažiau verslo naujokų kuriasi Klaipėdoje, rodo, jog būtinas aktyvesnis verslo ir vietos valdžios dialogas sprendžiant jaunam verslui kylančias problemas. Beje, palyginę skirtingų apklausų duomenis, pastebime, kad optimistiškiausiai Klaipėdos regiono aplinką verslui vertina būtent vietos savivaldybių atstovai – šiuo klausimu valdžios ir verslo nuomonės išsiskiria“, – sakė G. Kubiliūnienė.

Geriausios nuotaikos – Neringoje ir Palangoje

Kaip ir praėjusiais metais, šiemet pagal verslo laisvės indeksą pirmą vietą visoje Lietuvoje vėl užėmė Neringa – šis indeksas čia sudaro 184 procento Lietuvos vidurkio.

„Neringa yra stulbinantis fenomenas – tiek verslumo, tiek ir regiono, kuriame tiesiog gera gyventi, prasme. Nepaisant egzistuojančios susisiekimo atskirties ir turizmo verslo sezoniskumo, šioje savivaldybėje 1000 gyventojų tenka net 62 veikiančios mažos ir vidutinės įmonės – 2 kartus daugiau už šalies vidurkį. Veikiančių įmonių skaičius Neringoje pernai didėjo sparčiausiais tempais. Be to, ši savivaldybė kartu su Vilniaus miestu ir Klaipėdos rajonu yra vienintelės trys Lietuvos teritorijos, kuriose gyventojų skaičius jau 5 metus iš eilės ne mažėja, o nuolat auga“, – komentavo G. Kubiliūnienė.

Palanga pagal verslo laisvės indeksą, siekiantį 121 proc. šalies vidurkio, šiemet atsidūrė 4 vietoje (pernai – 20 vietoje), į priekį praleidusi Vilniaus ir Kauno miestus. Didele įmonių koncentracija išsiskiriančioje Palangoje sąlygos verslui palankiai įvertintos tiek verslo asociacijų, tiek savivaldybių administracijų atstovų.

Lietuvos verslininkų apklausa parodė, jog pagal palankiausią aplinką verslui visas Klaipėdos regionas užėmė trečiąją vietą, antrąją šiemet užleisdamas Kauno apskrįčiai.

Didžiausios problemos – mokesčiai ir emigracija

Smulkių ir vidutinių įmonių apklausos duomenimis, Klaipėdos regiono verslui daugiausia problemų kelia mokesčių našta, biurokratinis verslo reguliavimas ir kvalifikuotų darbuotojų trūkumas – šias kliūtis prie svarbiausių problemų priskyrė atitinkamai 89 proc., 43 proc. ir 32 proc. Klaipėdos apskrities įmonių.

Klaipėdos regiono įmonių vadovai labiausiai Lietuvoje nuogaustauja dėl darbo jėgos apmokestinimo – darbo jėgos mokesčius kaip didžiausią ekonominę grėsmę įvardijo net 59 proc. apskrities verslininkų (visoje Lietuvoje – 34 proc. verslininkų).

Iš socialinių grėsmių, keliančių didžiausią pavojų verslo plėtrai, 55 proc. Klaipėdos apskrities verslininkų nurodė emigraciją, 10 proc. – visuomenės senėjimą ir didėjantį pensininkų skaičių.

Tuo tarpu ilgalaikėje perspektyvoje daugiausia nerimo kelia gyventojų emigracija – ją kaip didžiausią socialinę grėsmę verslui įvardijo 46 proc. apklaustų įmonių. Tarp ekonominių grėsmių daugiausia verslininkų išskyrė darbo jėgos mokesčius (34 proc.) bei kainų augimą (31 proc.).

Tyrimo „Verslo kliūčių žemėlapis 2017“ metu savo nuomonę apie verslo aplinką išsakė per 500 smulkių ir vidutinių įmonių, 33 regioninės verslo asociacijos, visų 60 sa-

vivaldybių administracijų atstovai. Sudarant žemėlapi remtasi ir statistiniais duomenimis apie ūkio subjektų veiklą.

Turistų srautai į Palangą augo dviženkliais skaičiais

Įmonių kredito riziką vertinančios bendrovės „Creditreform Lietuva“ ekspertai, apibendrinę Lietuvos turizmo departamento statistiką, kuri palygino apgyvendintų turistų srautus keturiuose didžiausiuose šalies kurortuose – Palangoje, Druskininkuose, Birštone ir Neringoje – irgi padarė išvadą, kad nors Palangos verslininkai šiemet teigė, kad tikros vasaros šiemet buvo tik trys-keturių dienos, apgyvendintų turistų statistika neišdžia pulti į pesimizmą.

Anot UAB „Creditreform Lietuva“ verslo analitikės Alinos Rauktytės, palyginti 2017 ir 2016 metų pirmuosius pusmečius (naujesnių duomenų kol kas nėra), akivaizdu, kad turistų srautai į šiuos keturis poilsiamiesčius augo dviženkliais procentais.

„Netgi vertinant, kiek pinigų poilsiautojai paliko tos pačios Palangos parkomatuose, per keturis šiųmečio sezono mėnesius surinkta 20 tūkst. eurų daugiau nei per praėjusių metų sezoną, – pastebėjo ji. – Imant visus Lietuvos poilsiamiesčius, bendras čia veikiančių įmonių kreditingumo lygis galėtų būti apibūdinamas kaip vidutinis ar aukštesnis nei vidutinis. Įdomu, kad įmonės pajūrio kurortuose, bendrai paėmus, šiek tiek rizikingesnės nei kurortuose prie mineralinių šaltinių. Tad logiška, kad Druskininkai pasižymi ir išskirtinio stabilumo įmonių gausa, nors bendras kurorte veikiančių įmonių skaičius kiek mažesnis nei Palangoje. Ženkla „CrefoCert stabilus“ turi 45 Druskininkų verslo subjektai, Palangoje – 30, o Neringoje ir Birštone atitinkamai 12 ir 11“.

Skirtingai nuo pajūrio kurortų, Druskininkai ir Birštonas tarp norinčių atgauti jėgas paklausūs ne tik vasarą, bet ir kitais metų laikais. Gi pajūrio verslininkai priversti iš poilsiautojų užsidirbti visiems metams per neilgą vasaros sezoną, kuris šiais metais buvo išvis striukas, ir per kalėdinę savaitę.

„Dėl to ir rizika nespėti sukaupti „riebaliuko“ peržiemojimui didesnė“, – sakė analitikė.

Kur daugiau areštų ir bankrotų?

Greičiausiai dėl minėtos priežasties Palanga pirmavo tarp kurortų tiek pagal čia įsikūrusioms įmonėms registruotus turto areštus, tiek pagal bankrutuojančiais paskelbtus juridinius subjektus. Stambiausiame Lietuvos kurorte prie jūros nuo šių metų pradžios ir iki spalio pabaigos įregistruoti 83 įmonių turto areštai. Antruoju numeriu seka pamario kurortas Neringa su 39 areštais. Mineralinio vandens poilsiamiesčių verslininkai atsipirko tik 23 (Druskininkai) ir 3 (Birštonas) turto disponavimo apribojimais. Iš viso kurortų įmonės nuo metų pradžios ir iki lapkričio

pradžios patyrė 148 areštus arba beveik tiek pat, kiek ir 2016 m. (150), teigia UAB „Credireform Lietuva“.

Bankrutuojančiomis daugiausiai įmonių paskelbta Palangoje – 9, Neringoje – 4, Druskininkuose – 2, o Birštone – nė vienos. Įmonių-atsakovių teismuose nuo šių metų pradžios ir iki spalio pabaigos gausiausia buvo vėlgi Palangoje (43). Kurortą prie jūros vijosi Druskininkai (37), o Birštone tokių į teismus iškvieštų verslų tebuvo 5. Bankrutuojančiųjų skaičius pernai ir šiemet liko toks pats.

Iš 1643 įmonių, gegužės pradžioje kurortuose turėjusių bent vieną darbuotoją, iki lapkričio išvis be personalo liko 53. Daugiausiai „ištuštėjusių“ buvo Palangoje – 33, antroje vietoje atsідūrė Druskininkai (15), o mažieji Lietuvos kurortai sekė įkandin. Beje, Palangoje veikiančių įmonių sezono pradžioje buvo beveik 700, Druskininkai nusileido geru pusšimčiu. Neringoje bent vieną dirbantįjį samdančių verslų buvo per 200, o Birštone tik kiek mažiau nei šimtas.

Ne tik užsidarė, bet ir steigėsi

Į rinką paliekančių įmonių vietas stojo nauji žaidėjai. Per šių metų gegužę–spalį visuose keturiuose kurortuose veiklą pradėjo 69 šviežiai registruotos įmonės. Daugiausia – 35 – Palangoje, mažiausiai – 5 – Neringoje. Birštonas šįkart pagal naujus verslus aplenkė Neringą ir tai nenuostabu. Juk Neringoje tikriausiai visi verslūs žmonės jau turi savo įmones, o Birštone populiarumas dar tik auga. Nenuostabu, kad nauji verslai, tauptydami lėšas veiklos pradžioje, neturi jokio personalo. Tačiau jei pažiūrėsime, kiek naujų verslų sutiko lapkritį bent su vienu darbuotoju, pamatysime, kad Neringa čia pirmauja. Net 80 proc. iš neringiškių įregistruotų įmonių dabar turi personalą. O prasčiausiai su darbuotojais sekėsi Druskininkuose. Čia tik kiek mažiau nei trečdalis įmonių lapkričio pradžioje samdė darbuotojus.

Įdomu, kad kurorte prie Neringos ežero daugiausiai ir skolingų Sodrai. Lapkričio pradžioje daugiau kaip 10 eurų už socialinį draudimą buvo įsiskolinusios 34 Druskininkų įmonės, kai Palangoje tokių buvo 30. Mažiausiai skolininkų priskaičiuota ir mažiausiai verslo subjektų turinčiame Birštone – 4. Tiesa, didžiausia skola Sodrai išsiskyrė Neringoje registruota UAB „Saulės malūnai“.

Ji į valstybės išdą lapkričio pradžioje vėlavo sumokėti beveik 30 tūkst. eurų. Svarbu pažymėti, kad skaičiuotos tik tos Sodros skolininkės, kurios samdė bent vieną dirbantįjį.

Algas augino ne vasara

Kaip rodo vidutinių algų, kurias skelbia Sodra, statistika, kurortų įmonių mokami atlyginimai nuo sezono pradžios timplėti į viršų. Regis, pagrindinė priežastis čia buvo vis aktyvesni Sodros veiksmai spaudžiant minimumą mokačias įmones, o ne įsibėgėjęs vasaros sezonas ir ūgtelėjusi konkurencija dėl darbuotojų. Tiesa, analizuojant vidutines įmonių mokamas algas atskiruose kurortuose, pastebima, kad jos piką pasiekė liepą–rugpjūtį, o rugsėjį jau palengva slydo žemyn. Štai Birštone verslų mokama vidutinė alga didžiausia buvo rugpjūtį ir siekė 519,3 euro, Druskininkuose daugiausiai – 462,7 euro – buvo mokama liepą. Palangoje algos vidurkis savo viršūnę pasiekė rugpjūtį – 430,1 euro. Būtina pridurti, kad minėta statistika apima tik įmones, įdarbinusias keturis ir daugiau darbuotojų.

Jei skaičiuosime kurortų darbuotojus, daugiausiai personalo samdė Druskininkuose registruoti verslininkai. Žinoma, kalba eina apie oficialiai įmonėse įdarbintus asmenis. Liepą čia buvo įdarbinti beveik 8,2 tūkst. dirbančiųjų, kai Palangoje per patį sezono vidurį darbavosi 7,8 tūkst. darbuotojų. Įdomu, kad dabar Palangoje dirbančiųjų sumažėjo

net pusantro tūkstančio, tuo metu kai Birštone personalo kiekis ir toliau svyruoja ties 8 tūkst. riba. Panašus skirtumas matyti ir analizuojant Birštone bei Neringos įmonių personalą. Kurorte prie marių dirbančiųjų skaičius gerokai labiau „pulsuoja“ nei stabiliai visus metus poilsiautojus traukiančio Birštone.

Koziriai – Palangos rankose

Palangos ekonominius rodiklius į viršų, tikėtina, gerokai timplėlės tarptautinio „Marriott“ viešbučių tinklo atėjimas į Palangą. Gruodžio pradžioje „Vastint Lithuania“, projekto Palangoje operatorė, gavo viešbučio „Marriott“ Palangoje, buvusio „Jūratis“ baseino vietoje, statybos leidimą. 173 numerių „Marriott“ viešbučio su „SPA Vilnius“ sveikatingumo centru statybos darbus planuojama pradėti 2018 metų antrąjį ketvirtį. „Vastint Lithuania“ artimiausiu metu skelbs viešbučio statybų generalinio rangovo atranką. Atitikus griežtus kokybės ir biudžeto reikalavimus, atranką tikimasi baigti per penkis mėnesius. Kaip pažymi Palangos miesto savivaldybė, projektas yra sudėtingas – derinimo ir projektavimo darbai užtruko pusantų metų. Ties viešbučio projektu dirba architekto Algirdo Stripinio vadovaujama UAB „Uostamiesčio projektas“ grupė, o interjerą kuria Londone įsikūrusi „Sparc Studio Design Consultants“, bendradarbiaudamos su tarptautine „Vastint“ architektų komanda bei „Marriott“ specialistais.

EN

Palanga is the place to live and invest

Like many other municipalities, Palanga tends to brag a little about the achievements it's deservedly proud of. To be objective, Palanga does stand out in the rankings of many economic indicators measuring up the municipalities of its kind. Recently, Lithuania's Free Market Institute placed Palanga third among the country's 54 small and medium-size municipalities having assessed them according to the volume of investments, the level of local entrepreneurship, the costs of utilities, trends within the local population and other relevant criteria. At almost the same time, Citadele Bank and Credireform Lietuva, a credit risk appraiser, also published their findings about municipalities and – voila! – Palanga was again lavished with praise. “Palanga's social indicators are very good. In 2016, the municipality issued the most construction permits compared to other smaller and medium-size municipalities and unemployment hovered at just eight percent compared to the average of almost ten percent countrywide. Besides, the price of heating has gone down by over 22% since 2015,” Aiste Cepukaite, head of the Lithuanian Municipality Index research, explained. Meanwhile, Citadele bank noted that Palanga has improved considerably in terms of creating a more favorable investment environment.

Laikraštis

ISSN 1648-1844

2018 metų žiemos ir pavasario priedas „Lietuvos pajūris 2018: Palanga, Klaipėda ir Neringa“

Leidėjas: UAB „Palangos tiltas“

Redaktorius ir direktorius

Linus Jegelevičius

redaktorius@palangostiltas.lt

Tel.: (8 460) 40 004, 8 620 53 440

Žurnalistės:

Jurga Žičkutė, Inga Šviesaitė,

Diana Jomantaitė

Korektorė: Rasa Gedvilaitė

Dizainerė: Vilma Gudekaitė

Fotografai:

Diana Kalugina ir

Laimonas Tamošiūnas

Viršelio nuotrauka:

Astos Rudak

Buhalterė:

Raimonda Danilevičienė

Informacija, reklama

Tel.: (8 460) 40 004,

8 620 53 440

redakcija@palangostiltas.lt

redaktorius@palangostiltas.lt

Redakcijos adresas:

Vytauto g. 85A, Palanga

Interneto svetainė:

www.palangostiltas.lt

Facebook paskyra

www.https://www.facebook.com/

palangostiltas

Už reklamos turinį ir jos kalbą

redakcija neatsako

Spausdino: „Lietuvos rytas“

spaustuvė. **Tiražas:** 8 000

Mero Šarūno Vaitkaus šeimai Kalėdos – didžiausia metų šventė. Jus sveikina Gabija, Ieva, Šarūnas, Vilma ir Domantas Vaitkai

Ir asmeninis, ir esminis tikslas – tas pats: kad Palanga ir jos gyventojai būtų laimingi

Linus JEGELEVIČIUS

– **Mere, ar 2017 metai buvo karšti Palangai įvykių prasme?**

– Jūsų žurnalo devizui, be abejo, pritariu, nes Palanga – didžiausias Lietuvos kurortas, vasarą reprezentuojantis visą Lietuvą. Palangoje nuolat pulsuoja gyvenimas dėka aktyvios vietos bendruomenės. Kurorte gyvenimas aktyviai pulsuoja ir ne sezono metu, ypač savaitgaliais.

Pažvelkime, geri kurorto viešbučiai su gerai išvystyta ar vystoma infrastruktūra nuolat turi ką pasiūlyti – SPA, vandens procedūras, renginius.

Net nereikia į juos užėti, kad tai pastebėtum – apie viešbučių užimtumą kalba pilnos ar apyplūnės automobilių stovėjimo aikštelės šalia jų.

Tą patį galiu pasakyti ir apie kurorto kavinės ir restoranus – geriausiuose jų ir staliuko savaitgalį iškart negausite.

Turint omeny, kad gyvename klimato zonoje, kur saulė lepina kelis mėnesius per metus, akivaizdu, kad esame nemažai pasiekę mažindami sezoniškumą.

Palanga deda daug pastangų labiau pagyventinti kurorto gyvenimą – per kultūros, sporto renginius. Miestas siekė ir siekia skatinti naujų investuotojų atėjimą į Palangą. Mes statome baseiną, kviečiame į renginius Kurhauze ar Koncertų salėje. Pulsuojantis miesto gyvenimas svarbus ne tik palangiškiams ir miesto svečiams. Jis investuotojams formuoja palankią nuomonę apie Palangą, jos kultūrinį gyvenimą, laisvalaikio praleidimo galimybes.

Sportas, kultūra, pramogos ir sveikatinimas – Palangos gyvenimo atramos.

Džiugu, kad jau išduotas statybos leidimas „Marriott“ viešbučiui. Manau, kad tai yra vienas iš didžiausių pasiekimų Palangos modernioje istorijoje ir svarbiausia investicija į turizmo infrastruktūrą.

„Marriott“ viešbutis bus unikalus: 45 procentai viešbučio patalpų bus skirta sveikatinimui. Jame iš viso bus apie 200 kambarių, 4-6 baseinai, iš jų vienas bus atviras, bus teikiamos aukščiausios kokybės paslaugos, bus sukurta 250 darbo vietų, o atlyginimai bus konkurencingi.

Toks pasaulinis prekinius ženklas kaip „Marriott“ į bet kurią valstybę ar miestą tiesiog neina.

Baigtas „Eglės“ sanatorijos statybos leidimo pirmojo etapo įgyvendinimas – šiuo metu vyksta projektavimo darbai.

Kaip ir „Marriott“ atveju, „Eglės“ projek-

Sakote, kad mūsų žiemos žurnalo, kurį vartote, devizas – Palangoje ir žiemą yra karšta – prasilenkia su tiesa, nes lauke – tamsu ir stūgauja šiaurys? Oi, ne! Palangos miesto meras Šarūnas VAITKUS sako atsakingai: „Išties, jūsų devizas – labai taiklus. Palangoje ir žiemą – daug vyksmo. Dėl paprastos priežasties: Palanga – didžiausias šalies kurortas, kuris yra intensyviai vystomas“.

tavimo darbai šiek tiek užtruko, bet padaryti kokybišką projektą reikia laiko.

Plėtrą vykdo viešbutis „Gradiali“. Tai labai svarbu, nes investicijos yra nukreipiamos į Palangos sveikatinimo infrastruktūrą.

Kadangi į miestą ateina tokio lygio investicijos, esu tikras, kad niekas negali mums priekaištauti, kad pritraukiant investicijas, Palanga, jos savivaldybė dirba nepakankamai.

– **Akivaizdu, kad Naujuosius metus pasitinkate pakiliai nusiteikę...**

– Nuotaika – gera, bet 2017 metai buvo nelengvi dėl įvairių darbų gausos ir tempo juos vykdančių.

Objektyviai žvelgiant, buvo padaryta nemažai. Šiais metais buvo užbaigta biokuro katilinės statyba. Ji šilumos kainą miestelėnams per kelis metus sumažino 25 procentais. Prisiminkime: mūsų šilumos ūkį valdant „Litesko“, tik svajoti galėjome, kad šilumos kaina kada nors prilygtų palyginti nedidelei šilumos kainai Kretingoje.

Dabar kainos mažėjimo prasme, lapkričio mėnesį mes pralenkėme Kretingą.

Priminsiu, kad vos per metus su trupučiu 15 procentų sumažinome karšto vandens kainą palangiškiams. O šalto vandens kaina nekilo jau nuo 2009 metų, nors darbo užmokesčio, kuro kaštai gerokai išaugo. Džiaugiuosi, kad šalto vandens kaina šiemet net sumažėjo 5 procentais.

Tikiu, kad modernizavus vandens ūkį – UAB „Palangos vandenys“ investuoja į jį, ir į Palangą atėjus tokiems gigantams kaip „Marriott“ ir „Eglė“ viešbučiams, kurie prisijungs prie mūsų vandens ir šilumos tiekimo sistemų, šilumos ir vandens kaina mieste mažės. Žinoma, jeigu drastiškai nekils PVM ir panašiai.

Priminsiu, kad šiemet baigėme Globos namų rekonstrukciją – seneliai gali džiaugtis

puikiomis sąlygomis. Neįgaliesiems pritaikėme „Lino“ taką.

– **Kokius svarbesnius projektus miesto infrastruktūros gerinimui išskirtumėte?**

– Pirmiausia pasidžiaugsiu miesto baseino statybos pradžia. Mes gyventojams buvome pažadėję jį pastatyti. Baseino labai trūksta – jis bus atidarytas kitų metų Kalėdoms. Tam yra dedamos visos pastangos, nors jo finansavimo procesas nėra paprastas.

Metų viduryje teko pakovoti dėl baseino finansavimo – vasarą jis net buvo išbrauktas iš valstybės investicijų programos sąrašo.

Didelių pastangų dėka pavyko Vyriausybei įrodyti, kad tokiam projektui būtina skirti valstybės lėšų.

Miesto savivaldybės Taryba būtinai patvirtins programą miesto vaikų mokymui plaukti, kai baseinas iškils.

Per 2017 metus buvo padaryta didelė pažanga tvarkant kultūros paveldo objektus. Buvo sutvarkyta istorinė vila „Anapilis“, dabar tvarkoma vilos aplinka.

Gavus valstybės finansavimą ir skyrus Savivaldybės lėšų, restauruojama Būtingės evangelikų liuteronų bažnyčia – ji taip pat buvo įrašyta į valstybės saugotinų kultūros paveldo objektų sąrašą. Kitų metų balandį tikintieji galės pasidžiaugti atgimusia bažnyčia.

Žinoma, didelis 2017 metų įvykis yra medinės Kurhauzo dalies sugražinimas miestui. Esame užsakę jos restauracijos projektą – darbai jau pradėti. Tikimės, kad kitų metų vasarą prasidės restauracija.

Šiemet atidarėme Grafų Tiškevičių alėją – ji tapo populiari tarp miestelėnų ir kurorto svečių.

Dar viena smagi žinia: Palangos Švenčiausios Mergelės Marijos ėmimo į dangų bažnyčios bokštas tapo prieinamas visuomenei,

kurorto svečiams – čia įrengta apžvalgos aikštelė suteikia galimybę Palanga pasigrožėti iš paukščio skrydžio. Tai buvo padaryta savivaldybės, valstybės ir Europos Sąjungos lėšomis.

Man ypač smagu dėl darbų, nuveiktų Šventojoje. Šventojiškiai pagaliau turi alėją pasivaikščiavimo, miestely buvo sutvarkyta ne viena ir ne dvi gatvės, kitais metais bus baigtas tvarkyti naujas Šventosios pagrindinės mokyklos stadionas. Iki metų galo bus išduotas leidimas Šventosios centrinės aikštės rekonstrukcijai – ji prasidės kitąmet.

Aktyviai šiais metais tvarkomi miesto daugiabučių namų kiemai. Kompleksiškai keičiamas apšvietimas, privažiavimai, šaligatvių danga ir taip toliau. Ši programa bus tęsiama ir kitais metais. Mūsų siekis, kad visų palangiškių gyvenimo sąlygos būtų orios.

Šiais metais sutvarkėme ne vieną miesto gatvę ar tęsiame jų tvarkybos darbus. Sutvarkytų ar šiuo metu tvarkomų gatvių yra ne viena, paminėsiu tik keletą – Vanagupės, Maironio, Vytauto gatves. Savivaldybė yra parengusi 17 techninių projektų įvairiems miesto infrastruktūros objektams modernizuoti – dauguma darbų bus vykdomi jau 2018 metais.

Džiaugiuosi, kad pavyko apginti 6000 miesto gyventojų interesą išlaikyti Lietuvos pašto skyrių Klaipėdos plente, daugiabučių namų rajone.

Smagu, kad pavyko rasti koncesininką Nemirsetos kempingui. Palanga suformavo naują praktiką koncesijų srityje: ne miestas atiduoda koncesininkui svarbius infrastruktūros objektus ir ne miestas jam moka už naudojimąsi jais, beje, pastatytais už valstybės ir europines lėšas – tokia praktika yra kituose šalies miestuose, bet koncesininkas moka Palangai už teisę naudotis jais.

Kalbant apie Nemirsetos kempingą, operatorius investuos į jį apie 1 milijoną eurų. Be to, mokės nuomos mokestį, o po 20 metų visas kempingas atiteks savivaldybei. Tai – didelis pasiekimas.

Kalbant apie Palangos koncertų salę, koncesijos sutarties pasirašymas eina link finišo. Šią savaitę (kalbėjomės lapkričio 23 d.) gavome potencialių koncesininkų laiškus, kad jie abu sutinka su koncesijos sutarties naujausia redakcija. Tikiuosi, kad iki metų pabaigos Koncertų salės koncesijos sutartį pasirašysime. Pagal ją koncesininkai įsipareigotų kiekvieną savaitgalį ne sezono metu surengti po renginį. Dėl to ypač džiugu, nes patenksime vietos gyventojų interesus.

– Išvardintų darbų sąrašas – įspūdingas, tačiau kai kurie ekspertai mano, kad Palanga yra pernelyg masinė, orientuota į ekonominės klasės turistą. Ar ateityje sieksite Palangą kilstelėti į aukštesnį lygmenį?

– Palanga yra skirta visiems. Mano įsitikinimu, ji turi būti prieinama visiems: ir pasiturintiems, ir nelabai (pasiturintiems). Pabrėžiu – visiems. Palanga negali savęs apriboti tam tikromis turistų kategorijomis. Neabejoju, kad pastebėjote, jog mes Palangą orientuojame

pagal interesų grupes: yra sukurta ir yra kuriama infrastruktūra šeimoms, neįgaliesiems, aktyvios gyvenimos, sporto propaguotojams, kultūros mėgėjams, senjorams ir kt. Patikinu, kad Palanga ir ateityje išliks orientuota į visus gyventojų sluoksnius – 25 kilometrų paplūdimio ruože vietos turi užtekti visiems.

– Ne kartą anksčiau esate pabrėžęs, kad Palangai, kaip Lietuvos vasaros sostinei, formuojančiai vasarą ir visos Lietuvos įvaizdį, yra svarbu, kad aptarnauti dideliems turistų srautams būtų suteikta galimybė disponuoti didesne gyventojų pajamų mokesčio, galimai ir kitų mokesčių surenkamų Palangoje, dalimi. Ar neatsakėte tokios minties?

– Mes reikšmingų pokyčių jau pasiekėme po pasitarimo Vyriausybėje, o lapkritį – ir pajūrio regiono savivaldybių vadovų pasitarime, kuriame dalyvavo ir Vyriausybės atstovai, Kurhauze. Pavyzdžiui, buvo sutarta, kad kurortinio miesto statusą turintys miestai, tarp jų, žinoma, ir Palanga, turės prioritetų teikiant paraiškas valstybės remiamų projektų skirto finansavimui gauti.

– Kokie 2017 metai buvo jūsų asmeniniame gyvenime?

– Buvo labai darbingi metai. Tiesą pasakius, laiko asmeniniam gyvenimui itin daug ir neturėjau. Džiaugiuosi, kad su visa šeima pavyko išvykti atostogų, vaikai iki šiol prisimena jas. Nepaisant didelio užimtumo, savaitgalius stengiuosi praleisti su šeima. Mano asmeninis gyvenimas – puikus: turiu nuostabią žmoną Vilmą, tris augančias atžalas: mažąją Ievutę, sūnų Domantą ir paauglę dukrą Gabiją. Ypač mažoji turi didelį talentą man padėti atsikratyti visų įtampų parėjus namo (juokiasi). Kai mažytė atbėga ir apkabina, kartodama žodį „tėti, tėti...“ yra pati geriausia Dievo dovana.

– Kas jūsų šeimoje puošia kalėdinę eglutę?

– Tai darome visi kartu. Parenkant žaislus, kompoziciją, ypač didelis vaidmuo vis tik tenka mamai (juokiasi). Per Kalėdas turime nerašytą tradiciją – aplankyti visus šeimos narius, ir ne tik pačius artimiausius, ir pasižeisti dovanomis.

– Ar Gabija, Domantas ir Ievutė jau pareiškė pageidavimų Kalėdų seneliui?

– Mano žiniomis, kol kas ne (šypsosi). Bet vakar girdėjau, kaip žmona Ievutę įspėjo, kad jeigu ji neklausysianti, tai Kalėdų senelis gali

mūsų ir neaplankyti (juokiasi)...

– Ar vaikai jums yra kada nors pasakę, kad Kalėdų senelis yra šiek tiek panašus į tėtį?

– (Juokiasi) Domantas yra pastebėjęs, kad Kalėdų senelis yra panašus į Nerijų Stasiulį (ilgai juokiasi; N. Stasiulis yra žinomas Palangos renginių vedėjas). Kartą jį, apsirengusį Kalėdų senio kostiumu, pamatęs Domantas, dar bene keturmetis, pareiškė: „Tėveli, bet man rodosi, kad tą Kalėdų senelį aš esu kažkur matęs...“ Aš jo pasiteiravau „O kur tu jį galėjai matyti?“ O sūnus smalsiu žvilgsniu paklausė: „Ar jo vardas nėra Nerijus?“

– Ar Kalėdų laukiate labiau nei žmonos Vilmos gimtadienio?

– Geras klausimas. Ne, vienodai laukiu abiejų švenčių. Puikių švenčių niekada nebūna per daug. Abi šventės man – stebuklas.

– Kas jums yra didžiausias Kalėdų stebuklas?

– Galimybė kartu pabūti šeimos rate, pasidžiaugti dvasiniu pakylėjimu, kurį suteikia galimybė pabūti su šeima ir visa prasminga Kalėdų atmosfera.

– Jūs – daug pasiekęs žmogus. Kokią dalį jūsų sėkmės formulėje, jūsų manymu, sudaro talentas, darbas ir Apvaizdos palaiminimas?

– Aš nežinau, tiesą pasakius. Aš viską gyvenime darau su meile ir nuoširdžiai. Man tai – svarbiausia. Man sekasi tai daryti ir tikiuosi, kad ir ateityje man seksis tai daryti.

Nesvarbu, ar esi politikas, ar ne, svarbiausia yra turėti širdį, žinoma, perkeltine prasme: sugebėti išgirsti kitus žmones ir jiems padėti.

Drįstu sakyti, kad mano pašaukimas – tai daryti.

Mano amžiną atilsį tėvelis ir močiutė yra mane išmokę, kad didžiausios vertybės gyvenime – ne materialinės, o dvasinės: žmogiškumas, bendravimas, geradarystė. Mums nuo mažų dienų įskiepyta, kad sutiktą kaimyną reikia pasveikinti. Kiekvieną kartą jį ar ją sutikus.

– Kokius asmeninius tikslus sau keliate 2018 metais?

– (Galvoja) Būsi laimingas, jeigu Palanga, jos gyventojai ir visi čia atvykę bus laimingi.

– Čia – ne asmeninis tikslas...

– Galbūt. Bet man – esminis. Džiaugiuosi galimybe keisti Palangą, nes čia esu gimęs ir augeęs. Mano gyvenimo tikslas – gražesnė, modernesnė ir labiau žinoma Palanga.

EN

When the mayor's personal and essential goals coincide

If Lithuania's mayors were to compete together in a competition to show who loves their town most, Sarunas Vaitkus, the mayor of Palanga, Lithuania's largest resort on the Baltic Sea coast, will definitely come out on top. Having grabbed the reins of the town's management back in 2011, Vaitkus has turned Palanga into a modern and bustling town with lots of new infrastructure projects, the state-of-the-art Concert Hall, the spacious Sport Arena the rebuilt Kurhauzas and the alley of earl Tishkevicius among them. Importantly for the resort's citizens, heating and water costs have both been reduced thanks to upgrades and changes of, and today Palanga is a truly a happening spot for visitors and residents alike - year-round! "I genuinely believe that Palanga must continue welcoming everyone here. We've become a great destination thanks to the hard-working community of local individuals and entrepreneurs. With Palanga being deservedly called Lithuania's summer capital, we truly represent the whole country, an honour that comes with a big responsibility," says Vaitkus.

HBH

Cia visada gera

- Lietuviško maisto restoranas •
- Pramogų parkas „Malūnų kaimas“ •
- Sveikatingumo ir skulptūrų parkas •

HBH „PALANGA“ Liepų g. 23, Žibininkų km., Kretingos raj., +370 655 37777, info@hbh.lt, fb.com/HBHPalanga

Pramogų parkas HBH „MALŪNŲ KAIMAS“ Miško g. 17, Žibininkų km., Kretingos raj., +370 685 44419, malunukaimas@gmail.com, fb.com/malunukaimas
www.hbh.lt

JAUKIAM POILSIUI ŽIEMĄ

VANAGUPĖS G. 31, PALANGA | +370 460 41199 | RESERVATION@VANAGUPE.LT

VIESBUTIS VANAGUPE
KONFERENCIJŲ & SPA CENTRAS

WWW.VANAGUPE.LT

Meilė žirgams virto į Palangai naujų spalvų suteiksiantį verslą

Jeigu viskas eis kaip sviestu patepta (o kitaip ir negali būti!) jau netrukus žirginio sporto atstovai poilsiauti į Palangą galės atvykti nebe vieni, o kartu su savo žirgais, kurie iki šiol likdavo garduose namuose vieni arba glausdavosi artimiausiuose žirgynuose. Prie įvažiavimo į Palangą, prie viaduko (tikslus adresas – Kurortų g. 26) įsikursiantis žirgynas, į kurį galima iš Palangos numinti ir dviračiu tam pritaikytu taku, netrukus pakvies ne tik juos – visus, ypač vaikus, norinčius paglostyti žirgus, pajodinėti ar pabendrauti su žirgyno šeiminkais, 22-ėjų **Sandra TAMKEVIČIŪTE** ir metais vyresniu jos sužadėtinium **Mantu ŠEŠKU**, Lietuvos žirginio sporto legendos Zigmo Šeško jaunesniuoju sūnumi. Jaunuolių svajonę turėti savo žirgyną padeda išpildyti Palangos kredito unija (PKU), porai suteikusi paskolą įsigyti pastatus, kurie virs moderniu žirgynu.

Kaunietės Sandros Tamkevičiūtės ir jos sužadėtinio Manto Šeško, Lietuvos žirginio sporto legendos Zigmo Šeško sūnaus, svajonę turėti savo žirgyną padeda išpildyti Palangos kredito unija

Linas JEGELEVIČIUS

„Mūsų meilė – iš pirmo žvilgsnio. Susipažinome žirgų varžybose. Ji man labai patiko ir nuo to laiko pradėjome bendrauti, aišku, per „Facebook“, – šyptelėjo prisiminęs draugystės pradžią M. Šeškas.

„Aš – iš Kauno... Galite mane vadinti meilės emigrante, – šyptelėjimu atsakė Sandra. – Mantas mane tuomet išžiūrėjo, ir aš jau skaičiuoju antrus savo gyvenimo Palangoje metus. Mus, žinoma, be meilės vienas kitam labiausiai sieja aistra žirgams – iš Kauno čia atsivežiau ir

savo tris žirgus. Dabar mus susiejo ir bendras verslas bei finansiniai išpareigojimai“.

Jau netrukus prie viaduko buvusi lėtpjūvė su angaru pamažu virs į šiuolaikinį žirgyną – su žirgams skirtais gardais – jų planuojama įrengti apie 40, taip pat su vidaus maniežubei lauko treniručių aikšte, tribūnomis, aptvarais žirgams, net moteliu ir kavine ateityje. Žirgyno kompleksas užims maždaug vieną hektarą.

„Įsivaizduokite, pietaujate kavinėje ir tuo pačiu stebite per panoraminį stiklą gyvai žirgų treniruotes“, – S. Tamkevičiūtė dėstė viziją.

Nuo Palangos pirmųjų daugiabučių iki žirgyno – vos kilometras.

„Siekime, kad mūsų žirgynas taptų aktyvia Palangos gyvenimo dalimi. Žirgynė dėmesį skirsime ne tik žirgų sportui, žirgų laikymui, bet ir edukologijai: kad miesto svečiai, ypač vaikai, daugiau sužinotų apie žirgus“, – dėstė pora.

Po metų derybų, kurias lydėjo buvusio savininko vilkinimas pasirašyti pirkimo-pardavimo sutartį, M. Šeškas ir S. Tamkevičiūtė tik šio lapkričio pabaigoje įformino sandorį, o jų pažintis su Palangos kredito unija įvyko gerokai anksčiau.

„Esame labai dėkingi Palangos kredito unijai, kuri mums suteikė šią galimybę. Nė vienas bankas, į kurį kreipėmės, į mus rimtai nežiūrėjo: tai jiems verslas pernelyg rizikingas atrodė, tai mes pernelyg jauni ir nepatyrę vystyti tokį verslą jiems atrodėme“, – prisiminė Sandra ir Mantas.

Pirmąkart Palangos kredito unijos duris jie pravėrė beveik prieš pusę metų.

„Su mumis unijos darbuotojai bendravo labai geranoriškai, dalykiškai ir maloniai. Bankuose patirto nepasitikėjimo nė kart nepatyrėme“, – sakė pora.

Jau buvusiam sklypo ir pastatų 77 metų savininkui unija net pasirašė garantiją, kad sandoris su pirkėju įvyks ir jam bus sumokėta.

Palangos kredito unijos vadovė Sandra Garjonytė teigė, kad Palangoje neišnaudojama daug galimybių verslui.

„Esame įsitikinę, kad Palanga yra vienas geriausių miestų vystyti verslą. Deja, nemažai iniciatyvių žmonių nusivilia, neradę tinkamo finansavimo šaltinio savo idėjoms“, – tvirtino ji.

Sprendimą suteikti paskolą naująjį žirgyną kuriantiems jaunesiems verslininkams S. Garjonytė pavadino sugrįžimu: „Kurį laiką mūsų kredito unija nefinansavo panašaus pobūdžio projektų, todėl labai džiaugiamės, kad

„*Esame įsitikinę, kad Palanga yra vienas geriausių miestų vystyti verslą. Deja, nemažai iniciatyvių žmonių nusivilia, neradę tinkamo finansavimo šaltinio savo idėjoms*“, – teigė Palangos kredito unijos vadovė Sandra Garjonytė.

grįžtame su tokio šauniu projektu, ir esame vėl pasiruošę būti artimu Palangos verslininkų partneriu. Ypač džiaugiamės jaunaisiais žirgininkais, kurie labai aiškiai parodė, kad mato nepalietą verslo nišą mūsų mieste“.

S. Garjonytė juokavo, kad jau nuo kitos vasaros Palangos laukia dar didesnis lankytojų antplūdis: „Tik dalis jų bus keturkojai“.

Vien PKU kredito jaunų verslininkų verslo planui įgyvendinti nepakaks – jaunuoliai prie jo prisidės ir savo sukauptomis lėšomis.

„Pradžiai reikės apie 50 tūkstančių eurų. Plečiant verslą, reikės daugiau“, – paskaičiavo M. Šeškas.

„Sužinojė, kad pagaliau tapome nusiziūrėto žirgynui sklypo ir pastatų savininkais, sulaukėme jau ir keleto skambučių iš žirgų savininkų, planuojančių atostogas Palangoje. Atvyks jie čia ne vieni, o su savo žirgais, kuriais mes čia pasirūpinsime“, – sakė S. Tamkevičiūtė.

„Kiekvieną vasarą pas tėtį nuolat sulaukdavau žirgų savininkų klausimo: „O kada bus galima į Palangą atvažiuoti su savo žirgu? Gal jūs sudarysite galimybę laikyti žirgą pas jus, kol atstogaujame?“ – pastebėjo M. Šeškas.

„Nieko nestebina, kad pasiturintys žmonės brangiomis mašinomis atvažiuoja poilsiauti į Palangą. Tik, matyt, nedaugelis žino, kad nemažai jų yra ir žirgų sporto aistringai bei turi savo žirgus ar net žirgynus. Lietuvoje yra ne vienas žirgynas, kuriame galima pajodi-

nėti, tačiau niekas iki šiol nepasirūpino žirgų savininkais, norinčiais atostogų vykti kartu su savo žirgais. Patikėkite, tokių žmonių esame sutikę daug, – kalbėjo Sandra ir Mantas. – Kai kurie Europos kurortai tokią paslaugą siūlo jau seniai. Mes būsime pirmieji regione“.

Jaunuoliai puikiai žino, koks turi būti paklutas atvykėliams žirgams, kad ir jie, ir jų Palangoje atstogaujantys šeiminkai liktų patenkinti.

Jau pavasarį jauni verslininkai planuoja atverti žirgyno vartus.

„Kiek įmanoma, bandysime viską padaryti savo jėgomis. Aš esu nagingas – juodo darbo nebijau. Pavasarį jau turime būti pasiruošę priimti pirmuosius žirgus“, – sakė M. Šeškas. Tuomet laukiama ir pirmųjų pajamų.

Pora dar sprendžia, kokią juridinės registracijos formą pasirinks savo žirgynui Kurortų gatvėje.

„Ilgai galvojome ir išrinkome pavadinimą „Top Horse Palanga“, tačiau dar galime jį pakeisti“, – atskleidė Mantas.

Abiejų meilė žirgams siekia vaikystę.

„Mano tėveliai turėjo darbinį arklį Sartį, kurį labai mylėjau, – šyptelėjo iš Kauno rajono atvykusi mergina. – Kai tėvai nusprendė jį parduoti, buvo labai graudu, tačiau tai ir pastūmėjo mane žirginio sporto link. Būtent tuomet sužinojau, kad už septynių kilometrų, Dievogaloje, veikia žirgynas. Nuvažiavau su draugėmis ir užsirašiau į jį“.

Palangos kredito unijos vadovė Sandra Garjonytė teigė, kad Palangoje neišnaudojama daug galimybių verslui. S. Tamkevičiūtė ir M. Šeškas jas išnaudos sulaukę Palangos kredito unijos paramos

S. Tamkevičiūtė ir M. Šeškas – daugkartiniai įvairių varžybų nugalėtojai

Vėliau mergina ją pakeitė į kitus žirgynus Kauno rajone. Žirgų sportu ji jau užsiima dešimt metų, per kuriuos jau turi begalę pasiekimų, netgi ir tarptautinėse varžybose.

„Žirgai suformavo mano charakterį: esu valinga, kantri, siekianti tikslo, atsakinga, fiziškai stipri“, – sakė Sandra.

„Taip, Sandra – tokia. Žirgai ugdo švelnumą, atsakomybę, meilės jausmą“, – jai pritariamai linktelėjo Mantas.

Jo pristatyti nė nebereikia – juk jis žirgų sporto legendos Zigmo Šeško sūnus, nuo pat vaikystės draugaujantis su žirgais.

Vaikinas – taip pat ne iš kelmo spirtas: tapo Lietuvos mėgėjų jojimo čempionu, laimėjo ne vieną prizinę bei pirmąją vietą nacionalinėse bei tarptautinėse žirgų konkūrų varžybose.

„Iki šiol žiemą pas tėtį nebuvo sąlygų treniruotis, mūsų žirgyne jos bus. Tikimės, kad ir profesionaliai žirgų sportu užsiimančios rai-

Manto Šeškaus asmeninio archyvo nuotr.

Žiemą galima trumpai atsikvėpti – pasidžiaugti jūra...

teliai treniruotėms ir stovykloms atvyks pas mus. Ypač vasarą“, – vylėsi palangiškis.

Tarp 40 tėvo žirgyne Nemirsetoje laikomų žirgų yra ir 10 Manto su Sandros ristūnų.

Abu su Sandra jie žada ir toliau tobulinti savo sportinį meistriškumą.

„Išties, norime čia rengti varžybas. Juk Palangoje dar nėra buvę žirgų konkūrų varžybų. Mes joms net pavadinimą esame išrinkę: „Palangos miesto mero taurei laimėti“, – sakė M. Šeškas.

„Pirmosios varžybos bus planuojamos jau šią vasarą, tačiau kokio lygio dar nežinome“, – įsiterpė S. Tamkevičiūtė.

O kaip sužadėtiniai verslininkai pasiskirs-

tys pareigas judviejų žirgyne?

„Aš būsiu atsakingas už ūkio darbus, žirgų treniravimą“, – pasitikėdamas sakė Mantas.

„Aš užsiimsiu suaugusiųjų ir vaikų treniravimu, tvarkysiu dokumentaciją bei rūpinsiusi žirgais“, – sakė Sandra.

Žinoma, plečiantis teks galvoti ir apie darbuotojų samdymą.

„Bet tai – kai tapsime stipresni“, – abu sutarė.

O kada tikėtis poros vestuvių?

„Kai verslas „įsisuks“. Mes abu juokaujame, kad jau „susituokėme“ Palangos kredito unijoje. Esame bendrasavininkai“, – šypsojosi S. Tamkevičiūtė ir M. Šeškas.

EN

A lovey-dovey story of two equestrians, Sandra and Mantas

Sandra Tamkevičiūtė and Mantas Šeškas look like a love-smitten couple that still get butterflies in their stomachs when looking at each other. Today they're united forever also by their shared passion for horses and horseriding, on a competitive level as well as a joint business. The young adults have just received a loan from Palanga kredito unija (Palanga Credit Union, PKU) to pursue their biggest dream, namely to run their own stud farm. The entrepreneurs want to invite everyone to visit the place, due to open in time for the summer season and featuring a café overlooking the racing field, a hotel and extensive stable facilities to house their four-legged friends. The location couldn't be better either, close to the outskirts of town and within easy reach with the help of a rented bicycle! "Our credit union is happy to make the entrepreneurial couple's dreams come true," remarked Sandra Garjonyte, head of PKU.

Grand Baltic DUNES

Hotel Palanga

„GRAND BALTIC DUNES“ APARTAMENTAI – VIETA IEŠKANTIEMS
KOKYBIŠKO POILSIO, RAMYBĖS IR POJŪČIO, JOG ESATE YPATINGAS!

„Grand Baltic Dunes“ apartamentuose rasite jaukiai įrengtus numerius, kurių interjeras subtiliai atkartoja pastelinį Palangos kurorto gamtos koloritą, o langai į gamtovaizdį tampa gyvaisiais paveikslais, puošiančiais sienas.

Išskirtinė vieta užburia siūbuojančių medžių šakų ramybe, o Baltijos jūros paplūdimys pasiekiamas vos per keletą minučių pėsčiomis.

- 100 apartamentų (su virtuvėlėmis)
- Konferencijų salė – iki 200 vietų
- SPA terapijos kūnui ir veidui
- Europietiškos virtuvės restoranas
- Požeminis garažas

Birutės alėja 26, 00135 Palanga | Tel.: +370 615 22255
hotel@grandbalticdunes.com | www.grandbalticdunes.com

Ramūnas Vyšniauskas – „Vyšnia“: „ESU HOMO LUDENS“

Dianos Kaluginos nuotr.

Pasaulio sunkiosios atletikos vicečempiono ir Europos čempiono **Ramūno VYŠNIAUSKO** (sportas – jau praėityje!), žinomo kaip „Vyšniukas“, kavinių tinklas „Vyšnia“ sėkmingai plečiasi, nors įžymus klaipėdietis nė neslepia, kad apie verslą ne tiek daug ir nutuokia. „Gyvenime nėra nieko neįmanoma. Įsitikinęs, kad jeigu kažko trokšti visa širdimi ir žengi žingsnius link tikslo, gali pasiekti ką nori. Kad būsiu verslininkas, niekada negalvojau. Dėl to dar kartais į Palangą iš Klaipėdos važiuoju per Vilnių (juokiasi), bet aš mokausi labai greitai. Kaip kempinė greitai traukia vandenį, taip aš – naujas žinias“, – žurnalui „Lietuvos pajūris: Palanga, Klaipėda, Neringa 2018“ sakė R. Vyšniauskas.

Linus JEGELEVIČIUS

– Kaip sekasi tavo grupei „Vyšnia“?

– Kol kas viskas – labai neblogai! Sąžinin- gai sakau. Mes einame į Vilnių, atidarome dvi naujas kavines Klaipėdoje, jų čia netrukus bus penkios. Mąstyčiau ir apie kitus miestus, bet mano verslo koncepcija tokia, kad jos sėkmingam įgyvendinimui reikia nuolat pastovių žmonių srautų. Ypač, kad mūsų pelno marža maža. Dėl to mažesni miestai, kurie ir taip jau yra ištuštėję (dėl emigracijos) ar Palanga, kuriai būdingas didelis sezoniškumas, į mano plėtros planus kol kas neįeina. Kol kas esu nusitaikęs į didžiuosius miestus. Klaipėdoje mūsų pirmąją kavinę „Vyšnia“ perkeliame iš Herkaus Manto gatvės į Žvejų gatvę, iškart už tilto per Danę, judrioje miesto arterijoje. Dėl to, kad čia erdvesnės patalpos. „Vyšnia“ „Žemaitijoje“ veikia kaip kavinė-naktinis klubas, ši vieta populiarė tarp jaunimo.

– Vadinas „Vyšnia“ kaip pigios kavinės koncepcija pasiteisino?

– Pasiteisino! Nors, tiesą pasakius, kitiems, beje, mano pažįstamiems, toks pigios kainos konceptas nepavyko. O man pavyko. Kol kas, tpfu tpfu. Gal aš daugiau širdies į verslą idėjau, gal ir mano vardas kažkiek „suveikė“ (aišku, kad taip, Ramūnai!). Atvirai sakau, man smagu matyti mūsų kavinėse įvairią publiką: ir vyresnius žmones, ir studentus, ir paauglius. Jie paprasčiausiai negali sau leisti eiti valgyti į kitus restoranus, o pas mus ateina ir išgeria kavos už eurą ar pavalgo už „neskausmingą“ kainą.

– Tavęs nežeidžia, kad kiti sako, jog tavo kavinės – piguoliams (varguoliams?), kad jose lankytis – „ne lygis“ ar panašiai?

– Ne, tikrai ne! Pas mus dar gajus iš senų laikų atėjęs stereotipas: jeigu pigu, vadinas, nekokybiška. „Vyšnios“ šūkis toks: „Būk madingas – taupyk!“ Sutik, kad dabar visi taupo. Tokia mūsų ekonominė santvarka. Ne kaip anksčiau, kai visi vandenį leido, kiek norėjo, ir radiatorius raudonai užkurdavo – netaupė. Dėl to vyresnės kartos žmonėms – o ir aš save jiems labiau priskiriu – tokios kavinės kaip mano gali atrodyti „ne lygis“. Bet man atrodo, tokį supratimą man pavyko jau įveikti. Pas mus ateina advokatai, verslininkai. Jie patenkinti valgo, pamatę mane, dar patapšnoja man per petį ir sako: „Nesuprantu, kodėl kitur yra taip brangu?!“

– Gal ateityje bus „Vyšnia Plus“ ar „Vyšnia Luxury“, kurios bus orientuotos į labiau sau galinčius leisti pirkėjus?

– Kažką panašaus aš ir darau! Mano antroje „Vyšnioje“ bus siūlomi ir geri kepsniai, salotos, aišku, ne už eurą, bet konceptas lieka tas pats: (bus) už prieinamą kainą. Na, ne už 8, bet, sakykime, 4 eurus. „Vyšnioje“ Žvejų gatvėje bus ir grilius, kepsime kepsnius.

– Tavo tėvas Bronislavas Vyšniauskas (šiemet atšventė 70 metų!) – žymus sunkiosios atletikos treneris, motyvatorius, tu

– daug pasiekęs sportininkas. Bet, ei, Vyšniauskai niekada nebuvo žinomi kaip verslininkai! Iš ko mokaisi verslo paslaptių?

– Gyvenime nėra nieko neįmanoma. Įsitikinęs, kad jeigu kažko trokšti visa širdimi ir žengi žingsnius (ta linkme), gali pasiekti ką nori. Kad būsiu verslininkas, niekada negalvočiau. Visą gyvenimą mano galva buvo „pramušta“ sportu. Tiesą pasakius, net negalvočiau, kas bus po jo...

Man viskas prasidėjo nuo Styvo Džobso (Steve Jobs – buvęs „Apple“ generalinis direktorius (CEO), akcininkas, žinomas JAV verslininkas, mirė nuo kasos vėžio), tiksliau – perskaičius jo autobiografinę knygą.

Aš, beje, labai mėgstu knygas skaityti, poziciją taip pat.

Mano sportai irgi prasidėjo perskaičius knygutę rusiškai „Kas nori, tas pasieks“. Man buvo 16 metų, kai ją radau tėvo knygų lentynoje. Perskaitęs ją, sau pasakiau: noriu tapti pasaulio čempionu. Na, čempionu netapau: tapau pasaulio vicečempionu, užtat tapau Europos čempionu.

Jau aš čia nukrypau į šoną, bet aš buvau sunkiosios atletikos sporto pionierius Lietuvoje. Apie sunkiosios atletikos medalius niekas ir nesapnavo iki manęs.

Man Džobso biografija į rankas papuolė baigus profesionalią sporto karjerą. Pirmiausia pradėjau technologijų verslą. Mano firma, kurios dabar nėra, sulaukė pripažinimo – mano vadovaujama kompanija 2016 metais laimėjo LOGIN apdovanojimą už internetinę programėlę „Auksinis protas“.

Su IT aš iki šiol dirbu, turiu planų, nors įmonė – dabar kita. Dėl to, kad technologijos, kompiuterija man yra prie širdies, 2015 metais miesto centre atidariau internetinę kavinę „HackerLounge“. Jos paskirtis buvo sukurti kompiuterių austruolių klubą, erdvę, kurioje rinktųsi informacinių technologijų specialistai. Kavinėje buvo ir kelios vietos, kur žmonės galėjo ne tik prisėsti dirbti kompiuteriu, pasikonsultuoti su programuotojais, užsisakyti interneto svetainės kūrimo paslaugas, tačiau ir pasivaišinti kava.

Idėja buvo „topinė“, bet ji galėjo „išsirtulioti“ Londone, Niujorke ar Maskvoje. Kai kruiziniai laivai atplaukdavo, ir amerikiečiai turistai užsukdavo į mano „HackerLounge“, vis girdavo ją: „Awesome!“ Bet, deja, Klaipėdoje joje stigo žmonių srautų, todėl griebiausi kito koncepto, „Vyšnios“.

Truputį gal pasižiūrėjau į pigias kavines Latvijoje, Varšuvoje, tokių ir Vilniuje yra, bet nedaug.

– Nebijai, kad bandydamas apsėsti vienu užpakaliu kelis skirtingus verslus, nukrisi nuo taburetės?

– Ne, nebijau. Aš dabar esu tik dalininkas naujoje technologijų firmoje – mano visos jėgos dabar skirtos „Vyšnia“ kavinėms. Man maitinimo sritis – taip pat nauja, bet tai manęs nė kiek negąsdina. Nė vieno dalyko,

kurį darau, neišmanau. Bet aš mokausi labai greitai. Kaip kempinė greitai traukia vandenį, taip aš – naujas žinias.

– Kokia buvo tavo iki šiol didžiausia klaida versle?

– Didžiausia klaida, nors aš taip jos nevardinčiau, kad aš kartais vis dar važiuoju iš Klaipėdos į Palangą per Vilnių... Kartais (juokiasi).

– Paaiškink, prašau.

– Na, kai aš matau tikslą ir jo siekiu, einu tiesiai, „metu“ visas jėgas jam pasiekti, nors, įsitikinu, kad reikia mokėti ir sustoti, ir pamąstyti, kaip jį geriausiai pasiekti. Tai yra važiuoti į Palangą reikia tiesiai, ne per Klaipėdą, ar ne?

– Koks tavo grupės „Vyšnia“ tikslas maksimum?

– Visoje šalyje „padaryti“ 30 kavinių. Čia – minimumas, jeigu viskas „eis“ sklandžiai, net neskaičiuoju. Kol kas viskas vyksta pagal planą.

– Ar pats dalyvauji personalo atrankoje?

– Esu labai įsitraukęs į viską: nuo žmonių samdymo iki dizaino parinkimo. „Vyšniai“ augant jau fiziškai visko neapglėbiu, tai pasamdžiau direktorę, Rasą, kuri, tarp kitko, su manimi užaugo. Ją pažįstu nuo „žalios“ mergaitės, ji puikiai tvarkosi.

– O pats turi gerą akį žmonėms? Gali pasakyti, kas yra kas? Bus geras barista, ar ne?

– Čia – toks dalykas, kad negali būti tikras tuo 100 procentų iš pirmo žvilgsnio. Bet aš tai sakau kitaip: žmonės arba dvelkia šiluma, arba ne.

Bet net ir su tais, kurie dvelkia (šiluma), gali „išlįsti“ visokių niuansų – sąžiningas, nesąžiningas, ir taip toliau.

Nelengvas ir naujas darbo kodas: jame vien darbuotojo teisės išdėstytos, o darbdaviui – nesaldus. Mes „Vyšnioje“ „atidirbome“ savo sistemą: siekiu, kad žmonės pas mane dirbtų kaip sau, sukūrėme schemą, kaip galima motyvuoti darbuotojus ir panašiai.

– Kokia tau, verslo naujokui, atrodo verslo aplinka Klaipėdoje, visoje Lietuvoje? Kas tave joje erzina?

– Chm, net nežinau...Aš nežiūriu, ką ir kaip kiti daro. Aš einu savo keliu. Aš net į verslo susitikimus nueinu su sportine apranga. Man taip – labai patogu ir man dzin, ką kiti dėl to apie mane pagalvos.

Man nereikia aukštinio laikrodžio ir „Versači“ kostiumo eiti į verslo susitikimus. Žinoma, kai to labai labai reikia, pavyzdžiui, einant į kokią nors svarbią valstybinę instituciją, ką jau darysi, turiu ir aš kostiumą „užsimesti“.

Nenoriu būti panašus į verslininką. Aš esu aš. Žmones vertinu pagal sąžiningumą, dorumą, nuoširdumą.

Bet atsakant į tavo klausimą, kas mane nervina, jo, mane nervina valstybės požiūris į verslą: absoliučiai nėra jokio lankstumo.

Dabar verslas lankstosi prieš valstybę. O turėtų būti atvirkščiai: valstybė gerai gyvuos, kai ji sudarys geras sąlygas verslui. Man darant verslą, svarbiausia yra išlikti žmogumi.

– O knygas apie verslą skaitai?

– Atvirai pasakius, pradžioje skaičiau. Bet

Ramūnas neslepia, kad verslo jis dar tik mokosi, bet kol kas viskas eina kaip sviestu patepta

Lino Jęgelevičiaus nuotr.

šiais metais apskritai beveik neradau laiko pastverti knygą. Nors prie mano lovos gulgal trys knygos. Viena – poezijos...

– **Rašai eiles?**

– Ne, bet aš mėgstu deklamuoti eiles, man labai patinka Viljamas Šekspyras, iš lietuvių – Henrikas Radauskas, Paulius Širvys. Pastarasis – mano mėgstamiausias poetas.

– **Žinai daugiau žymių sportininkų, kuriems taip pat patinka poezija?**

– Dabartinio pasaulio disko metimo čempiono Andriaus Gudžiaus treneris Vaclovas Kidykas ne tik skaito eiles, bet ir pats kuria. Krepšininkas Šarūnas Marčiulionis irgi mėgsta skaityti eiles. Teko man su juo nekarti būti vienoje kompanijoje ar pas jį vakaroti – pats tą sakė. Jis – itin intelektualus, lyriškas.

– **Kokios kitos dvi knygos prie tavo lovos?**

– Viena iš jų – kažkokia filosofinė, su daug citatų. Būna, kad paskaitau pirmąjį pasitaikiusį puslapį, o po to apmąstau, ką perskaičiau... Trečia knyga – apie verslą. Visas jas, dažniau ar rečiau, paskaitau.

– **Tik verslas atima visą tavo laiką?**

– Turiu gi šeimą. Išeinu iš namų, kai visi dar miega, o kai grįžtu, vėl – visi lovose.

– **Žmona kol kas pakanti tavo nebuvimams?**

– Nu, aš stengiuosi kiekvieną rytą į darželį nuvesti sūnų ir dukrą. Žinoma, ne visada tai pavyksta, nes turiu daug susitikimų, nors jų pačiame ryte stengiuosi ir neplanuoti. O vakare vaikai manęs laukia, atvaro abu prie durų: „Teeetis grįžo!“ Pasišnekame, pažaidžiame. Bet atvirai kalbant, šiais metais man buvo tiek daug laktymo, kad parvažiaavęs vėlai, randu juos jau miegančius.

– **Ar būti Ramūnu Vyšniausku yra privalumas versle?**

– Žinai, kiti įžymūs žmonės gal veidmainiauja (neigiamai atsakydami į tokius klausimus). Aš atsakau tiesiai šviesiai: mano pavardė man yra privalumas. Patikimiau ir paprasčiau bendrauti su tuo, ką žinai. Bet ir įžymiems žmonėms galioja tos pačios taisyklės: sušik**

kartą kur nors ir nuskambės per visą Lietuvą. Aš tai puikiai suprantu. Man tėvas vaikystėje kartodavo: „Vardui užauginti reikia daug metų, o jį sušik** gali per vieną dieną“.

– **Randi iki šiol laiko dalyvauti televizijos laidose. Tau moka už dalyvavimą laidose? Juk „piarintis“ tau nėra prasmės, ar ne?**

– Atvirai pasakius, kai mano sportas jau ėjo į pabaigą, aš beveik ketverius metus niekur nesirodžiau. Žinai, gal net geriau jaučiausi be televizijos. Nes kai vesdavau laidas, tai mane ir „užknisdavo“: eidavau į parduotuvę su kapišonu ar prieš jos uždarymą, o vietas, kur vaikai lankosi, irgi ratu apeidavau. Patikėk, nuo žinomumo jokio „kaifo“ nejaučiau. Kai pradėjau verslą, vėl sugrįžau į televizijos ekranus. Gi kiti moka pinigus, kad juos parodytų, o mane veltui rodo – verslo reklamai to reikia. Žinoma, už pasirodymus ekrane aš nieko negaunu. Lietuvoje šou versle yra taip: nori būti „formatas“, turi landžioti po televizijas. Yra lietuvių atlikėjų, kurie yra žinomi užsienyje, bet ne Lietuvoje. Dėl tos pačios priežasties: jie čia – ne „formatas“, tai yra nešmėžuoja televizijos ekranuose. Pastebėjau, kad kuo mažiau einu į televizijos laidas, tuo aktyviau mane visi kviečia (šypsosi). Aš galiu be televizijos gyventi, bet esu homo ludens, čia lotyniškai, lietuviškai – žaidžian-

tis žmogus. Labai mėgstu iššūkius.

– **Ar pamatysime dėl to Ramūną Vyšniauską kada nors politikoje? Juk esi kažkada prisidėjęs prie prezidento Valdo Adamkaus rinkimų kampanijos?...**

– Aš buvau jo patikėtinis visose jo rinkimų kampanijose – Valdą Adamkų labai gerbiu. Ne viename vakarėlyje esame susitikę. Abu taip ir susibičiuliavome. Nežinau, ar kada nors mes turėsime kitą tokį prezidentą kaip jis.

Jau dalyvavau vietos savivaldybių Tarybų rinkimuose 2015 metais su visuomeniniu komitetu „Klaipėdai“. Buvau 11 sąrašė. Mačiau tuomet visko. Stovi senyva moteris turguje nugrubusiomis rankomis, neįgalus sūnus – namuose, vyras – prasigėręs, ir žiūri į tave blausiomis akimis. Bet aš „makaronų“ jai „nekabinau“, kad ji balsuotų. Ne, tai – ne man. Suprantu, kad toks mano požiūris – ne pavyzdys jaunimui. Šiuo metu netau bendražygių, su kuriais galėčiau eiti į politiką. Kaip bus ateityje – matysime. Dabar noriu versle visus darbus padaryti iki galo.

– **Kokios tavo kaip verslininko nerašytos taisyklės?**

– Kalbant su žmogumi žiūrėti jam į akis, visada perskambinti, jeigu negaliu atsiliepti į skambutį. Ir taip, tikiu, kad verslas gali būti sąžiningas.

– **Ar mėgsti vyšnius?**

– Taip, aišku. Viską su vyšniomis mėgstu.

EN

Meet the weight-lifting hero-turned-businessman

If you live in Klaipeda you've almost certainly heard of Ramunas Vysniauskas, dubbed Vyšnia (Cherry). The retired weight-lifting champion has recently waded into the waters of business, launching a series of trendy cafes named Vyšnia. "To be honest with you, I still don't know much about business. Therefore, I tend to drive the 20-kilometre journey from Klaipeda to Palanga via Vilnius, which is 300 kilometres away," the hulk laughs. Having assumed a business-like pose, he hurries to add that he's a super-fast learner. "My take on life is this that nothing is impossible. If you yearn for something and make thought-out strides in that direction, the efforts will pan out." If you were to peek into his bedroom you'd find three books on his bedside table. "One of them addresses issues of spirituality, another reveals business secrets and the third is the biography of Steve Jobs, the former Apple CEO who I really admire," said Vysniauskas.

If you ever find yourself in Klaipeda, be sure to swing by one of his Vyšnia cafes known for their outstanding ratio of price to quality!

Namai – Jūsų gyvenimo patogumui!

Pristatome Jums naujai pastatytą projektą visų pamėgtame Kunigiškių rajone, Palangoje – BALTIJOS NAMAI!

Kunigiškių gatvėje, tik 600 m iki Baltijos jūros, parduodami patogaus išplanavimo kompaktiški apartamentai su pilna apdaila. Šis būstas suprojektuotas taip, kad maksimaliai atitiktų visus Jūsų atostogų poreikius. Namo balkonai ir terasos orientuoti į vakarų bei rytų puses, kur Jūs galėsite mėgautis rytinės kavos puodeliu bei vakarais klausytis jūros bangų ošimo.

Kviečiame į apžiūras! Tel. +370 686 2227 1

*VISIEMS ĮSIGIJUSIEMS BŪSTĄ GRUODŽIO MĖNESĮ
DOVANOJAME PO LCD TELEVIZORIŲ!*

Ministras Aurelijus Veryga: „Nemanau, kad maudynės žiemą Baltijoje kenkia vyrų intymiajai sveikatai“

Aurelijaus Verygos asm. archyvo nuotr.

Sveikatos apsaugos ministras
Aurelijus Veryga

Sveikatos apsaugos ministras Aurelijus VERYGA viščiukus – ką pavyko nuveikti? – skaičiuoja ne rudenį, o prieš Kalėdas. Minėdamas pirmąsias darbo „valstiečių ir žaliųjų“ vyriausybėje dienas, jis žurnalui „Palanga 2018“ išskyrė didžiausią pasiekimą – alkoholio prekybos suvaržymus. Daugiau tiek nebegersime, vyrai! O ar Palanga taps blaivininkų rojumi? „Daug ką gali padaryti pati Palangos savivaldybė tuo klausimu“, – įsitikinęs ministras. Jį Palangoje pamatysime per kasmetinę „ruonių“ šventę sausį. Priminus kai kurių urologų įspėjimus dėl ledinių maudynių pavojaus vyrų vaisingumui, ponas Aurelijus numojo ranka: „Kokie urologai tokius vėjus paisto? Aš pats gydytojas ir žinau, kas man tinka, o kas ne“.

Linus JEGELEVIČIUS

– **Ministre, jau metai, kai vadovaujate Sveikatos ministerijai. Kokius pagrindinius darbus išskirtumėte?**

– Išskirčiau alkoholio kontrolės pokyčius – mes buvome rinkėjams įsipareigoję tai padaryti. Kitas svarbus dalykas, dėl kurio anksčiau politikai dažnai neapsisprendavo, vaistų kainų reguliavimo priemonės, kurias

priėmėme. Turbūt tai – didžiausi mano, kaip ministro, pasiekimai, nors aš labiau linkęs vartoti kitus žodžius – svarbių pokyčių šiose srityse inicijavimas.

– **Ar esate įsitikinęs, kad apriboti alkoholio pasiekiamumą Lietuvoje yra tas dalykas, nuo kurio Vyriausybė turėjo pradėti?**

– Neturiu pagrindo dėl to dvejoti. Pasaulio mastu, Lietuva yra viena iš problematiš-

kiausių šalių – turiu omeny pagal alkoholio suvartojimą ir dėl alkoholio sukkelto mirtinumo. Sutikite, kad problemą reikėjo spręsti. Kalbant apie mūsų priemones, jos – ne improvizacija: jas rekomenduoja tiek Pasaulio sveikatos organizacija, tiek mokslininkai. Tik priėmę šias priemones, galime galvoti apie tam tikrą improvizavimą – prisitaikymą prie Lietuvos, kaip valstybės, ypatumų.

Prieš kelis metus, prieš Lietuvai ruošiantis stoti į Europos saugumo ir bendradarbiavimo organizaciją, man, diskutuojant apie sveikatos sektorių, jau teko apie priemones dėl alkoholio mažinimo diskutuoti su Europos sveikatos ekspertais, ir jie joms pritarė.

– Bet jau dabar kai kurios rinkos tyrimo bendrovės skelbia, kad etilo alkoholio pardavimai Lietuvoje, įvedus suvaržymus, išaugo, nors silpnąjį alkoholį ir sumažėjo.

– Nepasitikiu tokiais tyrimais. Kaip priemonės veikia, galėsime spręsti tik metų pabaigoje (su ministru kalbėjome rugsėjo viduryje – aut.). Be to, svarbiausias rodiklis bus ne alkoholio prekybos rodikliai, o šalies gyventojų sveikatos rodikliai. Jeigu matysime, kad mažėja mirčių dėl alkoholio – avarių, apsinuodijimų, savižudybių ir taip toliau, manysiu, kad priemonės pasiteisino.

– Valstybė skatina tikėti jaunimu, šalyje galima balsuoti ir vairuoti sulaukus 18 metų, o jaunuoliai nuo 2019 metų alkoholio galės nusipirkti tik sulaukę 20 metų. Ar neperlenkėte lazdos?

– Toks suvaržymas nereiškia, kad nepasitikime jaunimu. Pasitelksiu vandens atrakcionų pavyzdį. Kai kuriuose jų reikia būti tam tikro ūgio ar svorio, kad galėtumėte išbandyti vieną ar kitą atrakcioną. Sutikite, kad tokie ūgio ar svorio apribojimai neturi nieko bendra su pasitikėjimu tuo žmogumi. Panašiai ir su alkoholio vartojimu. Iki tam tikro amžiaus alkoholis dėl jauno žmogaus centrinės nervų sistemos nebranda jam sukelia visai kitokias pasekmes negu vyresniam žmogui. Įrodyta, kad jaunas žmogus žymiai greičiau gali išvystyti priklausomybę nuo alkoholio. Taigi, toks mūsų suvaržymas – dėl biologinių dalykų, o ne dėl amžiaus.

– Spėju, kad jūs šį klausimą girdėjote šimtą kartų, bet dar kartą paklausi: kada jūs paskutinį kartą išlenkėte „Bobelinės“ degtinės taurelę ar „Alitos“ šampano taurelę?

– Tiksliai datos nepasakysiu – maždaug prieš 11 metų.

– Ministrė, lietuvių mirtingumas tuoj padidės, nes žmonės neišgali nusipirkti tokių brangių vaistų. Ar mažės vaistų kainos?

„Kartais net sunku atsakyti, kodėl mes esame tokie įsitempę ir nelaimingi... Net Palangoje, per atostogas. Kažkaip mes visi jau įpratome, kad didelė mūsų dalis net į pozityvią žinių reaguojame neigiamai ar įtariai žiūrime, koks blogis už jos slepiasi.

– Taip, vaistų kainos mažės. Toks Sveikatos apsaugos ministerijos tikslas ir yra – mažinti jų kainas ir kad kuo mažiau tektų primokėti pacientams įsigyjant vaistinėse kompensuojamus vaistus. Priemonių tam tikrai yra ir mes jas išnaudosime maksimaliai. Dalis priemonių jau veikia.

Galio pasidalinti ir tarpiniais rezultatais. Praėjusią gegužę Vyriausybei patvirtinus naują tvarką, daugumos vaistų priemokos mažėja. Pagal ją parengtas ir liepą įsigaliojęs kompensuojamųjų vaistų kainynas, kuriame absoliuti dauguma preparatų atpigo, o pacientų priemokos už kompensuojamuosius vaistus sumažėjo daugiau kaip dešimtadaliu.

Taip pat 12 proc. sumažėjo ir pacientų priemokų suma už kompensuojamuosius vaistus, kurią sumoka visi mūsų šalies pacientai visos šalies mastu. Štai liepą bendra pacientų sumokėta priemokų suma siekė 3,77 mln. Eur, nors praėjusių 2016 m. liepos mėn. pacientai iš viso sumokėjo apie 4,27 mln. Eur. Tad pacientų sutaupymas per vieną mėnesį, preliminariais duomenimis, siekė apie 0,5 mln. Eur.

Be to, Vyriausybė siūlo taikyti 5 procentų lengvatinį PVM tarifą receptiniams nekompensuojamiems vaistams. Dėl to dar turės apsispręsti Seimas. Tačiau esu tikras, kad tai įneštų daugiau socialinio teisingumo, leistų dar labiau sumažinti vaistų kainas ir realiai padėtų mūsų pacientams, kurie vis dar yra priversti mokėti nemažai už Lietuvoje įsigyjamus vaistus.

Yra ir kitų naujovių. Pavyzdžiui, ketiname leisti gydymo įstaigoms įsigyti vaistus, kurių pakuotės ir informaciniai lapeliai parengti ne lietuvių, o užsienio kalba (tai jau padaryta, – aut.)

Toks sprendimas leis gydymo įstaigoms vaistus įsigyti pigiau nei šiuo metu, tad bus taupomos lėšos ir gydymo įstaigos galės perskirstyti savo biudžetus skirdamos daugiau dėmesio probleminėms sritims. Tokia tvarka galios tik gydymo įstaigoms, o vaistinėse turės būti vaistai su pakuotėmis lietuvių kalba, kaip ir iki šiol, kad juos įsigyjantys pacientai galėtų be problemų susipažinti su informacija apie vaistą.

– Gydytojai psichiatre, pakalbėkime apie Lietuvos tautos psichinę sveikatą. Kokia ji?

– Ne pati geriausia, deja. Kas įrodo, kad žmonių esančių, psichinės sveikatos prasme, kritinėje padėtyje daugėja, yra mūsų savižudybių rodikliai. Deja, esame šalis, kurios šie rodikliai – vieni aukščiausių ne tik Europoje, bet ir visame pasaulyje. Tai daug ką pasako. Kitas rodiklis, bylojantis apie mūsų psichinę sveikatą – aukšti patyčių mokyklose, smurtą patiriančių vaikų rodikliai.

– Lietuvių tauta – traumuota okupacijų, tremties. Ar tai irgi atsispindi tautos sveikatoje iki šiol?

– Žinoma, kad šie jūsų išvardinti dalykai yra susiję. Bet vien tik tokios patirtys nepaaiškina, kodėl esame tokie, kokie esame. Tokių skaudžių patirčių turi ir daugiau tautų, ir net baisesnių – buvo žudytos, šaudytos ir tremtos, bet jų psichinės sveikatos rodikliai yra geresni nei mūsų. Vadinas, trauminė patirtis praityje – ne svarbiausias dalykas. Man svarbiau, ta prasme, mūsų nesugebėjimas – ar nenorėjimas – spręsti psichinės sveikatos problemų, kalbant apie mūsų mokyklas, nesugebėjimas spręsti stigmatizacijos problemos.

– Sutikite, Lietuvos viešojoje erdvėje – žiniasklaidoje pirmiausia – vyrauja depresinės temos...

– Manyčiau, temas nulemia aktualijos, kai kurios temos, pavyzdžiui, mūsų geopolitinė situacija ar politika, yra labiau pasikartojančios. Nenoriu eiti į detales, būtent pasikartojančių temų fonas ypač dirgina dalį žmonių.

– Mano aštuoniasdešimtmetis tėvas sako tai kitaip: „Kai įsijungiu televizorių, kalba tik apie pavojų iš Rusijos, žvėriškas kainas ir blogesnę nei bet kada anksčiau valdžią...“

– Iš dalies galėčiau sutikti. Mūsų nesugebėjimas pateikti gerų ir gražių dalykų – didelis. Kai pavyzdžiui, mes kalbame apie estų sėkmę, pirmiausia girdžiu iš įvaizdžio ekspertų, kad estai moka save gražiai pristatyti. Ir aš sutinku su tokia nuomone. Mes taip pat turime, et nesidžiaigiame.

Aurelijaus Verygos asm. archyvo nuotr.

– Gal nemokame? Vasarą Palangoje stebėdamas poilsiautojų veidus, pagalvojau, kad dauguma jų – itin susirūpinę, o pralinksmėja tik išlenkę alkoholio taurelę ar alaus bokalą.

– Išties, ir aš tokį pastebėjimą turiu. Karštais net sunku atsakyti, kodėl mes esame tokie įsitępę ir nelaimingi... Net Palangoje, į kurią vykstame atostogų. Kažkaip mes visi jau įpratome, kad didelės lietuvių dalies reakcija į bet ką – net, regis, pozityvią žinią – yra neigiama: įtariai žiūrime, koks blogis už jos slepiasi. Arba – nepavyks, jeigu ir bandysime. Kažkas, kalbant liaudiškai, mums yra „įkalęs“ tokį nepilnavertiškumo jausmą ar kompleksą nuolat skūstis ir bambėti. Žinoma, nereikia užsidėti rožinių akinių ir nematyti problemų. Man neimponuoja ir žvelgimas į problemas kartojant, kad kitiems – dar blogiau. Bet kad nemokame tu, ką turime, džiaugtis – juk Lietuvoje yra ir daug išskirtinių žmonių su dideliais pasiekimais, net tarptautiniu mastu, ir puikių specialistų – neretai ir mane šiek tiek stebina.

– O gal čia – vėl – valdžia kalta, kuri nepasitiki savo piliečiais ir varžo jų gyvenimą. Gal žmonių gyvenimą vertėtų mažiau reguliuoti?

– Yra toks svarbus dalykas – mūsų istorinis ir kultūrinis kontekstas. Taip, jis keičiasi, bet ne taip sparčiai, kaip kam to norėtūsi. Mes atėjome iš nepasitikėjimo sistemos, kurioje viskuo buvo nepasitikima, o manipuliacijos ir spekuliacijos – kalbu ne apie trūkstamų prekių perpardavinėjimą – buvo savotiška rezistencijos manifestacija, protestas prieš sovietinę valdžią. Mes pakeitėme šalies sistemą, bet dar nesame pilnai pakeitę savo, kaip tautos, mentaliteto. Dėl to iki šiol turime daug manipuliacijų ir spekuliacijų, nors valdžią jau patys renkame. Taigi tos rezistencijos gal ir nereikėtų, bet jos – vis dar daug.

– Nepasitikėjimas valdžia – kokia ji bebūtų – dar vienas lietuvių išskirtinis bruožas?

– Manau, kad taip. Kita vertus, ar toks bruožas nebūdingas ir kitoms tautoms? Nesu politologas – man sunku vertinti. Tačiau akivaizdu, kad lietuvių pasitikėjimas valdžia, ir naujai išrinkta, išblėsta itin greitai.

– Ir jūsų atstovaujama partija, Lietuvos valstiečių ir žaliųjų sąjunga, – ne išimtis...

– (Atsidūsta) Tikriausiai taip. Kaip ir visos kitos partijos, mes turėjome savo rinkimų programą, tikslus, kuriuos viešai deklaravome, ir juos dabar bandomė įgyvendinti. Taip, kyla pasipiktinimo bangos prieš mūsų veiksmus – kai bendrauju su žmonėmis ir bandau pasiaiškinti, kodėl žmonės dabar yra nepatenkinti, išgirstu kai kuriuos žmones sakant, kad jie nesitikėjo, kad mes, išrinkti į valdžią, imsimės mūsų programos įgyvendinimo. Matyt, anksčiau žmonės įprato, kad partijos, atėjusios į valdžią, jų lūkesčių neįgyvendina. Tik taip galiu paaiškinti žmonių nepasitenkinimą mūsų veiksmis.

– Amerikoje psichiatrai jau sutaria, kad marihuana gali būti sėkmingai naudojama

tam tikrų medicininių kondicijų gydymui ar slopinimui. Ar įsivaizduojate, kad vieną dieną haliucinogeninės kanapės bus legalizuotos Lietuvoje?

– (Šypsosi) Nenorėčiau, kad tai kada nors atsitiktų Lietuvoje. Amerikoje iki šiol medikai nesutaria dėl marihuanos gydomojo poveikio. Ten vykstanti politinė diskusija dabar pakrypo į jos legalizavimą. Reikėtų atskirti kanabinoidus, kaip medicinos produktus, gaminamus iš kanapių – medicinoje ir morfijus yra naudojamas kaip ypatingai stipri narkotinė medžiaga, bet niekas neketina jos legalizuoti. Turėtumėme atskirti kanabinoidų naudojimą medicinos tikslais ir pramogai.

– Jeigu jūsų 16-metis sūnus šį savaitgalį jums pasakytų „Tėte, parūkiu žolės“, kaip reaguotumėte?

– Na, šnekėtumėmės... Žinoma, laimingas nebūčiau... Nenešioju rožinių akinių: negalvoju, kad mano vaikai ko nors nepabandys vedami smalsumo ar nesurizikuos. Neslepiu: kai buvau studentas, ir pats cigarą užtraukdavau. Gyvenime būna visokių dalykų. Sūnų bandyčiau įtikinti, kad „žolė“ yra blogai.

– Estijos vyriausybė rimtai svarsto apie vadinamojo „cukraus mokesčio“ įvedimą – papildomai apmokestinti kai kuriuos gaiviuosius gėrimus, sodas, konditerijos gaminius. Ar pritartumėte tokio mokesčio įvedimui Lietuvoje?

– Nežinau. Sunku būtų įsivaizduoti, kad Lietuva jo imtųsi. Vien dėl jo administravimo, kuris yra labai sudėtingas. Realiau būtų tikėtis daug cukraus turinčių gėrimų apmokestinimo. Bet yra ir kitų būdų, kaip reguliuoti cukraus kiekį produktuose. Žinoma, paprasčiausias jų – apmokestinimas. Tai padarė britai ir kai kurios kitos šalys. Man, ko gero, patrauklesnis kitas kelias: kalbėtis su gamintojais – įtikinti juos, kad pasirašytų susitarimą dėl mažesnio cukraus kiekio jų produkcijoje. Turiu omeny, gėrimuose. Derybos šiuo metu vyksta – tikiu, kad dar ir šiais metais galėsime tokį susitarimą pasirašyti. Jeigu to nepavyks pasiekti derybų keliu, manau, kad grįšime prie diskusijos dėl mokestinių priemonių.

– Latvija rugsėjo pradžioje sumažino PVM vaisiams ir daržovėms. Ar siūlote ir Lietuvai sekti kaimynų pavyzdžiu?

– Jeigu tai pasiteisins, kodėl gi ne. Vienintelė rizika ta, kad sumažinus mokesť, nebūtinais vaisių ir daržovių kaina sumažės. Vadinaisi, vėl pavojus, gal liksime žmonių nesuprasti.

– Ar dėl to, kad palangiškiai gyvena prie jūros ir pragyvenimui, nuomodami būstą, užsidirba lengviau nei kiti šalies gyventojai, jų sveikata yra geresnė?

– Nežinau, įdomus klausimas... Niekada nesidomėjau, ar pajūrio gyventojų sveikata yra geresnė nei kituose regionuose gyvenančių. Žinoma, gyventi prie jūros, mažame miestelyje, kuriame tiek daug žalumos, yra didelis privalumas. Dėl to ir matome vis daugiau žmonių iš didmiesčių besikeliančių į šalies kurortus, Palangą taip pat.

– Jau ne vienerius metus dalyvaujate „Ruonių šventėje“ Palangoje – sausį neriate į Baltiją. Ar Palangoje jus išvysime vėl?

– Taip, bus bene mano penktasis nėrimas.

– Neriate į ledinį vandenį nekreipdamas dėmesio į urologų išpėjimus, kad maudytės žiemą kenkia vyrų vaisingumui?

– Baikite juokus, tikrai taip nemanau... (šypsosi). Teko girdėti labai daug įvairių nuomonių ir tai yra nuomonės, kurios paprastai nepagrįstos rimtais moksliniais tyrimais. Be to, ir aš pats esu gydytojas ir taipogi turiu savo nuomonę šiuo klausimu (šypsosi).

– Ar savivaldybės, ir Palangos miesto savivaldybė, turi priemonių vietose riboti alkoholio pasiekiamumą? Ar jūs kaip ministras sveikintumėte Palangos iniciatyvą uždrausti prekybą alkoholiu paplūdimio paviljonuose? Ar kavinėse po 10 valandos?

– Taip, sveikinčiau tokį žingsnį ir palinkėčiau sėkmės, nes tai būtų svarbus savivaldybės indėlis mažinant alkoholio vartojimą Lietuvoje. Pagal dabartinį teisinį reguliavimą, visos mūsų šalies savivaldybės gali riboti alkoholio vartojimą, pavyzdžiui, ribojant prekybos laiką, išduodant licencijas prekybai alkoholiu. Tik, deja, kaip rodo praktika, ne visos jos linkusios šia teise pasinaudoti.

Skatinčiau išnaudoti šias galimybes ir suteiktus įrankius ne tik Palangos miesto savivaldybę, bet ir kitas. Tik bendromis jėgomis galime nuveikti daug mažinant alkoholio vartojimą Lietuvoje ir prisidedant prie sveikesnės visuomenės.

EN

Health Minister can't wait to take a dip in the Baltic Sea in January

Lithuania's Minister of Health Aurelijus Veryga is wrapping up his first year as the country's chief health policy maker. Among his most distinguished accomplishments is the war he's been waging against the consumption of alcohol in Lithuania, a notorious statistic linked to the country's high mortality and suicide rates. The minister, a psychiatrist by profession and a dedicated teetotaler, is particularly worried about the nation's mental health. What keeps the minister in a good mood and healthy around the clock is his positive outlook about the world and... bathing in the Baltic Sea every winter. "I can't wait to plunge in the Baltic Sea in January," says Veryga. The annual festival of winter sea bathers takes place in January each year in the resort town of Palanga and attracts a couple of hundred of participants and even more who come to watch the spectacle. Maybe you will join the bathers and plunge into the cold waters? Oh, it feels good, doesn't it?

BASEINAS IR SŪKURINĖ VONIA

6 EUR / **2** VAL suaugusiems

3 EUR / **2** VAL vaikams

VIP JACUZZI ANT STOGO

50 EUR / VAL

KOMPLEKSO NUOMA **50** EUR / VAL
(baseinas sūkurinė vonia ir dvi pirtys. Iki 10 asmenų)

AMBERTON GREEN APARTMENTS

M. Valančiaus g. 1, Palanga (šalia bažnyčios)
Dirbame: I-VII 09.00 - 22.00 Tel.: +370 46 048 085

AMBERTON
Green
APARTMENTS

Kviečiame į viešbutį, įsikūrusį
nepaprastai gražioje vietoje -
Smiltynėje, ant Kuršių marių
kranto, tarp senosios keltų
perkėlos ir Jachtų klubo.

Viešbutis-Kavinė „PALVA“
Hotel-Bar „PALVA“

Smiltynės g. 19, Klaipėda, Kuršių Nerija
Tel: +370 612 75134
El. paštas: info@hotelpalva.lt
www.hotelpalva.lt

ATVYK

vasario 15 d. į
UŽGAVĖNES!

Vsį „Globalus projektai“

DIZAINAS IR MAKETAVIMAS
IT SPRENDIMAI. HOSTINGAS
SPAUDOS PASLAUGOS

www.globalusprojektai.lt, info@globalusprojektai.lt

Pasaulis arčiau Jūsų!

Skrydžiai iš Palangos per Rygą

- ➔ Oslas nuo **55€**
- ➔ Kopenhaga nuo **55€**
- ➔ Hamburgas nuo **65€**
- ➔ Amsterdamas nuo **65€**
- ➔ Paryžius nuo **65€**
- ➔ Maskva nuo **79€**

airBaltic

Nurodytos kainos taikomos operatoriaus airBaltic skrydžiams (vieną pusę, jei Basic bilietai užsakomi airBaltic.com svetainėje bent ketelį mėnesių prieš išvykstant). Bilietų kainos priklauso nuo to, kiek jų yra laisvų ir negalioja visiems skrydžiams ar dienoms. Į kainą neįskaičiuotas transakcijos mokestis. Taikomos specialios sąlygos. Paskelbus šias kainas ir informaciją, nustoja galioti bet kokia anksčiau skelbta informacija. Bendrovė airBaltic bet kuriuo metu gali vienašališkai pataisyti arba atsaukti šią informaciją.

Alka

viešbutis · restoranas · spa

hotel · restaurant · spa

Viešbutis „Alka“ siūlo: Apgyvendinimo paslaugas
Salę konferencijoms, seminarams, pasitarimams;
Pirčių komplekso paslaugas Grožio procedūras bei masažus;
Rengiame banketus, šventinius ir verslo pietus.

Adresas: S. Daukanto g. 21, Palanga

Kontaktai: el. paštas info@alka.lt, tel. + 370 460 41 433

Daugiau informacijos rasite: www.alka.lt

Alvydas Ziabkus:

*„Gyvenu
dovanotą
gyvenimą“*

Kitais metais, gegužės 26-ąją, Alvydas Ziabkus, „Lietuvos ryto“ žurnalistas Palangoje, minės neeilinį jubiliejų – savo kepenų transplantacijos dvidešimtmetį

Kitais metais, gegužės 26-ąją, Alvydas ZIABKUS, „Lietuvos ryto“ žurnalistas Palangoje, minės neeilinį jubiliejų – savo kepenų transplantacijos dvidešimtmetį. Energija šiandien trykštantis palangiškis nė iš tolo nėra panašus į tuomet dažniau ligoninėse gyvenusį 32 metų vyruką, kuris 1998-aisiais tapo Lietuvos sensacija: jam pirmajam lietuviui buvo sėkmingai persodintos kepenys. „Turėjau jau būti iškeliavęs į Anapus – jaučiuosi tarsi gyvenčiau ateityje“, – šyptelėjo A. Ziabkus.

– Kitais metais minėsi dvidešimtmetį gyvenimo su svetimomis kepenimis. Ar švėši? Ar dažnai prisimeni, kad turi donoro organą savyje?

– Nedažnai. Tiesą pasakius, visą tą istoriją jau užmiršau, nors tada neišėjau iš laikraščių pirmųjų puslapių. Šiandien organų transplantacijų unikalumas yra gerokai sumažėjęs. Šiandien įvairūs vidaus organai persodinami taip dažnai, kad tai jau seniausiai nebėra naujiena. Jos tapo tokios įprastos, kad stebėtis transplantacija būtų tolygu stebėtis nauju mobiliu telefonu.

– Bet tada, 1998-aisiais, tai buvo, oho, koks didelis įvykis, ar ne?

– Taip. Tuomet Lietuvoje buvo „išsibėgėjančios“ tik širdies ir inkstų persodinimo operacijos. Bet ne kepenų. Beje, man ne vienas medikas aiškino, kad chirurgine prasme, širdį persodinti yra gerokai paprasčiau nei kepenis. Persodinant širdį, grubiai kalbant, pakanka sujungti kelias stambias arterijas, o kraują valančios kepenys yra sudėtingesnis organas. Ne veltui jis vadinamas žmogaus organizmo laboratorija.

– Kodėl tau prirėkė kepenų persodinimo? Kada pajutai, kad tavosios nedirba taip, kaip turėtų?

– Man buvo nustatytas hepatito B ir C virusai. Pastarasis C virusas aptiktas tik kiek daugiau nei prieš 20 metų. Kai man jį nustatė apie 1995 metus, šis virusas dar nebuvo vadinamas hepatitu C. Jis buvo vadinamas kažkodėl Australietišku antigenu.

Tai klatingas virusas, kuris pasireiškia jau tuomet, kai kepenys būna stipriai pažeistos. Ne veltui sakoma, kad iš tiesų šia liga serga daugybė žmonių. Tik jie to dar nejaučia. Viskas prasidėjo nuo to,

kad būdamas medikė žmona atkreipė dėmesį, kad blaudžų priekinė dalis yra patinusi, o į odą spaudžiant pirštu, kaip „Dormeo“ pagalvėje, kuriam laikui lieka duobutė. Tai liudija apie inkstų nepakankamumą, kurį sukelia kepenų funkcijos sutrikimai. Tuomet prasiždėjo visapusiški kraujo tyrimai, per kuriuos ir išlindo hepatito virusai.

C virusu užsikrečiama per kraują. Gal man jį užnešė per stomatologines procedūras, o gal net ankstyvoje vaikystėje perpilant kraują. Tuomet apie tokio viruso egzistavimą bent jau mūsų medicina net nenutuokė. Iki šiol šis virusas buvo nepagydomas, o juo susirgusio žmogaus baigtis yra viena – kepenų persodinimas. Tačiau ir tuomet tai laikina išeitis, nes kraujyje išlikęs virusas atakuoja ir naujas kepenis. Berlyno klinikoje man buvo tekę sutikti ligonius, kuriems kepenys buvo persodinami jau antrą kartą.

Palangiškio Alvydo Ziabkaus kepenų persodinimo istorija susilaukė didelio žiniasklaidos dėmesio

Tik praėjusiais metais pasaulyje buvo išrasti nauji vaistai, kurie iš kraujo pašalina ir hepatito C virusą. Pernai pirmoji grupė ligonių šį vaistą išbandė ir Lietuvoje. Džiaugiuisi, kad buvau įtrauktas į šią grupę ir dabar (bent jau kol kas) C viruso esu atsikratęs.

– Prieš 2000-uosius apie kepenų persodinimo operacijas Lietuvoje buvo tik pasvajojama. O tu sugebėjai pakliūti į Vokietiją, vieną Berlyno kliniką. Ar tai buvo paprasta?

atlikti Berlyne. Kadangi Lietuva 1998-aisiais dar nebuvo Šengeno dalis, visiems lietuvių komandos medikams net buvo parūpintos metus galiojusios Šengeno vizos vykti į Vokietiją.

Mane turėjusi lydėti žmona, beje, tokią vizą gavo tik pusmečiui. Bet viskas... sustojo. Prisimenu, kad, porą kartų gavę signalą, žiemą skubiai susikrovėme su žmona krepšius vykti į Vilnių, o iš jo – į Vokietiją. Prisipažinsiu, asmeniškai paprasčiau kelių policijos pagalbos, kad mane ekipažas iš Šventosios, kurioje tuomet gyvenau, nuvežtų į Vilnių... Bet, o likime, net neprivažiavus Palangos, pasiekė žinia, kad vokiečiai atsisakė mane priimti, nes Lietuvos rasto donoro kepenys vokiečiams pasirodė pernelyg didelės. Kitą kartą paaiškėjo, kad man netiko surastos donoro kepenų grupė...

– Kas palaikė tavo kepenų funkcionavimą laukiant transplantacijos?

– Nors ir sunkiai, jos veikė. Tiesa, jau tuomet sutrikdavo kepenų kraujotaka ir vystėsi kepenų nepakankamumas. Todėl nekart panirdavau į komą ir, žinoma, mane skubiai veždavo į ligoninę, kurioje medikamentais valydavo kraują... Tokios kelionės į Klaipėdos ligoninę prieš 1998-uosius itin paūmėjo. Situacija buvo kritiška.

– Matyt, ir kai kurie tavo artimieji tave jau buvo palaidojo?..

– Apie visus negaliu kalbėti, bet žmona Edita – ne. Būtent žmonos, kuri pati yra gydytoja, neurologė ir reabilitologė, tikėjimo dėka, šiandien esu gyvas.

– Ne vienam lietuviui reikėjo kepenų transplantacijos. Kodėl vokiečius parodomajai transplantacijai dominai tu?

– Dėl to, kad iš visų pacientų, sergančių ci-

” Padėtis buvo išties beviltiška: lietuviai tokių operacijų nedarė, o Vokietijoje jos kainavo beprotiškai daug – apie 480 000 Vokietijos markių. Pagal tuometinį valiutų kursą, daugiau nei 800 000 litų.

– Anaipol ne! Lietuva manyje regėjo realiausią kandidatą tokiai operacijai. Berlyno Virchow klinika tuo metu bendradarbiavo su Antakalnio klinika Vilniuje, kurios inkstų transplantologams vadovavo profesorius Balys Dainys. Abi klinikos keisdavosi transplantacijoms skirtais inkstais. Pirmasis sumanymas buvo, kad man kepenų transplantaciją Vilniuje atliks chirurgai iš Virchow klinikos, asistuojant lietuviams. Būtų buvusi kaip parodomoji tokia operacija. Tiesą pasakius, aš pats dalyvavau Lietuvos ir Vokietijos medikų susitikime Vilniuje – jame buvo aptariama galimos operacijos eiga. Tačiau vokiečiai išgirdę, kad chirurgus aptarnaujantis lietuvių medikų personalas nekalba nei angliškai, nei vokiškai, tik skėstelėjo rankomis: „Be bendros kalbos tokios operacijos atlikti nepavyks...“

Tuomet buvo sumanyta stebinti, o gal net ir asistuojant lietuvių chirurgams, šią operaciją

roze, buvau bene pats gyvybingiausias. Man buvo tuomet 32-eji... Kai pradėjo sparčiai blogėti kepenų funkcija, buvau dar jaunesnis.

Turiu atskirai padėkoti ir dabartiniam Seimo nariui Antanui Vinkui, kuris tuomet dirbo sveikatos apsaugos ministru. Kai kuriems medikams jau užsimenant, kad mano artimieji turėtų ne laukti stebuklo, o ruošti laidotuviams, mano žmona, tarpininkaujant jau į Anapus iškeliavusiam tuomečiui sveikatos centro „Energetikas“ vadovui, o vėliau – Palangos vicemerui Salvijui Jodkai, nukako pas jį. Padėtis buvo išties beviltiška: lietuviai tokių operacijų nedarė, o Vokietijoje jos kainavo beprotingai daug – apie 480 000 Vokietijos markių. Pagal tuometinį valiutų kursą, daugiau nei 800 000 litų.

– **Bandei pinigų ieškoti?**

– Tiesą pasakius, taip. Net buvau susidariusęs pelningiausiai dirbančių Lietuvos įmonių sąrašą – ketinau jų vadovus įkalbinėti finansuoti pirmąją lietuvių kepenų transplantacijos operaciją. Bet nugirdus, kad Lietuvoje yra kažkoks fondas retų ligų gydymui, žmona nuvyko pas ministrą Antaną Vinkų kalbėtis...

A. Vinkus išsikvietė Antakalnio klinikos profesorį Balį Dainį ir gana kategoriškai paprašė man padėti. Ministro nurodymą B. Dainys įvykdė – susisiekė su Vokietijos Virchowo klinika, kuri sutiko mane operuoti. Ji tokią operaciją matė kaip labdarą Lietuvai. Kaip vėliau sakė mane operavęs vokiečių profesorius Peteris Neuhausas, šia operacija vokiečiai visiems lietuviams norėjo pademonstruoti, kad šalia jų gali gyventi jų tautietis su persodintomis kepenimis. Be to, šios operacijos metu buvo ketinta apmokyti lietuvių chirurgus, kurie vėliau kepenis savarankiškai transplantuotų Lietuvoje.

Bet iki operacijos dar turėjo nutekėti daug vandens – kaip sakau, pradėjęs pūškuoti „traukinukas“ sustojo, o mano sveikata blogėjo dienomis... Šeimoje nutarėme, kad norint išgyventi, patys turime „belstis“ pas vokiečius. Vokiškai laisvai kalbanti pažįstama paskambino į Berlyną ir tiesiai šviesiai pasakė, kad jų ketinamas operuoti lietuvis gali neišgyventi.

Vokiečiai pasirodė labai supratingi. „Atvažiuokite tučtuojau. Kepenų donorą surasime Vokietijoje“, – pasakė. Jau norėjome čiupti už lagamino, kai aiktelėjome – mano žmonai jau buvo pasibaigusi pusmetį galiojusi Šengeno viza vykti į Vokietiją.

– **Įsivaizduoju, ką teko tuomet patirti jums abiem...**

– Žmona lėkė į Vilnių, į Vokietijos ambasadą. Kiek žinau, ji jau buvo informuota geradarių apie mūsų ypatingą atvejį. Naktį atstovėjusi

eilėje, ryte gavo vizą. Mes iškart išskridome į Vokietiją. Mus apgyvendino klinikos medikų bendrabutyje Berlyne.

– **Kaip tuomet jauteisi?**

– Nuotaika buvo pakylėta. Net stebėjau, kad būnant Vokietijoje manosios kepenys laikėsi gana gerai. Kepenų donoro Berlyne laukėme pusantro mėnesio. Būstas mums nekainavo. Mums su žmona buvo suteikti net nemokami pietūs. Tačiau vokiečiams įprasto rūgštaus maisto ilgai valgyti nepajėgėm. Pirkom produktus ir kambario virtuvėlėje valgyt gamindavo žmona. Pamenu, kartą užsimanius bulvinių blynų, davėmės po visą Berlyną, kol radome rankinę trintuvę. Vis nesulaukiant donoro, apimdavo nevilts. Mūsų dukra buvo dar mažytė, palikta senelių globai, kol mes su žmona Berlyne, laukdami operacijos, gyvenome. Sunku buvo be jos. Juo labiau, kad vis šmėkščiojimo mintis, kad jos galiu ir nebepamatyti. Vėliau paaiškėjo, kad Lietuvoje donoro kepenys man buvo taikomos pagal šešis parametrus, o vokiečiams turėjo sutapti 20 rodiklių.

– **Ar atsimeni tą dieną, kai tau pasakė, kad atsirado tau tinkančios kepenys?**

– Pamenu. Laukiant donoro išvaikščiojome ir išvažinėjome visą Berlyną. Klinika buvo mums išdavusi vadinamą „peidžeri“

” *Laukiant donoro išvaikščiojome ir išvažinėjome visą Berlyną. Klinika buvo mums išdavusi vadinamą „peidžeri“ (pranešimų gaviklį), kuri privalėjau nuolat turėti su savimi. Būnant mieste mane ir pasiekė ta ilgai laukta žinia iš ligoninės – yra donoras!*

(pranešimų gaviklį), kuri privalėjau nuolat turėti su savimi. Būnant mieste mane ir pasiekė ta ilgai laukta žinia iš ligoninės – yra donoras!

– **Tokia žinia po ilgo laukimo labiau išgąsdino ar suteikė jėgų?**

– Prisimenu, kad vakare prieš einant į klinikas iš jaudulio surūkiau cigaretę... Operacija prasidėjo penktą valandą ryte. Kol ji vyko, žmona pralaukė Virchowo klinikų kopytelėje. Ji vėliau papasakojo, kad, man nežinant, Berlyne dėl viso pikto buvo nusipirkusi gedulo drabužius... Prieš operaciją spėjau ir žurnalistinę pareigą atlikti: paprašiau žmonos, kad ji apie būsimą operaciją praneštų mano darbdaviui, „Lietuvos ryto“ redakcijai. Beje, redakcija iškart atsiuntė „Lietuvos ryto“ televizijos komandą.

– **Kaip pasijutai prabudęs po operacijos?**

– Transplantacija truko apie penkias valandas. Prabudęs pasijutau neįtikėtina gerai,

energingai. Nuotaika buvo gera – jutau skonių, kvapus, kurie buvo dingę mano kepenims „streikuojant“. Per radiją klausydamas muzikos net kojos pedą į taktą pradėjau judinti. Jau po operacijos man pasakė, kad manosios kepenys tebutų tarnavusios apie du mėnesius... Po operacijos pusantro mėnesio praleidau ligoninėje. Būtų išleidę ir anksčiau, bet mano kraujyje vis kalio buvo per daug. Kol gydytojai suko galvą, kodėl, patys susipratome. Žmona man kasdien atnešdavo mano mėgiamų ropinių kopūstų – kaliaropių, kurios, pasirodo, didino kalio kiekį kraujyje. Kai nustoju jas šveisti, ir kalio norma tapo gera.

– **Kokių gydytojų paliepiamų sulaukė palikdamas ligoninę?**

– Keisčiausiai, kad jų nebuvo daug. Iki operacijos lietuviai daktarai man buvo griežtai prisakę, kad su tokiomis kepenimis ir to negalima valgyti, ir ano. Ką jau bekalbėti apie keptą maistą! Iki operacijos Lietuvoje suvartojamų baltymų kiekį buvau apsiskaičiavęs gramų tikslumu. O vokiečiai gydytojai mane nustebino: „Viską galima valgyti!“ – pasakė. Net antakius pakėliau: „Ir šašlyką galiu šveistiti?“ – nepatikėjau. O jie man sako, kad galiu, tik mėsa turi būti kuo labiau apdegusi. Net perklausiau iš nuostabos. Man paaiškino, kad

svarbiausia, kad mėsa nebūtų kraujinga, nes tuomet būtų didesnis sepsio (kraujo užkrėtimo) pavojus. Vokiečiai dėl tos priežasties man patarė ir braškių pradžioje vengti, nes jų grioveliai lengvai neišsiplauna. Žinoma, man uždraudė alkoholį ir rūkymą, nors mačiau ne vieną dūmą traukiantį transplantuotą pacientą.

– **Laikaisi duotų nurodymų?**

– Po operacijos šešerius metus nerūkiu, paskui vėl

ėmiau dūmą retsykais traukti, tačiau mechiau. Jau treji metai, kaip nerūkau. Bet alkoholio atsiskaičiau – 20 metų gyvenu blaiviai. Tiesą pasakius, visiškas abstinentas nesu. Leidžiu sau žmonai nupirkto naujo gero vyno paragauti. Kompanijoje esant progai galiu konjako lyžtelėti – tik tiek.

– **Tu žinai, kieno kepenis gavai?**

– Labai norėjau sužinoti, kas buvo mano donoras. Ir dabar dar įdomu... Su tuometine „Lietuvos ryto“ žurnalistė Berlyne bandėme įvairiais būdais iškvosti vokiečių chirurgus, tačiau veltui – paslapties jie neišdavė. Spėju, kad man atiteko vokiečio kepenys, nors jos galėjo būti į kliniką atskraidintos iš bet kur – po mano palatos langais specialioje aikštelėje sraigtasparnis leisdavosi po kelis kartus per dieną. Buvo nuogirdų, kad man atiteko autoavarijoje žuvusio jauno vokiečio kepenys. Bet tokios informacijos man niekas nepatvirtino...

– **Ar manai, kad šiandien mes kalbėtu-**

mėmės, jeigu tuomet kepenis tau būtų persodinę ne vokiečiai, o lietuviai?...

– Įsitikinęs, kad ne. Kepenų persodinimai Lietuvoje prasidėjo, regis, tik praėjus trejiems ar ketveriems metams po mano operacijos. Pirmieji pacientai, kuriems buvo persodintos kepenys Lietuvoje, krito tarsi rudens lapai... Pirmosios šešios kepenų transplantacijos Lietuvoje buvo nesėkmingos, jeigu gerai pamenu. Tik vėliau lietuvių chirurgoi išibėgėjo. Patys vokiečiai džiaugėsi mano sėkminga operacija – Lietuvai buvo pademonstruota, kad galima sėkmingai ir nevaržomai gyventi ir su svetimomis kepenimis. Mano operacijos metu Virchow klinikoje kepenų transplantacijos buvo atliekamos tik dešimt metų. Tuometinė medicininė literatūra, beje, teigė, kad persodintos kepenys gyvenimą pratęsia dešimt metų.

– Tau jos jį pratęsė visais 20 metų!

– Man operaciją atlikęs vokiečių profesorius P. Neuhaus pasakė, kad po sėkmingos transplantacijos kepenys gali puikiai tarnauti visą žmogui skirtą gyvenimą. Džiaugiuosi, kad vadinamąjį rizikos laikotarpį po operacijos jau seniai įveikiau.

– Turbūt vaistus iki šiol vartoji?

– Taip. Naudoju imunitetą silpninančius vaistus, kad organizmas neatmestų svetimkūnio. Tačiau jis man jau seniai tapo savu organu. Šie vaistai yra kompensuojami, tačiau primokama vaistų kainos dalis kasmet sparčiai auga. Vidutiniškai visiems vaistams per mėnesį išleidžiu iki šimto eurų.

– Ar per beveik 20 metų naujosios kepenys tau leido suprasti, kad ne tu esi jų tikrasis šeimininkas?

– Ne. Tikrai ne. Apie tai net negalvoju. Esu užmiršęs apie savo kepenis. Jos veikia lygiai taip pat, kaip pavažiavusiame automobilyje pakeista nauja detalė.

Labai džiaugiuosi, kad per 20 metų labai pasikeitė lietuvių požiūris į transplantacijas. Anksčiau žuvusiojo artimieji piestu stodavo prieš velionio organų atidavimą transplantacijai, dabar – jau ne. Man regis, kad dabar persodinimui skirtų organų yra pakankamai. Tuomet didžioji dalis pacientų mirdavo vien dėl to, kad transplantacijų sulaukdavo, kai jų organizmas jau būdavo labai išsekęs.

– Ar dalyvauji žmonių, kuriems buvo atliktos organų transplantacijos, veikloje?

– Ne. Tokios visuomeninės organizacijos dažniausiai veikia Vilniuje. Man prie jų prisijungti buvo nepatogu.

– Ar žmonės, laukiantys transplantacijų, prašo tavęs konsultacijų?

– Dabar – nebe. Anksčiau dažnokai sulaukdavau skambučių. Kai kurie atvažiuodavo net į redakciją. Žmonės domėjosi, kaip jiems atlikti transplantaciją Vokietijoje. Nieko džiuginančio jiems pasakyti negalėjau. Juk antros labdaros vokiečiai nebūtų darę. Patardavau, ką galėdavau.

– Jautiesi tarsi būtum antrą sykį gimęs?

– Aš nemėgstu skambių žodžių, tiesą pasa-

kius. Vis tik aš puikiai suprantu, kad gyvenu dovanotą gyvenimą. Jei ne donoro kepenys, mano gyvenimas greičiausiai būtų nutrūkęs 1998-ųjų vasaros pabaigoje. Kartais pagalvoju, kad man pavyko laiko mašina nukeliauti į ateitį. Esu čia, gyvenu tarp šiandienos žmonių, nors manęs šiuo metu nebeturėjo būti.

– Ar tau sveikatos temos artimesnės nei kitos dėl to, ką patyrei?

– Visi žmonės, sulaukę 50-mečio, pradeda labiau domėtis sveikata. Kiti tiek žino, kad galėtų ir su medikais žiniomis varžytis.

Ypač tai aktualu Palangoje, kuri akivaizdžiai sensta. Jaunimas iš čia išvažiuoja. Ne dėl to, kad čia visiškai nėra darbo, bet dėl mūsų specifinės kurorto situacijos nėra intelektualų, su aukštosiomis technologijomis susijusių darbo vietų.

Matau, kad jauni žmonės iš kitų miestų į Palangą atveža gyventi savo nusenusių tėvus. Nes jiems čia tinkamos sąlygos – ramu, geras, švarus oras, ne vasaros metu nedaug žmonių. Tačiau vietos medikų apkrova – ir jų poreikis – tik didėja. Logiška, kad Palanga dėl šitokia linkme besivystančios demografinės padėties ateityje gali tapti, kaip aš vadinu, ligų maišeliu.

Laimei, kad palangiškiai linkę sportuoti, rūpinasi savo sveikata. Tam Palangoje yra visos sąlygos. Kai buvau jaunas, gerai žaidžiau futbolą, stalo tenisą, baidarių irklavimo sportą kultivavau – buvau sportinio meistriškumo atskyrį įvykdęs. Po transplantacijos didesnių sporto krūvių privengiu. Vis malonesni tampa pasivaikščiojimai po gražias vietas.

EN

New livers work wonders!

Today, Alvydas Ziabkus is tapping under his ribs with the smile of a winner on his face, although 20 years ago, with his damage liver about to fail, his life hung on a thin thread. What made things even worse was that he couldn't expect any help from Lithuanian doctors as the first liver transplants wouldn't be performed in the country – alas, unsuccessfully – for a further three years. Meanwhile, going abroad for the operation wasn't an option for the famous Lithuanian seaside journalist due to the overwhelming cost.

But Alvydas was born with a silver spoon in his mouth, and a Berlin-based clinic agreed to operate on the patient for charitable reasons and thus help Lithuanian surgeons move forward with their own liver transplant work.

"I feel as if I'm living a life that's been presented to me as a gift, and that's no exaggeration," he says, readying to celebrate next year the 20th anniversary of the headline-grabbing operation.

Pajusk sveitingumą kitaip –
armėniškai

Restoranas „Armėniška virtuvė“
J. Basanavičiaus g. 17, Palanga
WWW.ARMENUVIRTUVE.LT

Dianos Kaluginos nuotr.

Poliklinikoje šeimos gydytoja dirbanti Sigita Didjurgienė sako pastaruju metu pacientams padedanti ne vien tik kaip gydytoja, o ir psichologė ar socialinė darbuotoja

Poliklinikoje šeimos gydytoja dirbanti Sigita DIDJURGIENĖ sako pastaruju metu pacientams padedanti ne vien tik kaip gydytoja, o ir psichologė ar socialinė darbuotoja. Žinoma, perkeltine prasme. Mat 35 metus gydytojos profesijai atidavusi moteris pastebėjo, jog pacientams padeda ne vien tik vaistai, o ir rodomas dėmesys, geras žodis. Taip pat medikė neslepia, jog dabartiniai žmonės labiau linkę patys rūpintis savo sveikata – tad pas gydytoją dažnai ateina tik pasitarti.

Gydytoja, kuri pacientams padeda ne vien tik vaistais

Jurga ŽIČKUTĖ

Svarbu – kolektyvo darna

Poliklinikoje (Palangos asmens sveikatos priežiūros centre (ASPC)) šeimos gydytoja S. Didjurgienė dirba nuo 1991 metų. Tiesa, su pertrauka – kurį laiką medikė dirbo privačiame Sondros Kulikauskienės bendrosios praktikos gydytojo centre. Sugrįžo atgal ir tuo džiaugiasi.

„Pas mane sugrįžta buvę pacientai, prisirašo nauji. Iš viso šiuo metu pas mane yra prisirašę apie pusantro tūkstančio palangiškių, – akcentuodama, kad aptarnauti ligonius ASPC patalpose yra nepalyginamai patogiau negu buvusioje darbovietėje, sako gydytoja. – Kalbu ne tik apie erdvias patalpas, o ir platesnes galimybes. Juk dirbame komandoje, kartu su bendrosios praktikos slaugytoja. Beje, ją pacientai dažnai vadina jau nebe sesute, o sekretore. Tiek daug

turime ne su medicina susijusių reikalų“.

Tačiau yra ir daug medicininių darbų, kuriuos atlikti poliklinikoje kur kas paprasčiau. S. Didjurgienė mato ne vieną darbo ASPC privalumą.

„Labai daug paslaugų savo pacientams galime suteikti čia ir dabar. Kadangi pastatas yra erdvus, turime laisvą procedūrinį kabinetą, kuriuo su sesute galime bet kada pasinaudoti. Be to, poliklinikoje dirba chirurgas, ginekologė, veikia laboratorija“, – sakė palangiškių mėgstama gydytoja.

Visa tai, pasak pašnekovės, leidžia neati-dėliojant padėti ligoniams, kas be galo svarbu kiekvienam į gydytoją besikreipiančiamam.

Ne mažiau svarbu, kalba gydytoja, yra darbo atmosfera, o kolektyvas ASPC yra puikus.

„Visi puikiai žinome, kaip šiuo metu yra darbai apkrauti šeimos gydytojai ir kiek laiko skiriama vieno paciento priėmimui. San-

tykis – neadekvatus. Skaičiuojant pagal darbo laiką, galėtume per vieną darbo dieną priimti iki trisdešimties interesantų, bet paprastai jų ateina beveik dvigubai daugiau. Ypač šiuo metu, kai siaučia virusinės ligos – žmonės juk negali iš anksto žinoti, kada susirgs. Todėl ateina ir prašo priimti iš anksto neužsiregistravus, – dalijasi darbo rūpesčiais S. Didjurgienė. – Natūralu, kad taip dirbant nelabai lieka laiko domėtis įstatymais, mokslo naujovėmis. Čia mums į pagalbą ateina poliklinikos administracija. Kolektyve vyksta paskaitos, įvairių naujovių aptarimai, pristatymai. Dar mes pamėgome kartu ir keliauti, leisti laisvalaikį“.

Laisvalaikis trumpas, bet turiningas

Paklausta apie asmeninį laisvalaikį, gydytoja nė nesusimąstydama atsako, jog tikriausiai visi medikai labiausiai vertina pažintines keliones.

Gydytoja Sigitas Didjurgienė yra mėgstama pacientų

„Gal medikų darbas yra specifinis, įtemptas, tad mes, kaip pastebiu, labiausiai vertiname aktyvų poilsį, – juokdamasi kalba gydytoja. – Žinau ne vieną gydytoją, kuris mėgsta ne šiaip ilsėtis, o nardyti, slidinėti kalnuose. Mudu su vyru taip pat mėgstame keliauti. Tiesa, nei nardome, nei slidinėjame. Nors į kalnus kopėme jau ne kartą“.

Neseniai gydytoja sako grįžusi iš pažintinės kelionės Bario mieste (Italija), su drauge viešėjo Madride, o su sutuoktiniu nuosavu automobiliu leidosi į Norvegijos kalnus. Be to, medikė sako niekada negrįžtanti į tą pačią vietą. „Noriu pamatyti kuo daugiau pasaulio. Nėra laiko važiuoti į tą pačią vietą du kartus“, – papildo S. Didjurgienė.

Gydytoja skuba priminti, kad jai irgi reikia galvoti apie kelionės išlaidas. Štai kodėl jiedu su sutuoktiniu paskaičiuoja, kiek šalyje, į kurią keliauja, kainuos maitinimasis ir, esant galimybei, imasi maisto iš Palangos. Pašnekovė apgailestauja, kad kelionėms daug laiko neturi. Mat ji slaugo jos namuose gyvenančią mamą, kuriai šiemet jau 95-eri. Todėl dalį laisvalaikio gydytoja leidžia savo sode prižiūradama gėlynus, dekoratyvinius augalus bei skaitydama.

„Visada, kai turiu laiko, skaitau. Ypač mėgstu istorinius romanus. Suprantu, kad juose daug fantazijos, bet juk kiekvienoje fantazijoje yra dalis tiesos“, – sakė moteris.

Profesija – nuo vaikystės

S. Didjurgienės mama, kuri sulaukė gražaus amžiaus, taip pat yra buvusi gydytoja – stomatologė. „Kartais juokauju, kad užaugau Josvainių (Kėdainių r.) ambulatorijoje, – dalijasi atsiminimais pašnekovė. – Ir tame yra tiesos. Mat mūsų butas buvo tame pačiame

name, kaip ir gydymo įstaiga, kurioje dirbo mama. Tad su medicina, tikra to žodžio prame, esu susijusi nuo gimimo“.

Gydytoja sako, kad užaugusi tokioje aplinkoje ji nedvejojo – visada žinojo, ką studijuos, kuo dirbs. Nuėjusi ilgą garbingos profesijos kelią S. Didjurgienė sako, jog, nepaisant vykstančių permainų, rinktusi tą pačią profesiją.

„Gydytojo darbas yra sunkus, bet, jeigu reikėtų rinktis vėl, pasirinkčiau tą patį kelią. Man patinka, kad galiu žmonėms padėti, nesvarbu, ar vaistais, ar žiniomis, ar tik geru žodžiu. Skirtingiems pacientams reikia skirtingo gydymo“, – kalba pacientų mėgstama šeimos gydytoja.

Pasak ilgametės medikės, anksčiau gydytojo darbas būdavo sunkus, nes tekdavo daug dirbti, būdavo dideli ligonių srautai. Dabar – kitos problemos.

„Ne veltui gydytojai kalba apie streikus. Juk mes dabar mažai laiko beturime savo tiesioginei pareigai – gydymui. O anksčiau man tekdavo ne tik receptus rašyti, bet ir žaizdas siūti. Dažnas gydytojas Lietuvoje pasigenda to, dėl ko pasirinko šią profesiją – tikrojo savo pašaukimo gydyti žmones, – neslėpdama minčių kalba S. Didjurgienė. – Dabar gi mes esame raštininkai, kompiuterininkai, o tikrintojų – labai daug. O kur dar visos naujovės. Pavyzdžiui, šiuo metu šeimos gydytojai nebegali rašyti psichotropinių vaistų. Ar tai reiškia, kad mes nebegalime gydyti nemigos? Abejoju, ar įstengs mūsų psichiatrai priimti visus ligonius, kuriuos kamuoja ši liga“.

Ligas stebėti paprasčiau

Paklausta apie dažniausiai pasitaikančias šio laikmečio ligas, Palangos ASPC šeimos gydytoja pastebi, jog dabar kas antras suaugęs žmogus skundžiasi nugaros skausmais.

„Nežinau, kodėl dabar tokia šių nusiskundimų gausa. Manau, kad kiekvienam – skirtingos priežastys. Vieni pacientai pernelyg sunkiai ir nesisaugodami dirba, kiti nepatogiai guli, tretį ištais dienas sėdi. Dar gali būti, kad tos ligos būdavo ir anksčiau, tik žmonės buvo kantresni, labiau užimti ir neturėjo nei laiko, nei noro skųstis ar juolab lankytis pas gydytojus. Apskritai, anksčiau lietuviai mažiau kreipė dėmesio į savo sveikatą ir pas gydytojus eidavo tik tada, kai nebeįstverdavo“, – pastebi pašnekovė.

Dabar beveik kiekvienuose namuose yra kraujo spaudimo matavimo prietaisų, kitokios medicininės, profilaktinės aparatūros. O ir informacija apie ligas, gydymosi būdus, priemones ar vaistus šiais laikais ranka pasiekiami. Tad S. Didjurgienė pastebi, kad dažnas į jos kabinetą įeina jau šį bei tą žinodamas, turi ir jau atliktų tyrimų. Čia pašnekovė pamini kitą laikmečio ryškų – cukrinį diabetą. Tačiau ir šią ligą šiais laikais kontroliuoti žymiai paprasčiau – sergantieji namuose turi ir tokios įrangos. Kaip ir visoje Lietuvoje, Palangoje dažnai žmonės skundžiasi širdies-kraujagyslių problemomis.

„Keista, bet iki šiol žmonės labiau bijojo vėžio diagnozės. Nė nepastebėjome, kad mirtingumas nuo širdies-kraujagyslių sutrikimų aplenkė mirčių nuo vėžio skaičių. Tačiau šiuo metu įvairios šios klastingos ligos formos jau yra išgydomos“, – primindama, kad širdies-kraujagyslių sutrikimų galime išvengti gyvendami kitaip, vardija palangiškių susirgimus S. Didjurgienė.

Geriausias vaistas – pats žmogus

Gydytoja aiškina, kad daugumą ligų nulemia neteisingas gyvenimo būdas: nesveika mityba, judėjimo stoka, žalingi įpročiai.

„Žinoma, įtakos turi ir genetika. Džiugu tai, kad dabar žmonės mažiau rūko. Anksčiau retai kas netrukė cigaretės. Štai iš kur dabar taip dažnai pasireiškia insultai, infarktai, – dalijasi išvalgomis gydytoja. – Tačiau anksčiau nebuvo nutukusių žmonių. Kodėl? Nes nebuvo tokio saldumynų pasirinkimo, o judėdavo daugiau. Tad aš visada žmonėms patariu kuo daugiau judėti – paprasčiausiai vaikščioti pušynu, pajūrio takais. Per dieną reikėtų nueiti maždaug septynis kilometrus (dešimt tūkstančių žingsnių). Besidomintieji specifinėmis mankštomis (joga, kalnetika) taip pat mūsų mieste užsiėmimų ras – tereikia pasidomėti. O vasarą tokios mankštos kurorte netgi vyksta ne vienoje vietoje ir nemokamai“.

Sunki senjorų dalia

Gydytoja džiaugiasi, kad Palangos globos namuose gyvenantieji (S. Didjurgienės pacientai) yra labai pozityvūs žmonės – nė vienas niekuo nesiskundžia.

„Ten turiu dvylika pacientų. Visi jie – prižiūrimi, globojami. Taip pas mus jau yra, kad seni tėvai vaikams lieka trečioje vietoje, – su liūdna šypsena veide sako gydytoja. – Pirmiausia visi rūpinasi darbu, paskui – vaikais, o tėvai lieka vėlesniam laikui. Būna, kad jie gydytojams net priekaištuoja dėl prastos tėvų sveikatos, o nė nesusimąsto, dėl ko taip jaučiasi senas žmogus. Šioje miesto įstaigoje sąlygos tikrai labai geros, net išskirtinės. Tačiau ten priimamas ne kiekvienas – nėra tiek vietų. Todėl kiti mano pacientai kviečiasi atvykti į namus. Labai dažnai būna, kad žmonės nori pabendrauti, neturi su kuo pasidalinti savo išgyvenimais“.

Kodėl mūsų senjorai skambina šeimos gydytojai, o ne Greitosios medicinos pagalbai? Pašnekovė paaiškina, kad šiuose medicinos ekipažuose paprastai gydytojų nėra, budi tik felčeriai. Tad, bėdai ištikus – jais nepasitiki, o ir toji pagalba – tik nugabenimas į ligoninę.

„Žinau atvejį, kai pacientę nuvežė į ligoninę, ten per kelias valandas sveikata stabilizavo-

si ir ji buvo išprašyta vykti į namus taksi automobiliu. Kadangi moteris gyvena ketvirtame aukšte ir negalėjo viena ten užkopti, sėdėjo prie laiptinės naktį, kol atsirado geraširdžių žmonių, kurie padėjo pasiekti butą“, – liūdna senjorės patirtimi dalijasi šeimos gydytoja.

Neatstums nė vieno

S. Didjurgienė neslepia, pacientams prie gydytojo kabineto durų tenka ilgokai pasėdėti. Ir nieko paguodžiančio, deja, pasakyti gydytoja negali.

„Mes to nenorime ir ilgus eilės rikiuojasi tikrai ne dėl medikų kaltės. Tai – sveikatos ministerijos sprendimų rezultatas, – akcentuodama, kad šeimos gydytojo darbas ne tik vaistus ir siuntimus (atlikti tyrimus ar pasikonsultuoti pas kitus specialistus) rašyti, konstatuoja pašnekovė. – Siuntimų rašymas atima labai daug laiko, o juk dar ir diegiamos naujosios technologijos. Kortelių pildymas elektroniniu būdu dažnai užtrunka daug ilgiau nei ranka – perkrauta sistema meta tolesnius žingsnius draudžiančias lenteles, kol atsilaisvina. O tai kartais trunka keliasdešimt minučių, kartais pusvalandį ir daugiau. O ir išrašytas siuntimas pa-

„Poliklinika įsigyja vis daugiau, vis modernesnės įrangos. Štai, paskutinysis pirkinys – kūno analizatorius. Išanalizuoti kūną labai naudinga prieš einant pas reabilitologą. Beje, visomis šiomis paslaugomis gali naudotis visi palangiškiai, nesvarbu kurioje sveikatos priežiūros įstaigoje ar pas kurį gydytoją yra prisirašę“, – sakė palangiškių mėgstama gydytoja S. Didjurgienė.

cientui greito gydymo negarantuoja. Kai kada žmogaus išsiuntimas konsultuoti ir grįžimas atgal su išvada pas šeimos gydytoją užtrunka tris mėnesius ar ilgiau“.

Štai kodėl S. Didjurgienė džiaugiasi dirbdama Palangos ASPC, kur yra fizioterapijos bei kineziterapijos skyriai.

„Poliklinika įsigyja vis daugiau, vis modernesnės įrangos. Štai, paskutinysis pirkinys – kūno analizatorius. Išanalizuoti kūną labai naudinga prieš einant pas reabilitologą. O mūsų kineziterapeutė-ergoterapeutė Raimonda Tuinylienė kiekvieną pamoką, kaip taisyklingai mankštintis, jog sveikata pagerėtų. Pas mus atliekamos ir fizioterapijos procedūros, masažai. Beje, visomis šiomis paslaugomis gali naudotis visi palangiškiai, nesvarbu kurioje sveikatos priežiūros įstaigoje ar pas kurį gydytoją yra prisirašę“, – skuba pasidalinti gerąja naujiena populiari šeimos gydytoja.

EN

Palangians love their doctor Sigita

Some of the doctors we know we tend to love more than others. For many Palangians, family physician Sigita Didjurgiene at the resort's Palanga Polyclinic has long been more than just a caring and loving doctor. "It's no secret that a nice word or an encouragement often works wonders. I often feel like a psychologist or a social carer. The patients often just want to chat a little and voice their daily woes," says Didjurgiene. The doctor has devoted 35 years of her life to healing patients and now has somewhere in the region of 1,500 patients in her care. Although she's changed workplaces several times during her life, she finds the Palanga Polyclinic to be the best. "We have a very friendly team of doctors and nurses, and the management takes very good care of the establishment, investing a lot into renewing medical equipment and acquiring state-of-the-art equipment," she said. The Palanga Polyclinic employs not only family physicians, but also a surgeon and a gynaecologist and is also home to a modern laboratory. With respiratory viruses filling the air, Didjurgiene expects a longer queue at her door. Some of the cold-stricken patients will just turn up and knock on it without an appointment. Needless to say, the wonderful doctor never turns a patient away!

PASKOLA

nuo 50 iki 10 000 Eur

ypač geromis sąlygomis

- Refinansavimas
- Mažos palūkanos
- Galimybė gražinti anksčiau termino

+370 616 44 446

info@lateko.lt

www.lateko.lt

Prieš priimant sprendimą, būtina įvertinti savo finansines galimybes

Kodėl sveikas žmogus – laimingas žmogus

Palangos reabilitacijos ligoninė (PRL) teikia įvairias gydymo, reabilitacijos paslaugas, sveikatinimo procedūras jau 25 metus.

Kopos, gaivus vėjelis pušų viršūnėse – visa tai už Jūsų kambario lango. Palangos reabilitacijos ligoninė, įsikūrusi tik keli šimtai metrų nuo jūros kranto.

Pėsčiomis per keletą minučių pasieksite ne tik bangų mūšą, bet ir Palangos lankytinas vietas.

Gydymo įstaiga specializuojasi įvairios kilmės neurologinių susirgimų, nugaros ir galvos smegenų pažeidimų reabilitacijoje, sudaromos ir vykdomos reabilitacijos programos po traumų, kaulų lūžių, sąnarių endoprotezavimo operacijų, taip pat sergantiesiems kvėpavimo ligomis.

Ligoninė turi išskirtines galimybes padėti nugaros skausmų varginamiems pacientams, naudojant modernią stuburo funkcinės būklės vertinimo sistemą, kuria ligoninės specialistai vadovaujasi parinkdami procedūrų kompleksus bei vertindami reabilitacijos efektyvumą.

PRL siūlo platų paslaugų spektrą: gydytojų konsultacijas, slaugą ir individualią pacientų priežiūrą, kineziterapijos, ergoterapijos, įvairias fizioterapijos, masažo procedūras, psichoterapiją ir relaksacijos seansus.

Pailsėti bei atgauti jėgas galima ir įvairiose vandens procedūrose.

Hidroterapija – viena iš reabilitacijos priemonių, kuri padeda stiprinti širdies ir kraujagyslių sistemos veiklą, suaktyvina kvėpavimo funkciją, daro teigiamą poveikį organizmui.

Ligoninė turi gydomasias vonias su hidromasažo funkcijomis, voneles pėdoms bei plaštakoms, povandeninį masažą.

Kūno pusiausvyrai, fiziniam pajėgumui atstatyti, raumenims stiprinti atliekamos baseino procedūros, sudaromos individualios programos reabilitacijai, pritaikomos specialios mankštos.

Kūno pusiausvyrai, fiziniam pajėgumui atstatyti, raumenims stiprinti atliekamos baseino procedūros

ŽIEMOS–PAVASARIO SEZONUI PALANGOS REABILITACIJOS LIGONINĖ TAIP PAT REKOMENDUOJA:

Haloterapija (druskų gydykla)

Haloterapija pagerina kvėpavimo sistemos ligomis sergančiųjų būklę, stiprina imunitetą, tinka peršalimo ligų profilaktikai. Tokia procedūra ne tik sumažina kvėpavimo takų problemas, bet ir gydo sinusitą, nosiaryklės uždegimus.

Haloterapija atliekama specialiai įrengtoje druskų gydykloje, kurioje sukurtas ypatingas druskų kasyklų mikroklimatas. Po procedūros jausitės pailsėję, atsipalaidavę, laisviau kvėpuosite.

Parafino aplikacijos

Parafino aplikacijos ir skysto parafino vonelės plaštakoms efektyviai malšina skausmą, slopina uždegimo procesus, gerina periferinę kraujotaką ir mikrokapiliarų pralaidumą. Taikoma esant skausmams, raumenų ir sąnarių uždegimams, neuritams, radikulopatijoms, kontraktūroms.

Vertikali vonia

Viena iš efektyviausių procedūrų gydant stuburo patologiją. Dėl vandens poveikio Jūs žymiai lengviau atliksite gydomuosius pratimus, vertikalus stuburo tempimas padės grąžinti stuburo judrumą.

Refleksoterapija (akupunktūra)

Rytų medicinos gydymo metodas, veikiantis bioenergetinę žmogaus sistemą, kurios dėka išsilaisvinsite nuo įvairių negalavimų.

Ligoninėje įgyvendinta kokybės sistema, įsisavintos ir įdiegtos naujausios reabilitacijos technologijos. Šiuolaikinė vadyba, profesionalus ir patyręs personalas garantuoja aukštą paslaugų kokybę ir puikią nuotaiką. Savo svečiams siūlome rinktis liukso klasės kambarius, vienvietes ar dvivietes palatas. Galite atvykti ir pavienėms reabilitacijos ar atpalaiduojančioms procedūroms. Teikiant mitybos paslaugas, sudarytos sąlygos individualiems užsakymams, atsižvelgiama į konkrečius sveikatos sutrikimus. Gerą savijautą garantuoja malonus aptarnavimas, puikiai įrengta aplinka.

MŪSŲ ADRESAS:

Vytauto g. 153, LT-00163 Palanga

Tel. / faks.: (8 460) 41 367,

(8 460) 41 294, www.prl.lt,

el. paštas: palanga@prl.lt

Ligoninėje maloniai nuteikia poilsio erdvės

PRL siūlo platų paslaugų spektrą, tarp jų – masažo procedūras

Daiva Sprogienė dirba slaugytoja

”

Nors mūsų ligoninės užimtumas metų bėgyje iš esmės nekinta – ligoninė yra užpildyta beveik 100 procentų visus metus, o reabilitacijos procedūros vyksta intensyviai, tačiau popietinėmis valandomis mes turime galimybę teikti pavienes paslaugas pacientams, kurie, esant poreikiui, čia jų užsuktų. Esame pasiruošę priimti tiek palangiškius, tiek Palangos miesto svečius“, – sako ligoninės direktorė Romantė Aleknavičienė.

DEIVYDAS iš Kėdainių (kairėje), 20 metų, po avarijos: „Pakartotinai jau trečius metus reabilituojuosi čia. Gydytojai ir visas personalas čia – nuostabūs. Po avarijos man Kėdainiuose medikai sakė, kad niekada nepasikelsiu iš vežimėlio ir būsiu kaip daržovė. Jie klydo – Palangos reabilitacijos ligoninės reabilitologai mane pastatė ant kojų. Po nelaimės kitaip žiūriu į gyvenimą.“

VYKINTAS iš Vėžaičių, 19 metų, po stuburo lūžio, patirto neriant į vandens telkinį: „Po traumos dar nepraėjo nė metai, tačiau čia jau lankausi antrą kartą. Jau esu praleidęs apie pusmetį Palangoje. Man taip pat sakė, kad būsiu neįgalus, tačiau aš jau galiu atsikelti ir pastovėti. Progresas – akivaizdus! Šioje ligoninėje – daug sunkių ligonių, nuostabu, kad personalas visiems – toks paslaugus, taip rūpinasi visais. Tai įkvepia tikėti gerumu ir gyventi.“

RIMVYDAS GRIGAS iš Raseinių rajono, Ariogalos, po dešinio kelio sąnario keitimo: „Čia man – miela ir malonu. Geriau niekur negali būti, nes visi čia kiekvienam labai rūpinasi. Daugiau rūpintis tiesiog neįmanoma.“

EN

Amazing caring staff tend to PRL patients

The Palanga Rehabilitation Hospital treats patients with many severe health conditions. The hospital, which is known both in Lithuania and abroad, provides a range of medical and occupational rehabilitation services alongside other treatments inside its state-of-the-art facilities. The majority of the patients have undergone some kind of trauma, have suffered from systemic musculoskeletal diseases or have had strokes, tissue damage or spinal surgeries. Each patient has an individual treatment plan drawn up taking into condition their specific health condition and the objectives of his or her rehabilitation. A wide range of rehabilitation methods are used to alleviate the patient's condition, pain or disability. The extraordinary atmosphere, soothing music and amazing and very caring staff work wonders for the patients.

Stabilus Palangos „Pušynas“ nebijo iššūkių ir sezoniškumo

Linus JEGELEVIČIUS

– Esate anksčiau sakęs, kad „Pušyno“ problema – ne ką apgyvendinti pas jus, o kur apgyvendinti. Ar baigiantis metams užimtumas pas jus – toks pats didelis?

– Jūsų minėta frazė „Pušynui“ ypač tinka vasarai. Baigiantis metams, turime ką pasiūlyti visiems, tačiau, apskritai kalbant, centro galimybės – didelės. Turime puikią bazę ir konferencijų organizavimui, tačiau, įgyvendinant šią idėją, didelės konferencijos dalyvių apgyvendinimas „Pušynui“ būtų iššūkis.

Didžiojuosai, kad rugsėjo mėnesį pas mus įvyko didelis renginys – pasaulio kriminologų konferencija, kurioje dalyvavo 160 žmonių. Jos atidarymas įvyko Kurhauze. Esu dėkingas miesto vadovams už tokią suteiktą galimybę.

Kitaiip nei kitur Palangoje, „Pušyne“ bet kuriuo metų laiku ilsisi ir reabilituojasi nemažiau kaip 100 žmonių. Vėl gi – masinių renginių svečiams apgyvendinti būtina turėti pakankamai daug laisvų kambarių, o jų neretai ir nėra.

Jau šešti metai, kai „Pušynas“ yra pasitvirtinęs naują teritorijos planavimo detalų planą. Pagal jį, šalia pagrindinio pastato, kur dabar yra ūkinės patalpos, iškiltų nauji korpusai su procedūrų kabinetais. Žinoma, tokia plėtra „Pušynui“ duotų didelę pridėtinę vertę, tačiau kol kas ji – tik vizijoje. Jai įgyvendinti reikia apie 5 milijonų eurų. Jeigu mūsų steigėjas, Vidaus reikalų ministerija, nuspręstų, kad investuoti į „Pušyną“ reikia, energingai imtumėmės darbų.

„Poilsio ir reabilitacijos centro „Pušynas“ sėkmė laikosi ant trijų didelių „dramblių“: unikalios centro vietos – vos už kelių šimtų metrų ošia jūra, savo darbui pasišventusių darbuotojų, tarp kurių – būrys veteranų, ir kokybiško maitinimo“, – įsitikinęs „Pušyno“ direktorius Tomas Julius ŽULKUS.

2016 metais komercinių ligonių turėjome 804, o 2017 metais – 872.

Pareigūnų, atstatančių sveikatą, dalis bendrajame mūsų pacientų sraute 2016 metais buvo 28,5 procentai, t. y. 284 pareigūnai, o 2017 metais – 31,2 procentai, arba 360 pareigūnų.

Vidaus reikalų ministerija pareigūnų profesinei reabilitacijai 2016 metais skyrė 150 tūkst. eurų, o 2017 metams – 190 tūkst. eurų. Kol nepatvirtintas valstybės biudžetas, negaliu tiksliai pasakyti, koks bus VRM finansavimas tam tikslui naujaisiais metais, bet tikiuosi, kad jis bus pastarųjų dviejų metų lygyje.

Mūsų paslaugų kainos išlieka stabilios jau keleri metai. Nė vienas kitas viešbutis ar poilsio centras, esantis už kelių šimtų metrų nuo jūros, tuo negali pasigirti.

– Kokie buvo „Pušynui“ 2017-iejį? Ar siūlėte naujų paslaugų?

– Kalbant apie paslaugų spektrą, jų naujų nesūlėme – mūsų teikiamos visos paslaugos buvo populiaros. Džiugu, kad įvykdėme savo pagrindines funkcijas – suteikėme daugiau

negu ankstesniais metais reabilitacijos paslaugų vidaus reikalų sistemos pareigūnams.

Džiaugiamės, kad ministerijos skiriamas finansavimas pareigūnų reabilitacijai nuo 2015-ųjų didėja.

Šiais metais jau pradėjome įgyvendinti vieną sumanymą – įrengti psichologinės relaksacijos zoną su muzikos ir šviesos terapija.

Atlikome nemažai darbų: atnaujinome kambarius III-ame ir IV-ame aukštuose, suremontavome pirtį, keitėme baldus, daug investavome į „Pušyno“ virtuvę – apie 20 tūkst. eurų išleidome jos įrangos atnaujinimui, pakeitėme kambariuose dalį senų televizorių naujais šiuolaikiškais, juos keisime ir naujaisiais metais, renovavome antrą ir trečią aukštus, įrengėme keletą papildomų kabinetų procedūroms.

– Laukiamas „Marriott“ ir „Eglės“ viešbučių atėjimas į Palangą tikėtina pakeis visų sveikatinimosi paslaugas teikiančių kurorto viešbučių, SPA ir poilsio bei reabilitacijos centrų dinamiką. Ko jūs tikėtės iš paminėtų gigantų atėjimo į kurortą?

– Įsitikinęs, kad nuo jų atėjimo į Palangą laimės visa Palanga. Džiaugiuosi, kad į didžiausią šalies kurortą Palangą ateina aukščiausio sveikatinimo paslaugų teikimo objektai, kurių iki šiol trūko.

Mūsų segmentas – šiek tiek kitoks, labiau ekonominis. Esmė, kad, ateinant naujiems žaidėjams sveikatinimosi ir reabilitacijos paslaugų rinkoje, visi skatinami labiau pasitempti, ieškoti naujovių ir gerinti jau teikiamų paslaugų kokybę.

Manau, kad, jiems atėjus čia, mes galėsime su jais sėkmingai bendradarbiauti, pavyzdžiui, rengiant konferencijas ir panašiai.

– Kai kurie kurorto reabilitacijos centrai labiau atsisuka į palangiškius – siūlo ar ketina jiems pasiūlyti paslaugų paketus. Ar ir „Pušynas“ turi tokių ketinimų?

– Išties taip. Ypač laukiame, kada Palangoje bus išdalintos Palangiškio kortelės – jas turintiems palangiškiams būtina pasiūlysime sveikatinimosi paslaugas pas mus su nuolaidomis.

– „Pušyno“ didžiausia vertė – jūsų personalas. Žinau, kad dalis darbuotojų pas jus dirba jau daug metų. Ar galite paminėti juos?

– Džiaugiuosi, kad turime visą būrį darbuotojų veteranų. Kelis jų būtina noriu paminėti. Tai – Antanas Stonkus, dirbantis „Pušyne“ nuo 1981 metų, Darius Kazlauskas, dirbantis pas mus nuo 1984 metų, Marytė Garbenienė, kuri „Pušyne“ dirba nuo 1984 metų, Jūratė Katauskienė, kuri dirba nuo 2001 metų, Inga Meškauskienė, kuri darbuojasi nuo 2003 metų, Zita Galdikienė – nuo 2004 metų, Dovilė Narvilienė – nuo 2005 metų, Andželika Šimkienė – nuo 2005 metų, Inga Liubavičienė – nuo 2005 metų, Vida Neverauskienė – nuo 2005 metų.

Metų pabaigoje užtarnauto poilsio išlydėjome dvi labai darbščias, ilgametes darbuotojas: slaugos administratorę Janiną Galdikienę bei gydytoją kardiologę Ireną Barkauskienę.

Nerimavome, ar pavyks jas sėkmingai pakvesti, tačiau džiaugiuosi, kad mums tai pavyko.

Pagal įstaigos galimybes rūpinamės savo darbuotojais. 2016–2017 metais atlyginimai kilo medicinos darbuotojams, 2016 atlyginimus padidinome virtuvės darbuotojams.

Džiaugiuosi naujomis „Pušyno“ kolektyvo tradicijomis – keliauti kartu į įvairias išvykas. Man labai smagu matyti mūsų žmones linkmus tokiose kelionėse. Malonu, kad darbuotojų kaita „Pušyne“ – minimali. Drįstu sakyti, kad mūsų darbuotojai myli savo darbą ir labai vertina jį „Pušyne“.

Kaip sakau, „Pušyną“ laiko trys „drambliai“: jo unikali vieta, vieningas profesionalus kolektyvas ir „Pušyno“ virtuvė.

– Ko „Pušynas“ tikisi iš 2018-ųjų?

– Tikimės stabilumo, dėl kurio ir esame žinomi, pasiryžę kantriai dirbti ir toliau, žinoma, vykdydami mūsų steigėjo, VRM, iškeltus mums strateginius tikslus. Norėtūsi kitais metais pradėti „Pušyno“ teritorijoje esančių poilsio namelių atnaujinimą – poilsis juose yra pigus ir dėl to labai populiarus tarp poilsiautojų.

„Pušyno“ direktorius Tomas Julius Žulkus

Mes laukiame jūsų

KOMERCINIO GYDYMO KELIALAPIO KAINA:

01 01–06 14 – 38 Eur

08 20–12 31 – 38 Eur

06 15–08 19 – 49 Eur

* – Priemoka už vienvietį kambarį – 9 Eur. Papildoma vieta su pusryčiais – 12 Eur.

Centro numerio kainos nurodytos su pusryčiais.

Vaikams nuo 3 iki 12 metų taikoma 30 proc. nuolaida.

Maitinimas vienam asmeniui (pietūs–vakarienė) – 10 Eur.

Konferencijų salės, kuriose 20, 30, 150 vietų.

Centre poilsiautojams yra sudarytos geros sąlygos aktyviam poilsiui.

Poilsiautojai apgyvendinami jaukiuose vienviečiuose, dviviečiuose, triviečiuose, liukso klasės kambariuose bei apartamentuose, kuriuose yra WC, dušas, televizorius, šaldytuvas, balkonas.

Iki pasimatymo!

Telefonai: (8 460) 41 374 arba +370 612 52545

El. paštas: registratura@palangapusynas.lt

Poilsio ir reabilitacijos centras „Pušynas“

Žvejų g. 1, LT-00137 Palanga

EN

Welcome to Pusynas next to the pine forest!

In the shadows of Palanga's rumbling and resin-aroma pines sits Pusynas, the resort's well-known recreation and rehabilitation center. "Our success is hinged on three pillars: the sea that's just a 100 meters away, our hard-working staff and the quality of our food," says Tomas Julius Zulkus, Pusynas' director. Unlike many similar establishments that struggle to fill their beds in Palanga during the off-season, Pusynas always boasts an occupancy rate of almost 100 percent owing to the fact that police officers and the other badged officials from all over Lithuania come here to refresh themselves and get a boost of energy. However, commercial clients are welcome, too!

Proktologas Paulius Žeromskas: „Kitas galas – ne mažiau svarbus“

Lukas Mykolas GABRIŪNAS

– Modernioje, į estetinį kūno grožį orientuotoje visuomenėje nedrįstame kalbėti apie kūno dalies apačioje sveikatą ir estetiką, tiesa?

– Deja, turiu pasakyti, kad dažnam tai – tabu. Toks vengimas apie tai kalbėti – suprantamas: net artimiausiam žmogui nepasakome, kad retai einame į tualetą. Dauguma problemų kyla dėl nežinojimo.

Dažnai sulaukiu pacientų, kurie įprastai skundžiasi pilvo pūtimu, nereguliariu tuštimumu. Pasikalbu, ir paaiškėja, kad jie dirba ofise nemažame kolektyve. Dėl tos priežasties žmonės sulaiko natūralias organizmo reakcijas. Sutikime, kad kiekvienam mūsų teko tai patirti.

Gera žinia yra ta, kad problemos, susijusios su kūno apačia, tarkime, vidurių užkietėjimu, kartais yra nesunkiai išsprendžiamos – pakanka sureguliuoti maitinimąsi, pradėti daugiau judėti ir panašiai.

– **Kaip atsirado jūsų Proktologijos klinika?**

– Idėja įkurti Proktologijos kliniką ir suvienyti geriausius Vilniaus specialistus, besidominčius koloproktologija, kilo 2005 metais. Iki tol Lietuvoje nebuvo specializuoto koloproktologinio skyriaus. Net ir Vilniuje. Koloproktologijos mokslas Lietuvoje buvo vystomas grupelės entuziastų, išsklaidytų skirtingose šalies ligoninėse. O štai jau 2014 metais Proktologijos klinika filialas atidarytas ir Klaipėdoje.

Mūsų klinika atsirado tenkinant pacientų poreikius – eilės pas šeimos gydytojus ar gydytojus specialistus buvo ir yra didelės dėl prastos medicinos vadybos valdiškose medicinos įstaigose. Mūsų privačioje klinikoje paciento sveikatos problemos yra sprendžiamos žymiai greičiau ir efektyviau. Mes teikiame ambulatorines tretinio lygio paslaugas.

– **Prašau, papasakokite apie jas išsamiau.**

– Mūsų specialistai atlieka visą reikalingą paciento diagnostiką. Populiariai aiškinant, pacientas, atvykęs į Proktologijos kliniką, pilnai ištiriamas proktologo: išsiaiškinami ligos ypatumai ir trukmė.

Tiesioji žarna ir išeinamosios angos kanalas ištiriamas pirštu, anoskopu bei rektoskopu.

Jei būtinas papildomas ištyrimas, sudaromas tolesnių tyrimų planas (kur ir kada pacientas bus tiriamas). Nurodoma, kaip pacientas turėtų pasiruošti sudėtingesniems tyrimams.

Pacientas gali būti tiriamas toliau klinikoje.

Mūsų klinikoje galima padaryti ir kitus tyrimus, pavyzdžiui, sigmoidoskopiją (tiesiosios, riestinės ir nusileidžiančiosios storosios žarnos

Pauliaus Žeromsko asmeninio archyvo nuotr.

Paulius Žeromskas yra docentas, Klaipėdos universitetinės ligoninės Pilvo ir endokrininės chirurgijos klinikos vadovas, Proktologijos klinikos steigėjas.

Esame biologinės būtybės, tad tuštinimasis yra natūrali mūsų maitinimosi grandinės dalis. „Bėdos kyla, kai jos veikla sutrinka“, – sako **Paulius ŽEROMSKAS**, žinomas proktologas, Klaipėdos universitetinės ligoninės Pilvo ir endokrininės chirurgijos klinikos vadovas ir Proktologijos klinikos steigėjas.

tyrimą lanksčiu endoskopu), kolonoskopiją (visos storosios žarnos tyrimą lanksčiu endoskopu). Vieninteliai Lietuvoje darome tiesiosios žarnos jautrumo testą, šis testas atliekamas esant sutrikusiam tuštinumuisi, išmatų nelaikymui.

Pacientui ir gydytojui proktologui susitarus, tyrimai gali būti padaromi ir kitose gydymo įstaigose. Jei pacientas turi socialinį draudimą, rekomenduojama valstybinė gydymo įstaiga – stengiamasi sutaupyti paciento lėšas. Duodamas siuntimas, tačiau mes daugiausiai verčiamės privačia veikla.

Visiškai pacientą ištyręs, gydantis proktologas sudaro gydymo planą.

– **Prašau, paminėkite Proktologijos klinikoje dirbančius specialistus.**

– Mūsų klinikoje yra dirbę arba dirba žymiausi šalies koloproktologai. Mūsų klinikoje

Vilniuje dirba docentas Saulius Mikalauskas, Donata Rusteikienė, kuri yra labai patyrusi gydytoja, o Klaipėdoje dirba labai gerą vardą pelnęs gydytojas docentas Dainius Šimčikas, pacientų mėgstamas Albinas Tamošiūnas ir aš.

– **Koks jūsų statistinis pacientas?**

– Daugiausiai sulaukiame moterų. Statistiškai, dviem pacientėms moterims tenka vienas pacientas vyras. Moterys labiau rūpinasi savo sveikata. Beje, vyrai neretai pas mus ateina lydimi savo žmonių ar partnerių.

Tiesia, kai kurios moterys gėdijasi lankytis pas koloproktologus vyrus. Joms sudarome visas galimybes apsilankyti pas koloproktologes moteris. Vilniuje tai Donata Rusteikienė, laukiame iš vaiko auginimo atostogų grįžtančios Gintarės Valeikaitės. Klaipėdoje nuo 2017-ųjų gruodžio pradeda dirbti Vitalija Nutautienė.

Žmonės linkę dalintis informacija apie gerus stomatologus ar kosmetologus, tačiau retas išdrįs pasidalinti informacija, kad yra lankęsis pas gerą koloproktologą ir sulaukęs pagalbos. Tačiau informacija apie koloproktologus yra lengvai randama socialiniuose tinkluose. Kviečiu apsilankyti ir mūsų klinikos internetinėje svetainėje www.hemorojus.info.

– **Internetu skaičiau, kad jūsų klinika atlieka ir mažasias proktologines operacijas: hemorojaus, įplėšos, išangės fistulės, išangės polipų.**

– Taip, ir ne tik: atliekame ir estetines operacijas. Plastinę chirurgiją siūlome žmonėms, persirgusiems hemorojumi, nes po jo neretai pasikeičia tos vietos išvaizda. Kai kurioms moterims po nėštumo atsiranda išeinamosios angos odinės išaugos. Jas irgi šaliname. Įdomu, kad nemaža dalis pacientų, ypač moterų, ateina pas mus būtent dėl estetiinių tos vietos problemų.

– **Koks maistas yra rekomenduojamas išvengiant proktologijos bėdų?**

– Patartina valgyti daug skaidulinio maisto, daržovių, vaisių ir mėsos, geriausiai virtos.

Kitaiip nei daugelis mano, hemorojus nebūtinai atsiranda nuo per ilgo sėdėjimo ir nėra, pavyzdžiui, kaip manoma, tik vairuotojų liga. Tai – stereotipas. Bet tiesa, kad sėdimas darbas išprovokuoja šios ligos paūmėjimus.

Patarčiau vengti vartoti daug konservuotų maisto produktų. Vakarų Europoje pastebėta, kad atsirado daugiau uždegiminių žarnų ligų, kuomet žmogaus autoimuninė sistema ima kovoti su storosios žarnos gleivine. Manoma, kad tokias ligas sukelia didelis konservantų kiekis maiste.

Laimei, Lietuvoje tokių pacientų nėra labai daug, nors Vakarų Europoje jų – daug.

– **Dėl ko kiekvienam tektų sunerinti?**

– Pirmiausia, jeigu pasikeitęs tuštinimosi

” *Gera žinia yra ta, kad problemos, susijusios su kūno apačia, tarkime, vidurių užkietėjimu, kartais yra nesunkiai išsprendžiamos – pakanka sureguliuoti maitinimąsi, pradėti daugiau judėti ir panašiai.*

pobūdis: staiga užkietėja viduriai arba juos paleidžia, ir ypač, jeigu tai kartojasi. Patarčiau apsilankyti pas proktologą, jeigu išmatose pastebite kraujo ar gleivių. Ypač turėtų daug dėmesio savo sveikatai skirti tie, kurių artimiausi šeimos nariai sirgo storosios žarnos vėžiu.

Žinotina, kad Lietuvoje vykdoma storosios žarnos vėžio prevencijos programa. Ši programa yra skirta 50–70 metų amžiaus asmenims, kuriems vieną kartą per 2 metus gali būti atliekamas slapto kraujavimo testas. Jei testo atsakymas neigiamas – pacientas sveikas, jei at-

sakymas teigiamas – šeimos gydytojas išduos siuntimą pas gydytoją specialistą. Kolonoskopija ir, prireikus, biopsija yra būdai objektyviai patvirtinti storosios žarnos vėžio diagnozę. Tiems, kurių šeimos nariai sirgo storosios žarnos vėžiu, testas atliekamas sulaukus 45 metų.

Visos prevencijos programos pasiteisina.

Deja, storosios žarnos vėžys yra tarp trijų labiausiai paplitusių onkologinių susirgimų Lietuvoje. Jis – pirmoje vietoje, neskaitant prostatos ir gimdos kaklelio vėžio.

– **Ar jūsų klinikoje ir Klaipėdos universitetinės ligoninės Pilvo ir endokrininės chirurgijos klinikoje naudojama medicininė įranga, taikomi gydymo metodai atitinka geriausią Vakarų Europos patirtį šioje srityje?**

– Visiškai atitinka. Neseniai sulaukėme svečių iš vienos Danijos klinikos, kurioje, beje, iš 20 chirurgų penki yra lietuviai. Jie nusistebėjo, kad mes atliekame tokio aukšto lygio koloproktologijos operacijas. Ligoninėje mes operuojame ir laparoskopiskai. Tai – operavimo metodas, kai per kelis nedidelius pjūvius pilvo sienoje, naudojant optinę sistemą ir plonus manipulatorius, pilvo ertmėje atliekami reikiami operaciniai veiksmai. Šios operacijos atitinka visus onkologinius reikalavimus. Pacientams yra ypač geros dėl greitos reabilitacijos.

EN

The other end is no less important!

For us, human beings, in other words biological entities, bowel movements are a natural part of our lives. However, in our beauty-obsessed modern society we prefer to speak of aesthetics and the health of our lips, noses and ears than, uh, you know what I mean... “Indeed, for many, speaking about the problems related to moving your bowels or the appearance of your anus is simply a big taboo. This creates a problem, especially in that many of us tend to overlook what’s going on around the waist,” says Paulius Zeromskas, a well-known proctologist, head of the Abdominal and Endocrine Surgery Clinic at Klaipėda University Hospital and the founder of the

Proctology Clinics in Vilnius and Klaipėda. The two clinics boast some of the best specialists in proctology, a branch of medicine dealing with the structure and diseases of the anus, rectum and sigmoid colon.

Gamanta
ART HOTEL

Viešbutis „Gamanta Art“

Idealus bet kokiai progai

Plytų g. 7, Palanga, LT-00132, Lietuva, tel. 8 656 33 888,
info@gamanta.lt, www.gamanta.lt

ATVYK
vasario 17–18 d. į
„Palangos stinta 2018“!

Palanga diktuoja kalėdinės puošybos madas ne tik Lietuvai, bet ir Europai

Prieš kiekvienas Kalėdas Palanga mėgsta pasididžiuoti, kad ji – šviesos miestas, bet, ei, kas gi stovi už šviesų valdymo pulto didžiausiame šalies kurorte? „Na, mūsų indėlio labai sureikšminti nederėtų, – kukliai sakė UAB „ADAM decolight“, vienos šventinės ir kalėdinės puošybos lyderių Baltijos šalyse, direktorius Nerijus CHMIELIAUSKAS. – Aptariant kalėdinės puošybos detales, aktyviai dalyvauja visa savivaldybės administracija, tam yra suburta komisija“. „ADAM decolight“ šiemet Palangą Kalėdoms papuošė jau septintus metus.

Linus JEGELEVIČIUS

– Ar daug žmonių dalyvavo parenkant kalėdinės Palangos puošybos detales?

– Geras tuzinas. Speciali savivaldybės komisija (jai vadovauja savivaldybės administracijos direktorė Akvilė Kilijonienė), į kurią įeina miesto savivaldybės atstovai, architektas, komunalinio ūkio vadovai, mums nurodo kryptį, kurią mes vizualizuojame, o po to įgyvendiname.

Džiaugiamės, kad Palangos miesto savivaldybė mumis pasitiki. Su Palanga dirbame jau 7 metus. Labai smagu, kad žmonėms patinka, kaip mes papuošiame Palangą.

– Kas būdinga šių metų Palangos kalėdinei puošybai?

– Šių metų visos puošybos, ypač Kalėdų eglutės, vyraujantis motyvas – tautinis: juk Lietuva jau netrukus minės savo šimtąsias valstybingumo metines (Su N. Chmieliausku kalbėjomės lapkričio pabaigoje, – aut.). Tokią mintį mums pasiūlė miesto savivaldybė, ir mes pritarėme. Žalumos dekoruose matyti

ant stulpų – tokie dekorai pirmąkart Palangoje buvo pakabinti pernai.

Šių metų kalėdinėje puošyboje – ir daug gintaro atspalvių. Neperdedu, kalėdinės puošybos prasme, Palanga dažnai diktuoja madas ir kuria tendencijas. Ne tik visai Lietuvai, bet ir Europai. Puošybos naujovės neretai pirmiausia pasirodo Palangoje, o vėliau jos pasklinda ir kitur.

Tegul tai nieko nestebina: „ADAM decolight“ yra tarptautinė įmonė. Prekės ženklą „ADAM decolight“ 1999-aisiais sukūrė estų įmonė AS ADAM BD. Šiuo metu jis vieniša įmonės Estijoje, Lietuvoje ir Latvijoje bei pardavimo atstovus Ukrainoje, Rusijoje, Suomijoje ir Švedijoje. Lietuvoje paslaugas miestams, verslui ir namams UAB „ADAM decolight“ teikia nuo 2006-ųjų.

– Ar visada jums lengva rasti su Palangos savivaldybe bendrą kalbą?

– Palanga – ypač reikli mūsų klientė (šypteli), todėl mes jai skiriame ypač didelį dėmesį. Palangai sukurtų dekoracijų eskizai

UAB „ADAM decolight“ direktorius Nerijus Chmieliauskas

įprastai atsiduria „ADAM decolight“ kataloguose, iš kur juos pasiima kiti Vakarų Europos, Skandinavijos ar Rusijos miestai, kuriuose dirba mūsų bendrovė.

Mūsų sukurti šventiniai dekorai yra nukeļiavę net į Naująją Zelandiją. Palangai siūlome naujoves. Džiugu, kad iki šiol su savivaldybe radome sprendinius dėl estetiškos išraiškos, dydžių ir formų.

Aš visada dalyvauju įžiebiant Palangos kalėdinę eglę. Prisipažinsiu, pats dirguoju jos puošybos darbams. Labai mėgstu dalyvauti Palangos Kalėdų eglutės papuošime, nes myliu visą pajūrį, o ypač Palangą. Mėgstu sakyti: esu gimęs Šiauliuose, gyvenu Vilniuje, o myliu Palangą.

– Kaip buvo parinktas tautinės Kalėdų eglės konceptas šiais metais?

– Jis buvo pasirinktas dėl artėjančio šimtmečio jubiliejaus, nors tokios idėjos šalininkai turėjo savivaldybėje nemažai paprakaituoti – modernios eglės šalininkai irgi turėjo stiprius kozirius. Atsiliepdami į įvairius pasiūlymus, šiemet parengėme ypač daug vizualizacijų. Pavyzdžiui, pernai mes pasiūlėme vienintelę Kalėdų eglės idėją, ir ji buvo iškart komisijos priimta. Dėl to man šis darbas yra labai įdomus: generuoti naujas idėjas, jas pateikti ir matyti, kaip jos yra svarstomos.

– Kokią dalį bendroje „ADAM decolight“ puošybos darbų apimtyje sudaro kalėdinė puošyba?

– Oi, daug! Apie 85–90 procentų visos mūsų

Palangos Kalėdų eglė 2013 metais

Palangos Kalėdų eglė 2014 metais

Palangos Kalėdų eglė 2017 metais

metinės apyvertos sudaro kalėdinės puošybos užsakymai. Nuo lapkričio pradžios iki gruodžio vidurio mums yra pats darbmetis.

„ADAM decolight“ klientai – ne tik savivaldybės, bet ir privačios įmonės. Šiemet pagrindines Kalėdų eglutes papuošime bene dešimtyje šalies savivaldybių. Paminėsiu Palangą, Kretinę, Gargždus, Trakus, Panevėžį, Mažeikius, Nemenčinę, Švenčionis. Atskiriems kalėdinės puošybos projektams dirbame ir su Kaunu, ir, kaip minėjau, Klaipėda. Įsitikinęs, kad kiekviename šalies mieste, net kuriuose „ADAM decolight“ dekoratoriai nepuošia centrinių eglėlių, rasite ir mūsų puošybos elementų.

– **Kokie yra dabar kalėdinės puošybos „trendai“ Europoje?**

– Labai sunku juos išskirti, nes kiekvienai šaliai būdingos savitos kalėdinės puošybos tradicijos. Jas nulemia vietos kultūrinė terpė, santykis su religija, mentalitetas.

Net palyginus artimiausias mūsų kaimynes, Latviją ir Estiją, į akis krenta didžiuliai šventinės puošybos skirtumai.

Kalėdinės dekoracijos, kurios yra būdingos Estijai ir visai Skandinavijai, yra nepatrauklios lietuviui akiai. Ir – priešingai.

Pastebėčiau, kad stiprėja ekologiškų eglėlių rėmėjų gretos–daugėja dirbtinių kalėdinių eglėlių. Išskirti eglę jau ne visur yra gero elgesio ženklas. Tuo tarpu tradencialistai teigia, kad karkasinės kalėdinės eglutės – nenatūralios. Žodžiu, nuomonių yra įvairių.

Mano principinė nuomonė tokia: geriau pasipuošti, negu nesipuošti visai. Kuo daugiau žiburių, lempučių, tuo labiau šviesa keičia nuotaiką, kompensuoja rudens ar žiemos niūrią kasdienybę.

– **Ar Lietuva ir Palanga yra labiau konservatyvios, pasirinkdamos kalėdinį dekorą?**

– Lietuvoje vis dar dažniausiai puošiamos natūralios eglės, nors matome vis daugiau karkasinių. Pavyzdžiui, Skandinavijoje galima pamatyti kur kas daugiau dirbtinių eglėlių, ten jos dažniausiai puošiamos stambiais šiltų lempučių girliandomis.

Prancūzijoje vyrauja karkasinės eglutės. Lietuvoje apskritai yra daug meninių instaliacijų

Palangos gatvės prieš Kalėdas suspindo auksine spalva

kalėdine tema. Mano nuomone, lietuviai yra vieni iš kalėdinės eglėlių puošybos lyderių.

– **Ar prisimenate prieš kelis metus itin netradicinę kalėdinę eglutę Palangoje, eglutę-Kalėdų senelį?**

– Žinoma! Tais metais Palangos savivaldybė mes buvome pateikę bene tris kalėdinės eglutės variantus, tarp jų – ir eglutės-Kalėdų senelio. Savivaldybė jį labai patiko, nors, neslėpsiu, buvo ir tokių, kuriems tokia eglutė atrodė labai keista. Nesu girdėjęs, kad kas nors iki tol kur nors būtų pastatęs tokią kalėdinę eglutę. Taigi, ta prasme Palanga buvo pionierė (šypsosi).

– **Įspūdinga miestų kalėdinė puošyba sustiprina Kalėdų išpūdį, verčia patikėti jų stebuklingumu, ar ne?**

– Išties taip. Nors kartais apmaudu matyti,

kad Kalėdos yra tarsi vienas didelis maratonas. Užuoat pasidžiaugę Kalėdų šviesa, miestai neretai lenktniauja, kieno Kalėdų eglė yra gražiausia, didžiausia ir panašiai. Kalėdinės eglutės dekoravimas man – daugiau nei tik techninis darbas. Tai –visa kūryba, tam tikra prasme, įmonės, dirbančios dekoravimo srityje, formuoja kultūrinius trendus. Pasiiekti, kad žmonės ne tik gėrėtųsi papuošta Kalėdų egle, bet ir įžvelgtų jos puošyboje mintį ir perskaitytų žinią, nėra paprasta.

– **Kada jūs savo namuose paprastai puošiate Kalėdų eglutę?**

– (Juokiasi). Aš kaip tas batsiuovys be batų... Eglutę paprastai puošiū likus kelioms dienoms iki Kalėdų. Nors girliandas jai nusi-matau gerokai anksčiau.

EN

Palanga is a leader in Christmas decorations

Jingle bells, jingle bells... well, you know the rest. If you happen to make it to Lithuania this winter holiday season, it's advisable to swing by Palanga which boasts one of the finest Christmas illuminations in the country. And furthermore, if you believe Nerijus Chmieliauskas, Lithuanian branch manager of ADAM Decolight, a leader in Christmas lighting decoration in the Baltics with headquarters in Estonia and branches in Latvia, Russia, Finland and Sweden, Palanga sets trends in Christmas decorations for the whole of Europe. "This is no exaggeration. As Palanga's Municipality is something of a demanding client, we go the extra mile in fulfilling its wishes. The heads of the municipality always have a clear vision as to how the resort ought to look at Christmas," he said. If you were to have a closer look at this year's Palanga Christmas adornments, you'd notice that national motifs prevail. No wonder, considering Lithuania is about to start its centenary celebrations!

Linus JEGELEVIČIUS

– Kitiems žiema Palangoje – atokvėpio metas, o jūs, regis, per galvą verčiatės, kad suspėtumėte aplankyti visas turizmo parodas ir renginius. Kur jau pristatėte Palangą 2018 metams?

– Skirtingai nei daugelis mano, mums sezonas nesibaigė.

Rugpjūčio mėnesį dalyvavome verslo misijoje Rygoje, rudenį važiuojame verslo misijai į Brestą, spalio mėnesį dalyvavome net trijose verslo misijose Lenkijos miestuose, vadinaujame „road show“, kuomet vienos kelionės metu aplankomi keli vienos valstybės miestai. Tokia nauja forma labai pasiteisina – leidžia mažesnėmis sąnaudomis pristatyti Palangą skirtingoms auditorijoms.

Vėliau keliavome į Rusiją, Sankt Peterburgą ir Maskvą, kur pristatėme Palangos medicininio turizmo ir SPA galimybes. Viena iš paskutiniųjų mūsų verslo misijų įvyko Varšuvoje ir Kaliningrade. Paskutinė verslo misija šiais metais įvyks Rygoje.

Jau pradėjome aktyviai planuoti 2018 metų veiklą – lankymasis parodose ir dalyvavimas verslo misijose yra dalis jos.

Naujaisiais metais iki sezono atidarymo ketiname dalyvauti 18 parodų ir 12 verslo misijų, tačiau nuolat „išlenda“ nesuplanuotos verslo misijos. Taip atsitinka dėl to, kad viena ar kita ambasada į mus kreipiasi ir prašo dalyvauti bendruose renginiuose – pristatyti Palangą.

– **Kas lėmė turizmo informacinių paslaugų padidėjimą 2017 metais?**

– Tai lėmė keletas faktorių. Ne tik puikus Palangos miesto savivaldybės pristatymas tarptautinėse turizmo parodose – Palanga buvo pristatyta iš viso 11 tarptautinių turizmo parodų ir 10 turizmo verslo misijų, bet ir sukaupta bei skleidžiama informacija apie Palangos miesto turizmo išteklius ir turizmo paslaugų teikėjus, taip pat pagerėjo teikiamų turizmo paslaugų kokybė.

Palangos turizmo informacijos centre dirba darbuotojai, kurie kalba vokiečių, anglų, rusų kalbomis, tai labai pagerina teikiamų paslaugų kokybę. Džiaugiuosi, kad mūsų kolektyvas – nors ir mažas, bet labai tvirtas. Tiesa, mes ieškome dar vieno energingo, darbštaus ir Palangą mylinčio darbuotojo. Vasaros metu darbuotojų priimsime dar daugiau. Dar dirbdama privačiame versle, išmokau vieną taisyklę: mažiausiomis sąnaudomis reikia pasiekti geriausią rezultatą.

Pagrindinis tiesioginis darbas su lankytojais vis tik vyksta birželio–spalio mėnesiais.

– **Kokią pagrindinę žinią apie Palangą visiems siunčiate?**

– Palanga yra visus metus aktyviai veikiantis kurortas. Pabrėžiame, kad Palanga – didžiausias Lietuvos kurortas su puikiomis medicininio turizmo ir poilsio galimybėmis. Skleisdami žinias apie Palangą, aktyviai pasitarkėme ir socialinius tinklus.

Ruošk ratus žiemą, o roges – vasarą!

Netiesa, kad žiema ir ankstyvas pavasaris Palangoje – ramybės ir atokvėpio metas. Šaunus Palangos turizmo informacijos centro kolektyvas – žiemą jis, teisybę pasakius, yra mažas: direktorė Rasa KMITIENĖ ir vadybininkai Alma SLABOŠEVIČIENĖ, Viktorija MAČIUŠKIENĖ bei Mindaugas SURBLYS – vos spėja lankyti parodas ir verslo misijas, kurių geografija – nuo Skandinavijos iki Rusijos ir galbūt netrukus nusidrieks dar toliau. „Vadovaujamės patarle „ruošk ratus žiemą, o roges – vasarą“, – šyptelėjo R. Kmitienė prieš pokalbį.

Kadangi TIC darbuotojai lankytojams ne tik suteikia reikiamą informaciją, bet ir pabendrauja daugiau, tai suteikia galimybę sužinoti, ar lankytojas čia atvyko pirmą kartą, ar jau yra buvęs Lietuvos pajūryje. Dauguma lankytojų papasakoja daug įdomių istorijų, susijusių su kurorto istorija bei pasidalija savo išgyvenimais ir patirtimi. Šiomet mažai lankytojų TIC darbuotojams paliko savo kontaktus ir nori bendrauti el. paštu, laiškais. Šis bendravimas padeda lankytojams daugiau sužinoti apie turistų poreikius ir lūkesčius, taip pat suplanuoti būsimas keliones bei ekskursijas Palangoje ar Klaipėdos regione bei kitose vietovėse.

– **Ką naująjį vasaros sezoną ketinate daryti kitaip?**

– Revoliucijų nebus. Palaipsniui išgryninsime savo darbus ir prioritetus. Juos padės mums sudaryti šiais metais atliktas tyrimas: rinkome informaciją apie į Turizmo informacijos centrą atėjusius svečius, taip pat apklausėme viešbučius, apgyvendinimo paslaugų

teikėjus privačiame sektoriuje. Išsiaiškinome, kad Palangoje 2017 metais vyravo Baltarusijos ir Rusijos piliečiai, po jų sekė Latvija, Vokietija, Estija, Lenkija, Ukraina, Norvegija, Švedija, Didžioji Britanija, Nyderlandai, Suomija ir kitos šalys. Manau, kad mes ypač turime išlaikyti pirmojo penketuko rinkas, o kitas šalis, kaip sakau, turime užkariauti dalyvaujant parodose ir verslo misijose.

Ypač mūsų didelis dėmesys Skandinavijai. Viliuosi, kad netrukus Palangoje matysime daugiau ir švedų, ir norvegų, ir danų.

Mes, TIC-o darbuotojai, esame pasiskirstę, kas ir už kokią rinką esame atsakingi. Mano įsitikinimu, kiekvienoje parodoje turi pagal galimybes dalyvauti tas pats centro darbuotojas ir megzti asmeninius kontaktus. Daugelis turizmo ir turų operatorių linkę individualizuoti kontaktus.

Džiaugiuosi, kad dar iki paskutinių 2017 metų laikrodžio dūžių dienos šviesą išvys 4 nauji leidiniai, kviečiantys pakeliauti po Palangos kurortą kitaip... Tai – maršrutai, skirti

Palangos TIC direktorė Rasa Kmitienė

Palangos TIC vadybininkė Alma Slaboševičienė

Palangos TIC vadybininkas Mindaugas Surblys

M. Surblio asm. archyvo nuotr.

Palangos kurortas ir Lietuvos pajūrio regionas pristatomas tarptautinėje turizmo parodoje Varšuvoje

vaikams ir jaunimui „Pramogos vaikams ir jaunimui Palangoje“, „Skulptūros ir paminklai Palangoje“, „Žydų paveldo pėdsakai Palangoje“, „Atrask senąsias Palangos vilas“. Šie maršrutai suteiks galimybę pažinti truputį kitokią Palangą...

– **Palangos TIC daug bendradarbiauja ir su kurorto verslu. Papasakokite prašau apie tai.**

– Išties, Palangos turizmo informacijos centras teikia įvairiapusę informaciją bei pagalbą tiek paslaugų gavėjams, tiek jų teikėjams. Palangos turizmo informacijos centras – turizmo verslo atstovas, prisidedantis prie paslaugų viešinimo ir rėmimo. Centro tinklapyje sukonzentruota informacija apie Palangos savivaldybės teritorijoje teikiamas paslaugas, prieinamus maršrutus, pateikti konkretūs pasiūlymai maršrutų planavimui ir panašiai.

Džiaugiuosi, kad kurorto viešbučiai ir restoranai noriai bendradarbiauja su mumis viešindami informaciją apie Palangą, kartu organizuojant renginius ir panašiai.

– **Ar Palangos TIC ketina 2018 metais įrengti virtualių informacinių lentų?**

– Kiekviena priemonė, padedanti skleisti informaciją apie Palangą, yra gera, tačiau, mano įsitikinimu, niekas – joks robotas – nepakeis gyvo bendravimo su maloniu, profesionaliu ir nuoširdžiu Turizmo informacijos centro darbuotoju. Mūsų kolektyvas – toks,

su kuriuo mielai norėtų dirbti bet kuris Turizmo informacijos centro direktorius.

Atsakant į jūsų klausimą, naujais metais Palangos oro uosto poilsio zonoje pastatysime du informacinius terminalus. Dar vienas terminalas atsiras autobusų stotyje.

Vis tik, neabejoju, kad didžioji dalis Palangos svečių ir toliau mielai užeis pas mus ir norės gauti tradicinius popierinius bukletus, žemėlapius ir panašiai.

– **Kitais metais kaimynystėje, Kaliningrade,**

vyks Pasaulio futbolo čempionato pogrupio varžybos. Tikėtina, kad dalis futbolo aistringųjų prieš jas ar po jų atvyks ir į Palangą. Ar galvojate, kaip juos atvilioni ir iki Palangos?

– Taip, ta linkme aktyviai dirbame su Lietuvos generaliniu konsulatu Kaliningrade, taip pat konsulatais Sankt Peterburge ir Maskvoje. Pavasarį, dalyvaudami verslo misijose šiuose Rusijos miestuose, visus būtinai pakviesime – ir futbolo aistringuosius, dalyvausiančius pasaulio futbolo čempionate – atvykti ir į Palangą.

EN

Get ready for summer in the winter!

For many Palanga residents, winter is a time to breathe a sigh of relief after a busy summer. Not for the resort's Tourism and Information Centre (TIC), however! The hard-working staff are busy as bees attending tourism exhibitions and business missions from Vilnius to Moscow, Saint Petersburg to Poland, Latvia and beyond.

“We’re more than busy, for sure,” smiles Rasa Kmitiene, the TIC’s Director.

The message the staff at the TIC are currently sending to the world is a relatively new one. Palanga has become a year-round active resort, offering a variety of medical and wellness services as well as the usual activities the town provides visitors during the summer.

By Christmas, the staff will have participated in a total 29 tourism exhibitions and 12 business missions in Lithuania and abroad with a further 10 business missions awaiting Alma, Viktorija, Mindaugas and Rasa between January and the middle of May next year.

The TIC has zeroed in on Scandinavia in particular, so don’t be surprised to hear melodic Swedish, Danish and Norwegian on the streets of Palanga’s in the near future!

BC „Palanga“:

(Iš kairės) Haroldas Saprykinas, Mantvydas Staniulis (sėdi), Jonathan Walter, Nerijus Barauskas, Bob van Zijverden, Eimantas Maksvytis, Tadas Pažėra, Justas Vieversys (sėdi). Komandos treneris – Povilas Šakinis. BC „Palanga“ vadovas – Arūnas Vaitulionis.

BC „Palanga“
rėmėjai:

„Su Naujaisiais metais, palangiškiai!
Sveikatos, šuns kantrybės ir svarių
pergalių!“

Merginos nuotraukoje – BC „Palanga“ palaikymo šokėjos: Ema Sosulinitė, Emilija Rimkutė.
Samanta Bukauskaitė, Luka Griniūtė, Livija Mineikytė, Martyna Majauskaitė. Trenerė – Irina Girman Šlimienė.
Foto autorius: Laimonas Tamošiūnas. Dėkojame „Atostogų parkui“ už galimybę surengti BC „Palanga“ fotosesiją.

Lietuvos sveikatos mokslų universiteto
Elgesio medicinos instituto psichologė-
psichoterapeutė Julija Gečaitė

Dianos Kaluginos nuotr.

Tamsu, nėra nuotaiikos?

Įmanoma pakelti sau ūpą!

Ar keičiasi žmonių nuotaiikos, elgsena prasidėjus rudeniui ir vis trumpėjant dienoms? Kaip pakelti sau ūpą? Į tokius ir panašius klausimus atsakė Lietuvos sveikatos mokslų universiteto Elgesio medicinos instituto psichologė-psichoterapeutė Julija GEČAITĖ, su ja kalbėjomės apie pokyčius, nulemtus šalties metų laiką. Svarbiausia, anot pašnekovės, savęs iš anksto nenuiteikti slogiai nuotaiikai, tuomet ir spalvų gyvenime atsiras kur kas daugiau net ir niūriausiomis dienomis.

Rasa GEDVILAITĖ

Pasikeičia gyvenimo būdas

Psichologė Julija pastebėjo, jog nuotaiikų kaita rudenį labiausiai priklauso nuo žmonių asmenybės, biologinių procesų, gyvenimo konteksto, ir tai, kad mes tampame mažiau atsparūs niūrioms nuotaiikoms, neabejotina.

„Dar kai savanoriavau „Jaunimo linijoje“ prie ragelio, prisimenu, jog sunkiausių, aukštos savižudybės rizikos skambučių sulaukdavome ne rudenį, o vasarą, kas iš pirmos pažiūros stebina. Meik'as Wiking'as, garsus danų mokslininkas, tyrinėjantis laimės fenomeną, šį neįprastą dėsnį patvirtino: šiltuoju periodu, kuomet visi buriasi draugėn, vieniši žmonės, matydami kontrastą, pasijaučia dar prasčiau“, – pastebėjimą išsakė pašnekovė.

Pasak psichologės, kai kurie žmonės tikisi, laukia, pradeda pastebėti ženklus, rodančius, kad vėl ateina „tas negeras laikas“. O toks jausmas aplanko dažniausiai tada, kuomet baigiasi visos linksmybės, atostogos. Tai savotiškas išankstinis nusiteikimas blogai nuotaiikai, savęs „užprogramavimas“.

„Kokia dažna būna pokalbių tema? Ogi orai. Kokia tikimybė, kad pažiūrėjus pro langą lietingą dieną, aš galėsiu pasiskusti oru ir sulaukti pritarimo? Didelė. Tuomet mes tarsi „pagauname“ bendrą ryšį su pašnekovu, išitraukiame į bendrą nusivylimo emociją. Kita vertus, žinau ne vieną žmogų, kuris džiaugiasi atėjus rudeniui, tamsesnėms dienoms, nes tuomet galima kuo puikiau nudirbti visus darbus, labiau susikaupti, kyla mažiau pagundų. Tokiam žmogui apniukęs oras suteikia rimties, ramybės ir

nuotaiikos – ne tik kad negadina, o net ją kelia“, – sakė psichologė J. Gečaitė.

Gerai jaustis visai

Taigi, neretai mes skiriame per mažai laiko patyrinėti savo požiūrį ir galimybę jį pakoreguoti, užuot kalbėję ir kritikuodami stichijas, kurių pakeisti negalime.

Pašnekovė pabrėžė ir tai, jog nereikia būtinai visada gerai jaustis.

„Visos emocijos yra reikalingos. Mintys, kad turiu visada jaustis gerai – apgaulingos. Kai sau sakau, kad neturėčiau „blogai“ jaustis, atsiranda antrinis stresas – kaltė, pyktis sau ar aplinkai, tad dar labiau pablogėja“, – pabrėžė J. Gečaitė.

Pasak jos, svarbiau siekti ne visada gerai jaustis, o atpažinti kas yra vertybė, kas yra

„Pavojinga, kai žmogus jaučia stresą ir galvoja, kad neturėtų taip jaustis per šventes. Tuomet ima jausti kaltę, kad jis nesidžiaugia, nes „juk visi džiaugiasi“. Daug kas tokią įtampą patiria, jau nekalbant apie finansinius rūpesčius, dažnai dėl metų pabaigos sunkesnis būna laikotarpis ir darbo sferoje.“

pačiam svarbu. „O kai galvojame ar siekiame to, kas gyvenime svarbu, mes gi visai jaučiamės, ne tik laimingi būnam. Užtat mūsų stresas labiau įprasminamas“, – pasakojo Julija, pabrėžusi, jog būtina priminti sau, kad gerai yra jaustis visai.

Svarbu – judėjimas

Taigi, ko reikia žmogui, kad jis pajautų laimės jausmą net ir tuomet, kai dienos vis labiau praranda šviesą? Psichologė patarė: itin svarbus yra judėjimas.

„Tam, kad žmogus turėtų gerą psichologinę sveikatą, jam būtinas fizinis aktyvumas. Žmogus nėra sukurtas būti statišku“, – akcentavo ji.

Tam, kad mes gerai jaustumėmės, svarbu judėti, sportuoti. Fiziologiškai taip nulemta, jog sportuojant išsiskiria nemažas endorfinų kiekis, teikiantis džiaugsmą ir pasitenkinimą. „O jeigu žmogus sportuoja bent pusę metų, tai jau veikia kaip natūralus antidepressantas, padedantis užkirsti kelią arba sumažinti depresijos simptomus“, – patikino Julija.

(Ne)sąmoningos malonios patirtys

Norint palaikyti šviesesnę nuotaiką – malonių patirčių planavimas ir dėmesingumas joms itin reikalingas.

„Daugeliui iš mūsų vasarą tai reikalauja mažiau pastangų: jau vien šiltas oras, saulė, lengvai suplanuojamas laisvalaikis gamtoje yra malonumas, kuris kartu neša ir šviesesnę nuotaiką. Atostogos padeda labiau malonias patirtis įsisąmoninti, dėmesingiau jose būti, todėl ir pilniau, sąmoningiau jas išgyventi“, – dalijosi patirtimi psichologė.

Anot pašnekovės, natūralu, kuomet rudenį daugeliui mažėja pramogų, tuomet nuotaika tampa slogesnė. Tada tik nuo mūsų pastangų priklauso, kiek malonių patirčių suiplanuosime arba savo kasdienybėje iš pažiūros nereikšmingas malonias patirtis, tokias kaip kavos ar arbatos gėrimas, prausimasis, susitikimai su draugais, atliksime dėmesingai.

Kita vertus, žmogus nėra sukurtas jaustis visada gerai.

„Visos emocijos yra reikalingos. Neretai rudenį kartu su savimi atsineša rimties metų, kuomet lieka daugiau laiko pabūti su savo mintimis, tyloje, daugiau permąstyti, kas man iš tikrųjų yra svarbu ir vertinga. Galbūt liūdesys, nerimas mus kviečia įsisąmoninti, kas vyksta mūsų gyvenime ir daryti pokyčius savo veiksmuose, taip ruošdami erdvę prasminges-

niam laikui ir kartu ateinančiai didesnei pilnatevei. Tik svarbu neužsisukti, nepaskęsti niūrių minčių rate, ieškoti, kaip tuos apmąstymus perkelti į veiksmą“, – pastebėjo Julija.

Kasdienis dėmesingumas – atsparumas stresui

Kitas dalykas, kuris žmogui gali padėti, yra dėmesingumo įsisąmoninimo, angliškai dar vadinama „Mindfulness“ praktika, kuri padeda pažaboti mintis, valdyti stresą, įnešti daugiau sąmoningumo į kasdienį gyvenimą.

„Jeigu žmonės imasi šių reguliarių prakti-
kų, tai jiems labai padeda. Dėmesingas įsisąmoninimas – tai tam tikras dėmesio mokymas vis grįžti į dabartinę akimirką, išlaikant smalsų, nevertinantį, priimantį nusiteikimą. Pavyzdžiui, geriu kavą ir stengiuosi visus pojūčius pajauti, nieko daugiau nedarydama, tik smalsiai gerdama kavą. Tas pats ir su kitom kasdienėm veiklom. Pavyzdžiui, mes dažnai prausiamės automatiškai, bet jeigu sutelksim dėmesį, pajausim, kiek daug mums malonumo tai gali suteikti, kaip gali nuraminti mintis. Ir kartais tiek nedaug tereikia, jog žmogus pasijaustų ramesnis, atstatytų vidinį balansą“, – teigė psichologė-psichoterapeutė.

Vis dėlto, nors tai skamba gana paprastai, įdiegti šias praktikas į kasdienybę nėra taip lengva, tad reguliarioms pratyboms palaikyti ir daugiau metodų išmokti rekomenduojami kursai, kurie vis labiau populiarėja ir Lietuvoje.

Dėmesingumo lavinimas – tai kaip psichologinio „imuniteto“ stiprinimas. Pašnekovė pabrėžė, jog tuomet, kai lauke tampa vėsiau, žmonės ima labiau rūpintis savo sveikata – stiprina imunitetą, geria daugiau arbatų, vartoja natūralių gamtos vitaminų. „Su psichologine sveikata – tas pats. Mes taip pat turime rūpintis savo psichohigienu, tačiau daugelis iš mūsų to nebuvo mokomi daryti, tad net nežinome, kad galime. Juk stresas visų pirma prasideda mūsų galvoje, o

smegenys būti atsparesnėmis įtampoms yra lavinamos“, – pastebėjo J. Gečaitė.

Apskritai, jei yra nusiteikimas – visad atsiranda būdai savijautai gerinti. Žmonėms padeda net D vitaminas, kurio trūkumas gali daryti įtakos niūresnei nuotakai. Kita pagalba priemonė – šviesos terapija. „Tačiau nebūtina užsiimti konkrečia šviesos terapija. Daugiau šviesos galima susikurti ir namuose – užsidegti daugiau šviesų, žvakių, taip susikuriant jaukumą. Tokie dalykai žmogaus protą tarsi apgudrauja“, – teigė psichologė.

Svarbu nepamiršti ir bendrumo jausmo, išsikalbėjimo, bendravimo. O ar visiems lengva pasidalinti savo jausmais kalbant? Ar išgirsti kitą? Psichologė Julija pripažino, kad kai kurie žmonės išties gyvena priešiškoje arba vienišoje aplinkoje ir neturi joje tokių žmonių, kurie galėtų išklausti.

Smagus, bet ir streso kupinas laikas

Atėjus lapkričiui – tamsiausiam metų laikui, netrukus miestuose ima žibėti kitokių šviesų – kalėdinių lempučių. Kalėdų laukimas suteikia žmonėms daugiau džiaugsmo? J. Gečaitė patikino, jog šis laikotarpis yra labai dvejopas: taip, džiugu, jog draugėn susiburs artimieji, su visais bus galima pabūti, bet iš kitos pusės – tai vienas labiausiai įtemptų laikotarpių.

„Pavojinga, kai žmogus jaučia stresą ir galvoja, kad neturėtų taip jaustis per šventes. Tuomet ima jausti kaltę, kad jis nesidžiaugia, nes „juk visi džiaugiasi“. Daug kas tokią įtampą patiria, jau nekalbant apie finansinius rūpesčius, dažnai dėl metų pabaigos sunkesnis būna laikotarpis ir darbo sferoje“, – kalbėjo Julija.

Pastebima, jog mes, lietuviai, pasižymime didesniu perfekcionizmu. Dažnai stengiamės viską atlikti tobulai, nors dėl to, kad kažkas nepavyksta, nereiktų savęs graužti. Žmonės, linkę viską atlikti puikiai, pasineria į savigraužą. Net ir rinkdami artimiesiems kalėdines dovanas, jie jaučia didžiulį stresą, nes ir toji dovana turi būti tobula.

Psichologė Julija priminė, kad kartais mes tiesiog pamirštame, jog jaukus pabuvimas suteikia daug laimės – jaukus pavakarojimais, gurkšnojant arbatą, įsisupus į pledukus ar kepant įvairius kepinus. „Skandinavijos šalyse tai itin populiaru, tai dar vadinama „hygge“. Mes niekuo neblogesni. Taip pat tą turim, bet dažnai pamirštame. Kalėdinis laikas tam yra labai palankus, bet tokias akimirkas galima atkurti ir ne tik šiuo laikotarpiu“, – pastebėjo pašnekovė.

EN

Feeling blue? It's time to cheer up!

The wintry wind is howling outside the window, your spouse is whining and you're feeling that your life has taken a wrong turn. Is this how you feel? The seasons affect our mood for certain, although by how much depends on our personalities, the lives we lead and a great many other issues. However, the good news is that we can brighten our blue days! "Do what brings you joy, pamper yourself a little and surround yourself with other similar people," advises Julija Gečaitė, a psychologist-psychotherapist at the Palanga-based Institute of Medicine of Behaviour.

Vilija Blinkevičiūtė yra Europos Parlamento Moterų teisių ir lyčių lygybės komiteto pirmininkė

Vilija Blinkevičiūtė: „Europos Sąjungoje yra problemų derinant šeimą, darbą ir karjerą“

Linus JEGELEVIČIUS

– Jūs buvote pranešėja opiu visai Europos Sąjungai klausimu, dėl moterų darbo, šeimos ir karjeros suderinimo. Europos Parlamentas pernai priėmė rezoliuciją, kuria siūloma skatinti šeimai ir moterims palankią darbo aplinką, taip pat užtikrinti vienodą namų ir priežiūros pareigų pasidalijimą tarp moterų ir vyrų, užtikrinti galimybę suderinti profesinį, asmeninį ir šeimos gyvenimą kaip esminę visų žmonių teisę. Kaip jos įgyvendinimas palies Lietuvą?

– Jau netrukus bus metai, kai esu Europos Parlamento Moterų teisių ir lyčių lygybės komiteto pirmininkė. Man šie jūsų paminėti klausimai – itin aktualūs.

Eurostato duomenimis, pernai ES šalyse dirbo 75,9 procento vyrų, o moterų – tik 64,3 procento, nors moterys yra geriau išsilavinusios. Vyrų ir moterų atlyginimai skiriasi 16 procentų, o pensijų dydis Europos Sąjungoje skiriasi net 40 procentų.

Praėjusią vasarą europarlamentarės Vilijos BLINKEVIČIŪTĖS keliai į Palangą atvedė net dukart – su Lietuvos socialdemokratų partija dalyvavo sąskrydyje Šventojoje birželį, o liepą didžiausiame šalies kurorte trumpai atostogavo. „Graži, labai išgražėjusi Palanga, o mano mėgstamiausia vieta – Birutės parkas, kuriame tokia nuostabi ramybė“, – sakė įtakinga socialdemokratė. Jai vienintelei tarp visų lietuvių europarlamentarų buvo patikėtos itin svarbios pareigos: ponija Vilija yra Europos Parlamento Moterų teisių ir lyčių lygybės komiteto pirmininkė. „Moterų integravimas į darbo rinką yra pagrindinė kovos su skurdu ir socialine atskirtimi priemonė, tačiau skirtingose Europos vietose tai nėra visada ir vienodai suvokiama“, – sakė V. Blinkevičiūtė.

Deja, visuomenėje plačiai paplitę stereotipai palieka moterims antraeilį vaidmenį. Vis dar pernelyg dažnai moterims tenka tik „moteriški“ darbai ir dažnai joms labai mažai mokama, be to, beveik visa priežiūra daugiausia primetama moterims. Dėl to didesnis moterų procentas, ypač vienišos motinos, dirba ne visą darbo laiką, pertraukia karjerą ir patiria didesnę skurdo ir socialinės atskirties grėsmę.

Tėvo pasiimamų vaiko priežiūros atostogų rodiklis ES šalyse tebėra žemas – tik 10 procentų tėvų pasiima bent vieną tokių atostogų dieną, o 97 procentai moterų išnaudoja vaiko priežiūros atostogas, kurias gali pasiimti abu tėvai. Tik labai nedaug ES valstybių skatina tėvą panaudoti visas tėvystės ar vaiko priežiūros atostogas.

Šiandien (kalbėjomės lapkričio 7 dieną) buvau susitikusi su didele delegacija iš Galisijos regiono Ispanijoje. Sutarėme, kad visose 28 Europos Sąjungos šalyse yra daug problemų moterims derinant šeimą, darbą ir karjerą.

Vis tik jos yra sprendžiamos.

Europarlamento prašymu, Europos Komisija praėjusių metų balandžio pabaigoje pateikė direktyvos dėl darbo ir šeimos suderinimo projektą, kurio svarstymas dabar prasideda Europos Parlamente.

Neabejoju, kad projektas sulauks įdomių ar net audringų diskusijų.

Moterų integravimas į darbo rinką yra pagrindinė kovos su skurdu ir socialine atskirtimi priemonė, tačiau skirtingose Europos vietose tai nėra visada ir vienodai suvokiama.

Jeigu moteris skatiname dirbti ir kuo ilgiau likti darbo rinkoje, privalome suteikti visas sąlygas darbo ir asmeninio gyvenimo suderinimui. Be to, svarbu pabrėžti, kad geresnis įvairių atostogų valstybėse narėse koordinavimas, darna ir galimybės jas gauti tikrai padidintų užimtumą. Privalome įvertinti ir tai, jog Europa sparčiai senėja. Palankesnės sąlygos derinti darbą ir asmeninį gyvenimą įgalintų tėvus daugiau dėmesio skirti savo šeimai, o kartu skatintų gimstamumą.

Labai svarbu, kad darbo vietoje būtų sukurta šeimai draugiška aplinka ir kad darbdaviai garantuotų vaikus auginančioms šeimoms lanksčius darbo santykius, suteiktų papildomų socialinių garantijų. Turime užtikrinti lyčių lygybę ir teisingą šeimos pareigų paskirstymą tarp vyro ir moters.

– Jeigu direktyva Europos Parlamente bus priimta, kaip ji konkrečiai palies Lietuvos šeimai?

– Direktyvos projekte numatomos didesnės garantijos vaiko priežiūros atostogoms, skatinamas tėvo dalyvavimas vaiko priežiūroje, galimybės pasinaudoti lankstesnėmis darbo sąlygomis bei įteisinamos apmokamos atostogos sergančiam ar neįgaliam šeimos nariui prižiūrėti.

Direktyvos projekte nustatoma, kad minimali vaiko priežiūros atostogų trukmė turėtų būti 4 mėnesiai mamai ir 4 mėnesiai tėčiui be teisės perleisti jų kitam.

Išgirdęs tokį pasiūlymą vienos Lietuvos

savivaldybės meras buvo ne juokais nustebęs: „Negi aš turėsiu vienas prižiūrėti vaiką, kol mama dirbs?“ Aš jam atsakiau: „Taip. Argi nesugebėsite?“ O jis man sako: „Tai – labai sunkus darbas, nežinau, kaip tai man pavyks.“ Man tai keistokai skamba.

Kai dar buvau socialinės apsaugos ir darbo ministre, mano iniciatyva buvo priimtas įstatymas, kad, gimus vaikui, tėtis turi teisę paimti iki mėnesio atostogų jam prižiūrėti, o darbdavys privalo jas suteikti. Ir tada buvo įvairių pamąstymų. Prisimenu net straipsnį vieno dienraščio pirmajame puslapyje su sensacingai skambančia antrašte apie vieno rajono prokurorą, išėjusį gimusio vaikelio priežiūros atostogų. O ką, prokuroras – ne tėtis?! Dabar tėvo vaiko priežiūros atostogos jau nieko nestebina.

Lietuva turės keisti įstatymus, kad įgyvendintų šią EP direktyvą, kurią populiariai vadinu 4+4.

Tiems, kurie stebisi, kaip teks kūdikį maitinti krūtimi, jeigu mama dirbs, pasakysiu: pagal direktyvos projektą, tėvas galės išeiti vaiko priežiūros atostogų iki vaikelui sukaks 12 metų.

Direktyvos projektas tai pat numato atostogas priklausomų šeimos narių – pavyzdžiui, senų ar neįgalių tėvų – priežiūrai. Tai ypač aktualu moterims, nes jos 99 procentų atvejais rūpinasi senais ar pasiligojusiais šeimos nariais, net meta dėl to darbą. Direktyvos projektas numato mažiausiai 5 darbo dienas tokioms atostogoms. Jos būtų apmokamos ne mažiau kaip ligos atveju. Lietuvai dėl to teks keisti savo Darbo kodeksą, nes tai kol kas nėra jame to numatyta. Beje, kiekviena ES narė turi teisę tokioms priežiūros atostogoms nusimatyti ir ilgesnį laiką.

Dar vienas dalykas, aktualus visai Europos Sąjungai – tėčio atostogos. Lietuva yra pasitvirtinusi vieną mėnesį tam. Ta prasme, mes esame pažangūs, nes daugelis pietų Europos valstybių nėra jų numacičiusios savo teisės aktuose.

Esama ir daugiau šeimai aktualių dalykų, kuriuos sprendžia Europos Parlamentas. Net, regis, labai kasdieninius klausimus, kad šalyje būtų pakankamai visiems įperkamu vaikų priežiūros paslaugų, tai yra lopšelių ar darželių.

Tikiu, kad kitais metais direktyva turėtų būti priimta, nors dėl valstybių narių kultūrinių ir socialinių skirtumų Taryboje gali kilti ir nemažai diskusijų. Kaip EP Moterų teisių ir lyčių lygybės komiteto pirmininkė, investuoju daug laiko ir pastangų į susitikimus su įvairių valstybių atstovais, kad užtikrinčiau palaikymą šiam žmonėms svarbiam teisės aktui.

– Žinant, kokia nevienalytė yra Europos Sąjunga, tai bus, be abejo, nelengva. Europoje vis dar gajos nacionalistinės nuotaikos ir tai parodė rinkimai Olandijoje, Vokietijoje, Austrijoje ir Čekijoje. Natūraliai kyla klausimas, kaip toliau vystysis Europos Sąjunga?

– Labai sunku atsakyti, nes atsakymas negali būti vienareikšmis. Įsitikinusi, kad net Europos Komisijos pirmininkas Žanas Klodas Junkeris, kuris nestokoja idėjų ir humoro, galėtų pateikti, kaip tai yra jau daręs, ne vieną planą kaip vystysis Europos Sąjunga. Iš savo nemažos patirties Europos Parlamente galiu pasamprotauti, kodėl atsidadėme tokioje sudėtingoje situacijoje iki šiol vieningoje buvusioje Europos Sąjungos šeimoje, kodėl ultranacionalistiškai nusiteikusios jėgos prasiveržia į įstatymleidystę, kodėl įvyko Brexit-as ir taip toliau.

Mano atsakymas paprastas: žmonės yra nusivylę, nes yra per mažai socialinės Europos. Aš nieko nauja nepasakiau. Išeikite į gatvę ir paklauskite žmonių, ko jiems reikia. Išgirsite tuos pačius atsakymus: darbo, ne už minimalią algą, o padoriai apmokamo darbo, kad būtų galima padoriai gyventi, kad žmonės gautų socialines išmokas, kurios leistų patenkinti nors minimalius poreikius, kad jaunimas, baigęs mokslus, galėtų įsidarbinti. Kai žmonės to ne-

turi, lengva jais manipuliuoti, ir kai radikalai politikai tuo naudojasi. Pažadėję aukso kalnus, jie patenka į nacionalinius parlamentus ir griaua Europos Sąjungą iš vidaus.

Regis, jau susivokta, kad socialiniams Europos Sąjungos klausimams turi būti skiriamas žymiai didesnis dėmesys. Lapkričio 17 dieną Švedijoje, Geteborge, įvyko aukščiausio lygio ES vadovų susitikimas, kuriame buvo paskelbta nauja iniciatyva – Europos socialinių teisių ramstis, turėsiantis suteikti piliečiams naujų, veiksmingesnių darbo ir socialinių teisių, padėti geriau spręsti socialines problemas. Tai reiškia, kad europiečių gerovė ir socialinis saugumas tampa visos Bendrijos prioritetu.

Nepatikėsite, tokio susitikimo nebuvo 20 metų. Ar gi situacija socialinėje sferoje per tiek laiko nepasikeitė? Be abejo, kad labai pasikeitė, tačiau Europos Sąjunga į pasikeitimus laiku nereagavo. Bijau, kad daug yra prarasta.

Kalbant apie Lietuvą, jai yra neapsakomai svarbu būti Europos Sąjungoje ir pasinaudoti jos teikiama galimybėmis.

Kokiu keliu valstybės narėms eiti, gali nuspėti tik pačios valstybės narės.

Žinau viena, kad visiems bus gera stiprioje Europos Sąjungoje, ypač Lietuvai dėl jos geopolitinės padėties.

– Kaip vertinate tai, kas vyksta Socialdemokratų partijoje? Jums, ištikimai ilgametei partijos narei, turi būti skaudu matant, kad jūsų kai kurie bendražygiai atskilo ir buvo pašalinti iš partijos.

– Mes – demokratinė partija, vadinasi, gali būti daug ir įvairių nuomonių. Tačiau esu įsitikinusi, jeigu demokratiškai – pabrėžiu: pirmą kartą partijos istorijoje, pirmininką renkant visiems skyriams – esamę išsirinkę partijos pirmininką (Gintautą Palucką, – aut.), turime jį palaikyti ir dirbti kartu.

Visi gali suklysti, partijos skyriai ir pirmininkas taip pat, tačiau turime telktis.

Žinau viena, kad kairioji jėga Lietuvos gyvenime, kurią dauguma identifikuoja su

” Deja, visuomenėje plačiai paplitę stereotipai palieka moterims antraeilį vaidmenį. Vis dar pernelyg dažnai moterims tenka tik „moteriški“ darbai ir dažnai joms labai mažai mokama, be to, beveik visa priežiūra daugiausia primetama moterims.

Socialdemokratų partija, buvo, yra ir bus. Didžiuojuosi, kad Europos Parlamente darbuojuosi vienoje didžiausių frakcijų, socialdemokratų, kurią sudaro 198 nariai (visame Europos parlamente – 751 narys, – aut.).

Nesakau, kad pačios partijos nedaro klaidų, bet matau ir dar vieną dalyką – vyksta sisteminis partijų žlugdymas. Tai – akivaizdu, įvertinus vykstančius procesus. Tačiau esu įsitikinusi, kad Socialdemokratų partija atsilaukys, nes mūsų partija – istoriškai stipri, organizuota ir dirbanti

Tikiu, kad Lietuvos žmonės parems Socialdemokratų partiją, ypač jaunimas. Beje, socialdemokratų frakcijos iniciatyva, Europos Parlamente esame patvirtinę finansavimą jaunimo užimtumo garantijoms užtikrinti. Vis didesnę palaikymą Europos Parlamente įgauna mano siūlymas įsteigti vaiko garantijos programą, kuri padėtų kovoti su vaikų skurdu. Neabejoju, kad ši programa būtų naudinga ir Lietuvai.

– Lietuvoje vis garsiau minimos galimų kandidatų 2019 metų prezidento rinki-

muose pavardės. Ar sutiktumėte būti Socialdemokratų partijos kandidatė juose?

– Įsitikinusi, kad Lietuvos socialdemokratų partija, kaip ir kiekvienuose prezidento rinkimuose, tikrai turės savo kandidatą ar kandidatę juose. Bet kas juo ar ja galėtų būti, kol kas, kaip ir visi, galiu tik spėlioti. Neabejoju, kai ateis laikas, apsispręsimė ir visiems pasakysime (šypsosi). Esu politikė, kitokio atsakymo iš manęs negalėjote tikėtis (juokiasi). Norinčių gali būti, ir bus, daug, bet galinčių būti prezidentu ar prezidente, vienijančių ir vienijančia visą Lietuvą, nebus daug.

– 2000–2008 m. buvote populiaria socialinės apsaugos ir darbo ministre. Net „pensioninkų mamos“ įvaizdį pelnėte. Sutikite, kad jūsų jau aštunti darbo metai Briuselyje, Europos Parlamente, ko gero, ištrynė daugelio žmonių gerus prisiminimus apie jus.

– Esu politikoje ilgai, nuo pat 1994-ųjų, ir esu aktyvi politikė. Niekada nesiverčiau į televizoriaus ekraną, radijo eterį ar laikraščių pirmus puslapius. Mano aktyvumas dirbant Briuselyje niekur nedingo – dirbu daug ir kryptingai.

Europos Parlamento
socialistų & demokratų
pažangiojo aljanso frakcija

**SIMFONIJA
KŪNUI IR SIELAI**

Aukščiausios kokybės rankšluosčiai
ir chalatai iš Japonijos visiems, kurie
nori mėgautis išskirtine prabanga.

Ieškokite parduotuvėje „Grožio simfonija“
Vytauto 94, Palanga

(Rusnės Pazdrazdytės nuotr.)

ATVYK

Kovo 11 d. į Lietuvos
nepriklausomybės
atkūrimo dienos
minėjimą

Bernardinai.lt nuotr.

Kai mūsų pokalbio pradžioje Donatas ELIJOŠIUS, Palangos miesto savivaldybės Tarybos narys, išgirdo žodį „lyderis“, jis iškart suraukė antakius: „Būtinai rašykite žodį daugiskaitoje“. „Ką šiandien mums jau pavyko Palangoje padaryti, yra visos komandos nuopelnas, – pridūrė. – Žinau, kad tai skamba valdininkiškai“.

Linas JEGELEVIČIUS

Nors Donatas kukliai pastebi, kad jis net nėra „grynas“ palangiškis – 1996 metais šeima atsikraustė į Palangą iš Klaipėdos, o kartais gal dar ir politinės patirties stokojas, jis yra vienas iš Tėvynės sąjungos-Lietuvos krikščionių demokratų (TS-LKD) Palangos skyriaus jaunosios kartos lyderių, kurie 2015 metais sėkmingai dalyvavo savivaldybių tarybų rinkimuose – sulaukė palangiškių pasitikėjimo.

„Man – jau 40 metų, tad nesu jau toks jaunuolis – pastebi jis. – Ėjau į politiką, nes įsitikinęs, kad kiekvienoje partijoje ar jos skyriuje turi vykti atsinaujinimas. Man smagu, kad į TS-LKD Palangos skyrių su manimi įstojo, ar dabar ateina, dar jaunesni žmonės. Dalijamės mintimis, diskutuojame. Dalyvavimas politikoje man – ir viena pilietiškumo formų“.

TS-LKD – viena labiausiai pastaraisiais metais atsinaujinusių Lietuvos partijų. Beje, pirmoji įvedusi tiesioginius partijos pirmininko rinkimus.

„Manau, kad akivaizdu, jog įvykusi pertvarka, partijos vairo patikėjimas jaunam pirmininkui (Gabrieliui Landsbergiui) buvo teisingi sprendimai“, – teigė pašnekovas.

Nors dalis jo bendraamžių šiandien darbuojasi užsienyje, Donatas prisipažįsta, kad jo niekada neviliojo užsienis.

„Kol buvau vienas, norėjau gyventi didmiesty Lietuvoje, bet kai atsirado šeima, vaikai, nusprendėme, kad vaikus auginti bus geriausia Palangoje“, – sakė D. Elijošius.

Šyptelėjęs jis prisipažino, kad paaugliai sūnūs, 13-metis Gustas ir 15-metis Matas, itin svajoja apie ... Londoną.

„Abu norėtų jame mokytis. Natūralu, kad jauni žmonės nori pamatyti pasaulį, patirti spartų gyvenimo didmiesty tempą, – svarstė D. Elijošius. – Bet man atrodo, kad kai ateis laikas ir sūnums kurti šeimas, jų keliai pasuks į Palangą. Visų pirma, jie turi baigti mokslus

Gyvendamas Palangoje jaučia gyvenimo kokybę

Lino Jegelevičiaus nuotr.

Donatas Elijošius yra Palangos miesto savivaldybės Tarybos narys

čia. Kaip tėvas, esu gan griežtas ir konservatyvus: ką išmoks dabar, kokias vertybes susikurs, tokiais dividendais pasidžiaugs vėliau“.

Abu su žmona Gitana sūnų auklėjimo klausimais puikiai sutaria: „Demokratijos šeimoje pas mus – taip pat daug: tariamės su sūnumis kaip lygiaverčiais šeimos nariais. Kitaip negali būti“.

Vasara jam – darbymečio metas: D. Elijošius turi vilą „Palangos vila“, kuri teikia apgyvendinimo paslaugas, nuomoja dviračius. Vila – vos keli šimtai metrų nuo jūros.

„Manau, kad verslo sąlygos Palangoje – geros, tą rodo įvairūs tyrimai. Tik, žinoma, žmonių srautai žiemą – ne didmiesčio. Tačiau pastebėkite, iniciatyvūs ir įdomiai dirbantys verslininkai klientų turi ir žiemą: viešbučiai daro renginius, pristatymus, o kai kurie nauji miesto restoranai išsikovojo savo vietą“, – pastebėjo pašnekovas.

Dėl teigiamų pokyčių kurorte ne vienas Vilniaus gyventojas pastaraisiais metais persikėlė su šeimomis gyventi į Palangą.

„Apie tokią tendenciją aš dar nedrįsčiau kalbėti, bet natūralu, kad žmonės įvertina, ką Palanga turi pasiūlyti: švarų orą, lengvą susisiekimą, daugiau patogumų, kokybišką ugdymą miesto lopšeliuose-darželiuose ir mokyklose“, – sakė D. Elijošius.

Miesto baseiną besistatančiai Palangai, jo nuomone, vis tik dar trūksta vieno didelio traukos objekto.

„Tarkime, vandens parko – mūsų baseinas bus labiau vietos gyventojams, tačiau ir tai – puiki žinia“, – teigė verslininkas.

Jis įsitikinęs, kad pastačius miesto baseiną, Palanga sulauks daugiau lankytojų, ypač žiemą ar ankstyvą pavasarį.

„Žinoma, baseine pamatysite ir mane. Aišku, su visa šeima“, – sakė D. Elijošius.

GINTARĖ (27 m.), VADOTA (28 m.) ir Džiulijeta (3 m.) sutikome vaikštinėjančius Palangoje. „Atvažiuoju į pasimatymą, – tvirtino klaipėdiečiai sutuoktiniai. – Mes laikas nuo laiko taip darome“. Šaltuoju metų laiku, be vaikščiojimų į pasimatymus, Gintarė ir Vaidotas mėgsta leisti po šiltu pledu ir žiūrėti filmus. „Dar

mano vyras eina į žygius pėsčiomis, aš prie jo prisijungiu rečiau. Rečiau, nes gi moteris – man ne žygiai galvoje“, – šypsojosi Gintarė.

Nors ir pūtė žvarbus vėjas, tačiau tai nesulaikė gražios palangiškių šeimos pasimėgauti sekmdienio ramybe. **AISTĖ (26 m.), RENALDAS (33 m.)** ir **SOFIJA (3 m.)** dažnai su puodeliu kavos keliauja pasivaikščioti pajūriu ar pušynu, o šaltuoju metu, jei nevaikšto, tai važiuoja pramogauti į Klaipėdos didžiausią prekybos ir laisvalaikio centrą.

Tą dieną, kai sutikome **BIRUTĖ (39 m.)**, Palangoje ją pažadino varpai. „Tai pats geriausias žadintuvas“, – džiaugėsi ji. Klaipėdietė neabejinga kurortui tiek vasarą, tiek žiemą: šiltuoju sezonu moteris mėgaujasi Palangos orkestro koncertais Rotondoje ar muzika Opus vasaros terasoje, žiemą lankosi „Ramybės“ kultūros centre ar „Vandenio“ muzikos klube.

„Palanga – ideali poilsiui vieta, – tikino Birutė. – Tačiau liūdina kainų diferenciacija. Jau dabar geriausias kavos puodelį galima išgerti pigiau Romos centre nei Palangos kavinėse“.

Sutiktos palangiškės **SAULĖ (43 m.)** ir **GABIJA (18 m.)** – tikros lėto gyvenimo atstovės: šaltuoju metu mėgaujasi išuštėjusio kurorto ramybe. Didelę savo laisvalaikio dalį jos skiria ilgiems pasivaikščiojimams, ypač mėgaujasi Palangos botanikos parko besikeičiančiais vaizdais.

Panašu, kad Palanga – pasimatymų miestas. **RITA (27 m.)** iš Varnių ir **POVILAS (30 m.)** iš Tauragės savo šeštadienio pasimatymą skyrė Palangos „Ramybės“ kultūros centre, atvažiuavo pasiklausyti Apalačių kalnų muzikos. Per savo dviejų mėnesių draugystės laikotarpį pora jau ne pirmą kartą apsilanko čia. „Dažnai kultūrinamės – neseniai buvome spektaklyje Kurhauze, mėgstame pasivaikščioti po Birutės parką, – pasakojo Rita. – Palangą įsimylėjau iš naujo, ji man nusišvietė kitomis spalvomis“. Nors aktyvaus laisvalaikio šaltuoju metų laiku yra mažiau, tačiau pora džiaugėsi, kad yra daugiau laiko pasinerti į kultūrą, o Povilas gali skirti laiką savo pomėgiui – fotografijai.

Vilniečiai GIEDRĖ (32 m.), ALGIRDAS (38 m.) ir Emilė (10 m.) pasakojo, kad nusibodus sostinės šurmuliui savaitgaliui šeimyniškai patraukė atsikvėpti prie jūros. „Šaltuoju sezonu mūsų aistra – slidinėjimas“, – apie žiemos pramogas kalbėjo Algirdas.

ELVITA (26 m.) ir GEDIMINAS (27 m.) į Palangą iš Šiaulių atvyko paminėti 2 metų vestuvių sukakties. „Džiaugiamės, kad šį savaitgalį čia galime būti tik dviese, skirti laiką vienas kitam“, – sakė Elvita. Vėsiantys orai sutuoktinių nebaugina, ne tik lankytis kurorte, tačiau ir savo laisvalaikį leisti sode, kuriame bet kokių oru yra kepmi kepsniai ar šašlykai. O kai norisi šilumos, pora su draugais susirenka prie židinio ir laiką skiria bendravimui.

AUDRIUS (42 m.) iš Trakų Palangoje apsilanko bent kartą per sezoną – rudenį, žiemą, pavasarį, vasarą. Šiuo metų laiku jį labiausiai traukia kurorte tvyranti ramybė, kai tiek prie jūros, tiek parkuose mažai žmonių. „Mėgtu vaikštinėti pajūriu, mėgstu važinėti dviračiu, žiemą ypatingai patinka pasimėgauti pirties malonumais, o pačioje Palangoje siūlomomis SPA paslaugomis“, – pasakojo Audrius.

Vaikštinėdami pajūriu, sutikome šeimyną iš Nemenčinės – MARIJANĄ (31 m.) ir JURGĮ (35 m.). Į Palangą šeima pradeda važiuoti nuo rugsėjo pradžios – kai aptuštėja turistų srautas ir miestas įgauna kitą savo veidą. Čia juos džiugina ilgi pasivaikščiojimai prie jūros, tvyranti ramybė. „Kai laiką leidžiame namie – daug laiko skiriame knygų skaitymui ir tapybai“, – pasakojo Marijana ir Jurgis.

Sutikti kauniečiai GERDA (24 m.), SIMONAS (25 m.) ir LAURYNAS (26 m.) iš Joniškio pasakojo, kad šį savaitgalį pasirinko Palangos maršrutą, nes dalyvavo Durbės mieste, Latvijoje, kiekvienais metais vykstančiame šiuolaikinio meno festivalyje „Zemlika“. Kai orai lauke atšąla, vaikinai eina į žygelius po miškus ar pasirinktas apylinkes, čiuožinėja ant užšalusių ežerų ar upių. Tuo tarpu Gerda užsiima kūryba – daro unikalius papuošalus iš cemento „Celsius 273“.

Net iš Rygos aplankyti Palangos atvyko ULDIS (42 m.). Prieš tai pabuvojęs Kaune, užsienietis pasakojo, kad kurortas jį sužavėjo klasikinės architektūros stiliumi, ypatingai patiko Gintaro muziejus ir prie jo įsikūręs Botanikos parkas. Paklaustas, ar ne per šaltas oras pasivaikščiojimams Palangoje, Uldis tik gūžtelėjo pečiais: „Viskas priklauso nuo mūsų mąstymo ir jausenos. Aš tikrai nesigailiu atvykęs čia!“

Seime **Antano VINKAUS**, žinomo gydytojo, ambasadoriaus, o dabar Seimo nario Kretingos-Palangos rinkimų apygardoje, neįmanoma nepastebėti dėl paprastos priežasties. Jame, kaip ir už jo sienų, ponas Antanas trykšta energija, sąmoju, vieną akimirką jis šnekučiuojasi su kolega, kitą – kažką karštai įrodinėja Seimo vadovams, o po valandėlės jau draugiškai šnekučiuojasi su Seimo administracijos ar kavinės darbuotojais. A. Vinkus mielai atsakė į žurnalo „Lietuvos pajūris: Palanga, Klaipėda ir Neringa 2018“ klausimus.

Antanas Vinkus – Seimo narys Kretingos-Palangos rinkimų apygardoje

Lino Jegelevičiaus nuotr.

Antanas Vinkus:

„Neskirstau žmonių pagal pareigas ar titulus – kiekvienas vertas dėmesio ir pagarbos“

Linas JEGELEVIČIUS

– Kokie jums buvo pirmieji darbo metai Seime? Ar jau jaučiatės patyręs parlamentaras?

– Darbo bei iššūkių tikrai nestigo, bet suteiktas Seimo nario mandatas bei parodytas žmonių pasitikėjimas mane įkvėpė negailėti jėgų, nuoširdžiai ir atsakingai dirbti vardan bendro rezultato – geresnės valstybės.

Nors tai tik pirmoji, mano kaip Seimo nario kadencija, tačiau ilgametė patirtis dirbant Sveikatos apsaugos ministerijoje, vadovaujant gydy-

mo įstaigoms bei atliekant diplomatinės tarnybas atstovaujant Lietuvai Latvijoje, Estijoje bei Rusijoje suteikė man neįkainojamų žinių, kurias stengiuosi efektyviai panaudoti dirbant LR Seime.

– Kokius pagrindinius Seimo darbus išskirtumėte pirmaisiais metais?

– Mano manymu, didžiausi darbai nuveikti socialinės atskirties mažinimo srityje: minimalus mėnesinis atlyginimas nuo kitų metų sausio padidės nuo 380 iki 400 eurų, neapmokestinamas pajamų dydis – nuo 310 iki 380 eurų, išmokos visiems vaikams – 30 eurų ir šios išmokos ateityje bus dar didinamos.

Nuo 2017 metų sausio iki 2018 sausio pensijos vidutiniškai padidėjo 63 eurai. Nuo 2018 metų sausio mėnesio pensijos vidutiniškai kas mėnesį didės po 30 eurų.

Taipogi, džiugu, kad Seimas ir Vyriausybė rado sutarimą didinti išlaidas krašto apsaugai, o tai reiškia – ir mūsų visų, ir mūsų vaikų saugumui. 2018 m. tam bus skirta 2 proc. nuo bendrojo vartojimo produkto. To Lietuva jau seniai negalėjo sau leisti.

Dirbant Sveikatos reikalų komitete, teko nagrinėti itin opias visuomenės sveikatos ir socialines problemas – savizudybių ir užkrečiamų

ligų prevencijos bei psichikos sveikatos priežiūros. Seimo rudens sesijoje teikiau įstatymo pataisas, kurios leistų pakeisti kompensuojamųjų vaistų tvarką, kad žmonės, sulaukę 80 metų, neprivalėtų primokėti už kompensuojamuosius vaistus.

Pritariau Seime priimtoms Alkoholio kontrolės įstatymo pataisams. Manau, kad jose numatytos priemonės ženkliai prisidės prie alkoholio prieinamumo mažinimo.

Didžiuojuosi man suteikta garbe vadovauti Pasaulio lietuvių bendruomenės komisijai. Su jos vadovybe ir komisijos nariais šių metų pavasarį ir rudenį rinkomės į sesijas Vilniuje bei JAV. Tikiuosi, kad man kartu su komisija ir išeivijos lietuviais netrūks jėgų išspręsti pačią opiausią nūdienos problemą – išsaugoti arba susigrąžinti Lietuvos pilietybę. Kitaip tariant, įteisinti mūsų šalyje dvigubą pilietybę.

Aš, kaip komisijos pirmininkas, pabendrauęs tiek su Pasaulio lietuvių bendruomene ir Lietuvos, ir JAV, galėčiau pasakyti, kad esu pasaulio lietuvis ir manau, kad prigimtinė kiekvieno lietuviuo teisė gimti ir išlikti Lietuvos piliečiu.

Pasiruošęs kuo aktyviau dalyvauti, rengiantis referendumui dėl dvigubos pilietybės, kuris planuojamas 2019 m. Man svarbu, kad Lietuva stiprėtų ir klestėtų bei kad prie to galėtų prisidėti visi lietuviai, turintys savo Tėvynės pilietybę.

Nors šie darbai – kasdienėje mano, kaip Seimo nario, darbotvarkėje, darbą savo apygardoje laikau pačiu svarbiausiu. Čia lankausi beveik kiekvieną savaitę, nes man būtina betarpiškai išgirsti, kas labiausiai rūpi mano rinkėjams. Todėl ne kartą yra tekę aiškintis ir kodėl tokios aukštos vaistų kainos, kodėl vis dar nepažabojamos neteisėtos statybos, kuo gyvena Palangos ir Kretingos svarbiausios įmonės ar ko labiausiai stinga socialiai remtiniams žmonėms. Šios žmonių problemos ir rūpesčiai man bus aktualiausi iki pat Seimo kadencijos pabaigos.

– Su jumis pasivaikščiojus po Seimą, susidaro įspūdis, kad jūs jau spėjote susibūliuoti su visais – ir su visais Seimo nariais, ir su Seimo darbuotojais, ir net su kavinių bei restorano darbuotojomis. Iš kur pas jus tiek energijos bendrauti?

– Neskirstau žmonių pagal pareigas ar titulus. Manau, kad kiekvienas – vertas dėmesio ir pagarbos. Todėl vienodai spaudžiu ranką ir kolegai parlamentarui, ir Seimo valytojui, kavinės darbuotojui. O bendrauti su žmonėmis ir skirti jiems tiek dėmesio, kiek reikia, išklausant jų džiaugsmus ar bėdas, mane išmokė gydytojo profesija bei patirtis.

– Esate tarpparlamentinių ryšių su Rusijos Federacija grupės pirmininkas. Beje, tokios grupės įsteigimui dalis parlamentarų nepritarė. Kokius santykius Lietuva turi palaikyti su Rusija, esant geopolitinėms įtampoms?

– Vadovaujant šiai grupei, man padeda ambasadoriaus Rusijoje patirtis. Nemanau,

”

Didžiuojuosi man suteikta garbe vadovauti Pasaulio lietuvių bendruomenės komisijai. Su jos vadovybe ir komisijos nariais šių metų pavasarį ir rudenį rinkomės į sesijas Vilniuje bei JAV. Tikiuosi, kad man kartu su komisija ir išeivijos lietuviais netrūks jėgų išspręsti pačią opiausią nūdienos problemą – išsaugoti arba susigrąžinti Lietuvos pilietybę. Kitaip tariant, įteisinti mūsų šalyje dvigubą pilietybę.

kad daugumai išsilavinusių, inteligentiškų žmonių neįdomu, kas šiuo metu – įdomiausia Rusijos kultūroje ar mene. Taip pat abejočiau, kad mums verta pamiršti rusų klasikų ir jų kūrybą, kuri įtakos turėjo ir pasaulinei literatūrai, muzikai, kinui ar šokio menui. Nereikėtų užbraukti to, kas iki šiol sieja lietuvių ir rusų menininkus, mokslininkus, pagaliau – žmogiškus ryšius.

Na, o kalbant apie tarpvalstybinius Rusijos bei Lietuvos santykius, manyčiau, gera ir saugi kaimynystė – pats svarbiausias dalykas, žvelgiant į abiejų šalių ateitį.

– Esate Tarpparlamentinių ryšių su Šventuoju Sostu grupės narys. Šventasis Tėvas kitais metais aplankys Lenkiją. Ar jūsų atstovaujama grupė siekia ryšių su Šventuoju Sostu, kad Popiežius Pranciškus ateityje aplankytų Lietuvą? (Lapkričio pabaigoje paskelbta, kad popiežius Pranciškus aplankys Lietuvą 2018 metais).

– Lietuvos santykiai su Šventuoju Sostu – puikūs. Neseniai Popiežius Pranciškus priėmė premjerą Saulių Skvernelį su šeima, šio garbingo susitikimo proga premjeras S. Skvernelis nuoširdžiai pakvietė Popiežių Pranciškų atvykti į Lietuvą.

Manychiau, kad ne tik Seimo tarpparlamentinė grupė su Šventuoju Sostu, bet ir Lietuvos diplomatai bei vadovai dės visas pastangas, kad Popiežius Pranciškus neaplenktų ir mūsų šalies, todėl lietuviai ir savo maldomis gali tikėtis stebuklo.

– Jūs buvot pašalintas iš Socialdemokratų partijos, nes išreiškėte pritarimą valdančiosios Valstiečių ir žaliųjų sąjungos bei Socialdemokratų frakcijos naujos koalicinės sutarties pasirašymui. Ar dėl to nesigailite?

– Mano sprendimas nesitraukti iš valdančiosios koalicijos buvo apgalvotas ir pagrįstas

tu, kad esu išrinktas vienmandatėje apygardoje ir jaučiu atsakomybę prieš savo rinkėjus, kuriems išpareigojau atsakingai dirbti visą Seimo kadenciją. Todėl manau, kad neturiu teisės sėdėti ant atsarginių suolelio opozicijoje, nes darbų yra į valias.

Surinkau 6 tūkstančius 729 rinkėjų balsus vienmandatėje apygardoje. Žmonės manimi pasitikėjo, tad negaliu jų nuvilti.

– Ar dažnai žmonės kreipiasi į jus su prašymu padėti dėl sveikatos problemų?

– Tapdamas mediku priėmiau Hipokrato priesaiką, kuri įpareigoja mane visą gyvenimą tarnauti žmonėms, vengti bet kokio nehumaniško žingsnio bei gerbti žmogaus orumą. Nors mediku nebedirbu, šių principų ištikimai laikausi. Džiaugiuosi, kad mane iki šiol daug kas vertina kaip gydytoją. Tad taip, su sveikatos problemomis susijusių klausimų sulaukiu daug.

– Kokių nerašytų sveikatos taisyklių ir principų laikotės?

– Manau, kad pirmiausia, žmogus turėtų būti sveikas dvasiškai. Kai nesi su niekuo susipykęs, nieko neįžeidęs, neišdavęs, tai ir širdis – rami. Antra, sveika gyvensena bei aktyvus gyvenimo būdas padeda jaustis energingam bei žvaliam.

– Ko palinkėtumėte visiems Naujaisiais 2018 metais?

– Kad ir kas beatsitiktų, kad ir kokios negandos bei išbandymai užklyptų, nepraraskime tikėjimo gyvenimu, kuris mums visiems duotas prasmingiems darbams, meilei savo artimui, silpniesnio atjautai. Tegul nereikšmingos smulkmenos neužgožia pamatinių vertybių, kurias mums įskiepijo tėvai. Tegul laimė ir jaukumas, šiluma ir meilė apgaubia Jūsų namus per Šv. Kalėdas ir, laukiant Naujųjų – 2018-ųjų metų.

EN

An extraordinary legislator from the Palanga-Kretinga electoral constituency

If you ever happen to visit Palanga or the Lithuanian Parliament (Seimas), keep an eye out for Antanas Vinkus, a truly extraordinary individual! Having served as Lithuania's Minister of Health and orchestrated politics as Lithuania's plenipotentiary and extraordinary ambassador to Russia (at an exhibition in Moscow he met and shook the hand of Russian president Vladimir Putin!), Vinkus, 74, now fights for the interests of the constituents of Palanga and Kretinga. With his unique personality, Antanas is a standout character in the 141-seat legislative chamber. Colleagues appreciate his insightfulness, irresistible sense of humour and his endless jaw-dropping stories about the heroes of contemporary politics. Whatever he does, the human being is always in his focus. "I've been taught by my mother to help others whenever I can and I always do it in my life. Always!" said the politician.

Uostamiestyje gyvenanti ASTA (33 m.) savo laisvą laiką skiria vaikams. Aktyvi moteris su atžalomis stengiasi kuo daugiau laiko leisti gryname ore – ypač vertina ilgus pasivaikščiojimus Palangoje ar po parkus. Na, o jei oras pasitariko ne toks draugiškas, tada traukia į ledą areną pačiuožinėti pačiužomis.

Klaipėdietė MILDA (35 m.) – tikra optimizmo ir energijos bomba. „Kiekviena diena – tai stebuklas“, – nešdama balionų puokštę rankoje, tvirtino ji. Šaltos žiemos vakarais Milda neliūdi – jos laisvalaikio sarase spektakliai, parodų atidarymai, įvairūs renginiai. Kai norisi pa-būti intymiau, ji su savo mylimu žmogumi palenda po antklode ir su malonumu žiūri Woody Allen filmus, gamina vakarienę ar vakarus praleidžia su taure šampano, gera drauge ir, žinoma, skaniausiais desertais.

Net nuostabu, kiek per dvi dienas galima daug pasidalinti – žvilgsniais, šypsenomis, idėjomis ar istorijomis. Taip nutiko ir mums – Ingai ir Ignui – nutarusiems aplankyti mylimą ir išsiilgtąjį pajūrį. Rudeniškas savaitgalis buvo atšiaurus, todėl pagalvojome, kodėl gi nepakalbėjus su pajūrio žmonėmis, ką jie veikia šaltuoju sezonu, kai

Šeštadienio popietę sutiktai besigražinančiai klaipėdietei VIKTORIJAI (28 m.) blogo oro atrodė nėra. Šaltuoju metų sezonu mergina ir su snieglenite slidinėja, ir pačiužomis ant ledo čiuožinėja, ir sportuoja miške. „Kai yra sniego, su sūnumi Marku pasiimame rogutes ir tekiame pačiuožinėti! – pasakoja ji. – Taip pat dažnai apsilankome Palangos botanikos parke“.

VIKTORIJA (30 m.) iš Klaipėdos sutikome vietoje, kuri yra ir jos darbas, ir jos didžiausias pomėgis. Ji – plaukų stilistė, kuriai nėra nieko maloniau, nei puošti žmones. O kai jų nepuošia, tai su jais geria arbatą, klausosi geros muzikos ir ilgais šaltais vakarais žiūri filmus. „Mano mėgstamiausi – „The Help“ ir „Hidden figures“, – rekomendacijomis dalijosi Viktorija.

GEDIMINAS (30 m.) iš Klaipėdos tiesiog dievina ilgus pasivaikščiojimus. Jis net turi savo maršrutą, kuris prasideda nuo Meridiano, toliau tęsiasi per Jono kalnelį, Klaipėdos centrą, Mažvydo alėją, skulptūrų parką. „Jei mieste vyksta koks renginys – būtinai apsilankau ir jame, – sako Gediminas. – Žinote, mūsų pajūris labai įdomus užsieniečiams. Neseniai turėjau svečių iš Amerikos, jį stebėjosi, kiek pas mus daug visur pristatyta įvairiausių skulptūrų“. Aktyvus vaikinai ne tik vaikšto mieste, veda ekskursijas savo užsieniečiams draugams, bet ir leidžiasi į ilgus 25–30 kilometrų žygius, dažnai žygiuoja pajūriu. „Na, o jei laiko neleidžiu sportuodamas ar prie jūros, tada su knyga rankose“, – tikino Gediminas.

EDVARDAS (31 m.) didžiąją savo laiko dalį praleidžia dirbtuvėse. Jis graffiti meistras iš Klaipėdos, kuris laisvalaikį leidžia gryname ore – važinėja dviračiu, nardo, na, o žiemą traukia į Smiltynę, kur su didžiausiu malonumu važinėjasi rogutėmis. „Jei pats sau nesusikursi malonaus laisvalaikio, jo niekas tau nesukurs“, – imtis iniciatyvos patiems skatino Edvardas ir kartu pasidžiaugė, kad pajūrio žmonės tampa laisvesni, veržiasi iš savo kiauto.

Visiems gerai pažįstamas vilnietis DOMINYKAS (30 m.) šiuo metu reziduoja Nidos meno kolonijoje. „Dabar man kūrybinio egzodo laikas. Vilniuje kurti pasidarė sunku, todėl dabar būnu pajūryje – šiuo metu Klaipėdos muzikiniame teatre statome miuziklą „Čikaga“, – pasakojo aktorius. Šaltasis metų laikas jam asocijuojasi su sulėtėjusiu gyvenimo tempu, kai daugiau laiko lieka ilgiems pasisėdėjimams kavinėse su draugais, muziejų bei galerijų lankymams ar tiesiog nuėjimui į kino teatrą. „Kai būnu Palangoje, būtinai apsilankau „Vandens“ muzikos klube“, – pasakojo Dominykas.

negali mėgautis saulės voniomis, šokinėti per Baltijos jūros bangas ir šiltus vakarus palydėti ant švelnaus įkaitusio smėlio. Tas dvi dienas ir lijo, ir pūtė stiprus vėjas, ir paspaudė šaltukas, tad kalbinome ne tik praėivius gatvėje, bet ir vietose, kur galima pasislėpti nuo ne visada draugiško lietuviško oro, leistis savo laisvus vakarus ar savaitgalius.

Sutikta porėlė iš Vokietijos LLAYEA ir MELF pirmą kartą lankėsi Lietuvos pajūryje. „Nusprendėme savaitgaliui atitrūkti nuo įprastos aplinkos, tačiau oras pasitaikė išties prastas, – apgailėstavo vaikinai. – Tačiau kaip ir norėjome – aplankėme Smiltynę“. Būdami gimtuosiuose namuose jie dažniausiai leidžia laiką su knygomis, jei pasitaiko geresnis oras, jį išnaudoja pasivaikščiojimams.

SIMAS (32 m.) iš Vilniaus į Palangą atvyko pasiklausyti koncerto. „Labai mėgstu „Gera muzika gyvai“ organizuojamus koncertus, – tikino vaikinai. – Kai orai atvėsta, lieka daugiau laiko susitikimams su draugais“. Tiek šiltuoju, tiek šaltuoju sezonu vilnietis mėgsta eiti į žygius, su draugais susirenka laisvos muzikinės improvizacijos vakarams. „Vasarą vengiu Palangos, kai čia šilta, man rodos, kad čia nėra vietos, – pasakojo Simas. – O žiemą Palangoje gerai. Galiu vaikščioti laisvai ir netrukdomas stebėti kurorto architektūrą“.

Klaipėdoje sutikta GIEDRĖ (32 m.) – tiek iš išvaizdos, tiek savo pomėgiais – netipinė mergina. Jos didžiausia aistra – alus. Ji galėtų valandų valandas pasakoti apie tai, kaip ir iš kur atsiranda lietuvių taip mėgstamas gėrimas, jei atranda laiko – ji jį gamina pati. Po darbų laisvo laiko Giedrei lieka nedaug – ji jį išnaudoja buvimui su savimi. „Klaipėda – ta vieta, kur gali pabūti vienas, prie jūros nueiti ir pasimėgauti vienatve, – pasakojo Giedrė. – Kai tai atsibosta, laiką skiriu susitikimams“.

Jaukiame restoranėlyje sutikome dvi energija spinduliuojančias merginas. GIEDRĖ (29 m.) ir SIMONA (27 m.) atsikėlusios sekmadienio rytą nusprendė pasipuošti, sėsti į „City Bee“ ir lėkti Palangos link suvalgyti deserto, pasimėgauti kava ir eiti pasivaikščioti iki tilto. „Tikiuosi pasidaryti fotografiją su smaugliu, – juokavo Giedrė. – Nuo šios vasaros pradėjau šių fotografijų tradiciją. Pamenu pirmą kartą, kai bandžiau nusifotografuoti, tai pavyko tik iš trečio karto. Ir ne dėlto, kad labai bijojau, tiesiog jaučiau, kad vienas pitonas jaučia stresą, o ir su jo šeimininku suderėti kainą sekėsi sunkiai. Pradžioje pasakęs 15 eurų sumą, nuleido iki 10. Pagalvojau, kad nueisiu paklausinėsi kitų – pas vieną žemaitį fotografiją su smaugliu pasidariau už 5 eurus“. Šaltuoju metų laiku merginos ne tik ieško dar nesušalusių pitonų, tačiau lanko spektaklius, koncertus ar namie tiesiog įsisukusios į anklodę žiūri filmus. „Šiuo metu žiūriu visus filmus su Hugh Grant“, – šypneli Simona.

Sveiką gyvenimą propaguojantys draugai ANDRIUS (29 m.) ir BOGDAN (23 m.) – tikri geros energijos ir nuotaikos užtaisai. Keliauti mėgstantys vaikinai pasakojo, kad yra išsikėlę sau misiją: „Mūsų laisvalaikis – sukurti laisvalaikį kitiems“. Ir jie tai daro fantastiniu būdu – ar kada girdėjote, apie VIRVIKUS? Tai žmonės, užsiiminėjantys virvės traukimu. Šie vyrukai pajūryje jau yra subūrę 35 žmonių bendruomenę, kurie ne tik traukia virvę, bet ir keliauja į žygius su ja ant pečių. Savo laisvu laiku, be virvės traukimo, virvikai turi ir kitų pomėgių. Pavyzdžiui, Bogdan su savo tėčiu turi ritualą – važiuoti prie jūros pabėgioti, o štai Andrius nuvažiuojęs į Palangą būtinai pasivaikšto Palangos tiltu.

Joks oras nebaisus POVLUI (30 m.) ir Vakarei (8 mėn.), mėgstantiems pasivaikščiojimams prie jūros. „Svarbiausia tinkamai apsirengti – jei reikia, papildomai megztinį užsidėti“, – sakė jis. Šaltuoju metu vyras ne tik vaikštinėja pajūriu, Danės krantine ar Smiltynėje, bet ir su draugais vakarais muzikuoja. „Džiaminam Vydunkėj – susinešam muzikos instrumentus ir laisvai improvizuojame. Prisijungti prie mūsų gali bet kas – mes atviri visiems“, – tikino Povilas.

Naglis Puteikis:

„Elito aš nebijau ir žmonėms tai patinka“

Klaipėdiečio Naglio PUTEIKIO pristatyti nereikia. Jis – Lietuvos Tadas Blinda, tiesa, be rimbo ir peilio, primygtinai siūlantis įvesti progresinius mokesčius, mažinti socialinę atskirtį ir nupjauti bambagyslę, anot jo, Lietuvos ekonominiam ir politiniam elitui. „Mano galimybės ateinančiuose prezidento rinkimuose yra geros, nes aš siekiu didesnės lygybės ir nebijau elito“, – žurnalui „Lietuvos pajūris: Palanga, Klaipėda ir Nėringa“ sakė N. Puteikis.

Linas JEGELEVIČIUS

– Jau metai, kai dirbate naujos kadencijos Seime, iš kurio visuomenė itin daug tikėjosi. Kaip jums jis atrodo? Ar jis patiesina jūsų lūkesčius?

– Esu buvęs keturis kartus Seimo nariu, o stebėjęs Seimo darbą dar ilgiau. Drįstu teigti, kad šios sudėties Seimas yra geriausias po Lietuvos Aukščiausiosios Tarybos-Atkuriamojo Seimo 1990–1992 metais. Šio Seimo daugumoje frakcijų yra sąžiningi žmonės, kurie rūpinasi visų, o ne savo asmenine, kaip anksčiau, gerove, viešuoju interesu.

– Bet dauguma gi yra naujokai. Tai – ne minusas?

– Nėra didelis minusas, nors naujiems žmonėms apsiprasti ir perprasti Seimo veiklą reikia ne vienerių metų. Ankstesniuose Seimuose parlamentarai, siekiantys asmeninio praturtėjimo, naujokus mokydavo blogų dalykų. Partijų vadovai taip pat į tai buvo linkę: visiems bendrapartiečiams stebinti ir mokantis tų pačių blogų dalykų. Problema vis tik yra

Nuotrauka iš Naglio Puteikio asmeninio archyvo

Naglis Puteikis – Seimo narys, Centro partijos pirmininkas

ta, kad Seime nėra pakankamai gerų mokytojų, kurie mokytų visus gerus darbus dirbti. Tačiau aš esu optimistas. Daugiau gerų šio Seimo darbų pamatysime iki metų pabaigos.

– **Ką turite omeny?**

– Siekdami mažinti emigraciją, pirmiausia

mažinsime socialinę atskirtį – du trečdaliai mūsų visuomenės tiesiog yra pasmerkti skurdui. Dėl to jie yra priversti rinktis emigraciją. Ką mes darysime? Naujųjų metų biudžetas bus labiau orientuotas socialinei atskirčiai mažinti. Iki šiol mūsų biudžetas buvo labiau

orientuotas, kaip aš sakau, į statybas ir kompiuterinį programavimą. Turiu omeny elektroninę sveikatos apsaugos sistemą, kuriai išleista pusė milijardo, bet krūvos pinigų buvo tiesiog išvogtos.

Dar kas krenta į akis pas mus, kad dalis žmonių Lietuvoje naudojami pačiais mažiausiais mokesčiais Europos Sąjungoje. Jeigu Seimas turės valios juos apmokestinti, tai biudžete pinigų socialinei atskirčiai mažinti padaugės. Žinoma, tam reikia ir korupciją sumažinti. Ji – didelė.

– Į Seimo rinkimus 2015-aisiais ėjote deklaruodamas siekį padidinti neapmokestinamas pajamas. Net savo partiją su šiais žodžiais bandėte įsteigti...

– Mūsų šią idėją pasigriebė ir kitos partijos, įrašė į savo rinkimų programas – šis Seimas jau antrą kartą padidino šią ribą rudenį (su Nagliu Puteikiu kalbėjomės lapkričio 19 dieną). Gaila, kad kol kas nepasiryžtama eiti toliau: įvesti progresinius mokesčius ne nuo algų, o nuo visų pajamų. Dalis žmonių Lietuvoje gyvena ne iš algos, o dividendų ar, pavyzdžiui, nekilnojamojo turto nuomos. Užsienyje tokios pajamos yra visur apmokestintos, deja, ne pas mus.

– Seime esate Valstiečių ir žaliųjų frakcijos narys. Ar tikrai palaikote visus jos incijuotus sprendimus ir tuos, sukėlusius šurmulį visuomenėje, kaip antai dėl prekybos alkoholiu suvaržymų?

– Nuo pat savo politinės karjeros pradžios siekiu, kad Lietuvoje būtų suvaržyta prekyba alkoholiu. Kuo arčiau Skandinavijos, tuo labiau geriama stiprių spiritinių gėrimų. Drįstu manyti, kad tai nepriklauso nuo vietos žmonių valios, o nuo kultūros ir klimato. Čia panašiai kaip su juoda duona – kuo toliau į Šiaurę nuo Viduržemio jūros, tuo daugiau jos suvartojama. Skandinavai seniai pritaikė alkoholio reklamos suvaržymus tai supratę ir jie pasiekė puikių rezultatų. Aš ečiau dar toliau – įvesčiau valstybines parduotuves alkoholiui. Beje, Skandinavija tai irgi yra padariusi.

– Ar jūs esate abstinentas?

– Ne.

– Kokį gėrimą mėgstate?

– Baltą vyną. Išgeriu kartą per savaitę. Stiprių alkoholinių gėrimų nevarčiau.

– Praėjusiuose prezidento rinkimuose 2014 metais likote ketvirtas, surinkęs šiek tiek daugiau kaip devynis procentus balsų. Esate pirmasis pareiškęs, kad dalyvausite prezidento rinkimuose 2019 metais. Žinant potencialius šių rinkimų dalyvius, jūsų dalyvavimas atrodo simbolinis...

– Praėjusiuose prezidento rinkimuose partijos susitarė nekelti savo kandidatų. Dėl to aš iš dalies ir gavau tiek daug pasitikėjimo balsų. Dabar situacija – priešinga: visos partijos kels savo kandidatus. Savo šansus vertinu gerai, nes kiti kandidatai atstovaus turtinguosius, kurie nemoka mokesčių arba moka mažiausius mokesčius Europoje. Akivaizdu, kad kiti (kandidatai) bus prieš progresinius mokesčius, minimalios

”

Kuo arčiau Skandinavijos, tuo labiau geriama stiprių spiritinių gėrimų. Drįstu manyti, kad tai nepriklauso nuo vietos žmonių valios, o nuo kultūros ir klimato. Čia panašiai kaip su juoda duona – kuo toliau į Šiaurę nuo Viduržemio jūros, tuo daugiau jos suvartojama.

algos kėlimą iki estų ar lenkų lygio. Tik Aušra Maldeikienė, jeigu eitų (į prezidento rinkimus), kalbėtų apie tai, ką aš jau dabar kalbu. Ir aš rinksiu ne protesto balsus, kaip kas nors teigia, o visų balsus, nes yra labai daug žmonių, kurie nepatenkinti, kad turtingi kaimynai nemoka mokesčių ar jų moka gerokai mažiau nei sąžiningai dirbanti kasininkė ar mokytojas.

– Skandalams purtant Liberalų sąjūdį, jūsų galimybės gali būti neblogos tiesioginiuose mero rinkimuose Klaipėdoje 2019 metais. Ar jums tokie rinkimai – per žemas lygis?

– Juose matau dalyvaujančią savo žmoną Niką. Ji yra Klaipėdos miesto savivaldybės Tarybos narė. Turbūt vienintelė tikra opozicijos atstovė. Jau subrendusi kaip politikė. Mano misija kitokia: pasiekti, kad būtų įvesti progresiniai mokesčiai nuo visų pajamų. Kaip Vakarų civilizacijoje. Mūsų valstybė turi didelių rezervų: tą rodo mūsų bendrasis vidaus produktas (BVP) vienam Lietuvos gyventojui, kuris yra didesnis nei Lenkijoje, Latvijoje ar Estijoje, nors Lenkijoje ir Estijoje vidutinė alga yra keliais šimtais eurų didesnė nei pas mus, o pensija ten – pusantro šimto didesnė. Tai reiškia, kad Lietuvos ekonominis ir politinis elitas tuos milijardus eurų valdo – perka prabangias jachtas ir vasarnamius Karibuose, užtuot solidarčiai pasidaliję jais su vargstančiais.

– Kokias matote kitas valstybės bėdas be emigracijos ir socialinės atskirties?

– Didžiausia mūsų valstybės bėda, kad tėvas ir mama, dirbdami sąžiningai visą darbo dieną, nėra pajėgūs išlaikyti dviejų savo vaikų – jau nekalbu apie daugiau: negali su jais savaitgalį nueiti į kavinę, o paskui į restoraną, nes jiems net neužtenka pinigų sumokėti komunaliniams mokesčiams. Bet vėl gi, čia šnekame apie tą pačią socialinę atskirtį.

Antra bėda – nevienodos sąlygos mūsų vaikams gauti tinkamą išsilavinimą.

Trečia – teisingumo nebuvimas. Vakarų Europos valstybėse visuomenė dalyvauja teismuo-

se kaip prisiekusieji ar tarėjai. Lietuva – išimtis.

Toje pačioje Lenkijoje, Punske, be didžiosios savivaldybės veikia ir mažoji savivaldybė su savo mažąja Taryba. Tokia sistema veikia daugelyje pasaulio šalių. Vėl gi – ne Lietuvoje. Dėl to mūsų savivaldybių merai yra karališkai su išplėstomis teisėmis. Logiška, kad dėl to smunka teisingumas – nepažįsti asmeniškai mero, neturi jo pritarimo, liksi prie suskilusios geldos su savo idėja.

– Esate Centro partijos pirmininkas. Jūsų partija vienoje paskutinių apklausų perlipo penkių procentų barjerą, tai yra su tokiais palaikymu Seimo rinkimuose galėtų tapti parlamentine partija. Ar tikite, kad tai įvyks?

– Žinoma. Žmonės pradeda suprasti, kad tai, ką aš kalbu – apie socialinę atskirtį, netolygų BVP persiskirstymą ir panašiai – yra labai aktualu. Kandidatai į prezidento postą turi nulines galimybes, jeigu apie tai nekalbės. Žinoma, jeigu tie, kurie planuos televizijos laiką kandidatų pasisakymams, nesuskirstys jų į elitinius ir neelitinius.

– Lietuvos žiniasklaida ieško idėjų Lietuvai. Kokia yra jūsų idėja Lietuvai?

– Didinti būtinąsias minimalaus pragyvenimo išlaidas. Jos turi būti tokios, kad žmogus galėtų be galvos skausmo susimokėti už komunalines paslaugas, maistą, nusipirktų drabužių ir dar galėtų padėti savo šeimos nariams, kuriems reikia pagalbos. Kol to nėra, Lietuvoje labai gerai gyvena anstoliai. Dalis jų – sužvėrėję, juos tokius sukūrė Lietuvos pseudoelitas, kuris priėmė tokius įstatymus, kad notarai, antstoliai ir advokatai bei kitos išskirtinės profesijos iš valstybės gavo milžiniškas lengvatas ir dėl to dabar maudosi turtuose. Ne juokas – kai kurių antstolių pajamos per mėnesį siekia 10,000 eurų, nors jų apmokestinta alga – apie 300 eurų. Kitais žodžiais tariant, jie skurdina esančius ir būsimus pensininkus, tačiau valstybė tai toleruoja. Man liūdna dėl to.

EN

Meet a politician who's ready to crack the heads of the elite

The rhetoric of Naglis Puteikis, a Lithuanian parliamentarian from the constituency in Klaipėda, can be likened to that of US President Donald Trump with his bluntness and disregard for political correctness. For many Klaipėdians, Mr Naglis is Tadas Blinda, the Lithuanian version of Robin Hood. He has made his name with his insistent demands to pass progressive tax laws, reduce social exclusion and tax the very rich. Having come to prominence in the last presidential elections, Mr Puteikis is now gearing up for the presidential race in 2019. "I see my chances as good, as I'm an outspoken politician who knows what people need in their lives. Importantly, I'm not afraid of the political and economic elite".

Į Palangą kas mėnesį atvažiuojantys mažeikičiai ERIKA (26 m.) ir MARIUS (30 m.) bei klaipėdiečiai SIMONA (30 m.) tikino, kad šis miestas jų labai mėgstamas. „Jau nuo seno Palanga turi kurorto vardą, tad čia visada ir traukiame“, – pasakojo Marius. Trijulė šaltuoju metų laiku ne tik žaidžia įvairiausius žaidimus, mėgaujasi bendravimu, tačiau mėgsta ir pasivaikščiojimus gamtoje.

MIGLĖ (32 m.) į Palangą iš Vilniaus atvyko pasisveikinti. Su dukrele Rugile vaikštinėdama pajūriu pasakojo, kad atšalus orams vis labiau norisi būti namuose ir laiką leisti su knyga rankose, žiūrėti įvairiausių filmus ar užsiimti kulinariniais eksperimentais – juk tam lieka daugiau laiko nei vasarą.

Negalėjom nesustabdyti trijų žavių merginų, einančių J. Basanavičiaus gatve ir bendraujančių gestų kalba. ERIKA (19 m.) ir ADA (27 m.) atvyko iš Vilniaus aplankyti savo draugės palangiškės MIGLĖS (24 m.)

Kauniečius MILDĄ (27 m.) ir JURGĮ (35 m.) sutikome ypatingą vyrui dieną. Į Palangą pora atvyko švęsti jį gimtadienio. „Šiuo metų laiku prie jūros smagiausia“, – tikino Jurgis. Kaunietis pasakojo, kad kurorte jį žavi senoji ir jau atrestauruota architektūra. „Man Palanga istoriškai siejasi su Kaunu – tarp jų įžvelgiu daug Tarpukario Lietuvos sąsajų, čia atrandau daug istorizmo“, – mintimis dalijosi Jurgis.

Palangiškė ERNESTA (23 m.) ir ROKAS (26 m.) iš Kuršėnų tą sekmadienį buvo susiruošę pajūriu eiti Karklės link. „Girdėjome, kad ten kažkur yra įrengtos gražios sūpynės, norime jas rasti“, – išdavė kelionės tikslą Ernesta. O ką jaunuoliai veikia, kai neieško sūpynių? „Tikriausiai kaip ir visi skaitome knygas, žiūrime filmus, daug valgome, geriame arbatas ir aktyviai mokomės“, – pasakojo vaikinai.

Vertink
Natūralių antibiotikų –
 špinatų, spanguolių, ananasų, avokadų, kriaušės, paprikos, krienų, imbiero, citrinos ir medaus – jėgą!

Vienintelis siūlomas šiltas.

Sulčių baras „Morka+“
 Turgaus g. 12, Palanga (prie miesto turgaus)

Jūsų žiemos sveikatos ir energijos kokteilis

Pilnai įrengtos gyvenamosios ir komercinės paskirties patalpos Palangos centre

Kretingos g. 26, Palanga
(Kretingos ir Plytų gatvių sankryžoje).

Tel. +370 421 42790, +370 614 00330
El.paštas/E-mail butai@pakruojoparketas.lt

Rask
„Harlio dirbtuves“
Šventijoje

Mūsų jaunatviški ir kūrybingi meistrai sugeba iš lūžėnų ir griuvenų padaryti įspūdingai atrodančius bagerius, boberius bei kitokio tipo motociklus. Remontuojame motociklus. Prekiaujame „Harley Davidson“ naujais motociklais ir jų dalimis. Neradę reikiamos detalės Lietuvoje, ją užsakome iš įmonės partnerių užsienyje konkurencingiausiomis kainomis. Konsultuojame motociklų įsigijimo klausimais. Pagrindiniai mūsų klientai ir partneriai yra Vakarų Europoje.

El. pašto adresai:
hdpalanga@gmail.com,
hariodirbtuves@gmail.com,
vaidishd@gmail.com

Telefonai:
+370 610 03000,
+370 612 20602,
+370 614 35190.

Adresas:
Mokyklos g. 62,
Palanga (Šventoji)

www.harliodirbtuves.lt

UAB „Harlio dirbtuvės“ komandos širdžių plakimas priklauso tik nuo motociklų variklių griausmo

SKRUZDĖLYNAS
šeimos laisvalaikio centras

„SKRUZDĖLYNAS“ – TAI NAUJA ŽAIDIMŲ ERDVĖ PALANGOJE, KURIOJE GALĖSITĖ ŠVĖSTI GIMTADIENIUS IR KITAS ŠEIMOS ŠVENTES. JEI TURITE SUPLANAVĘ REIKALŲ, BET NETURITE KUR PALIKTI VAIKUČIŲ, ATVESKITE JUOS PAS MUS. JIE ČIA BŪS PRIŽIŪRIMI IR SMAGIAI PRALEIS LAIKĄ.

Mūsų teikiamos paslaugos:

- Vaičių žaidimų erdvė;
- Gimtadienių ir asmeninės šventės;
- Kūrybiniai užsiėmimai;
- Muzikos pamokėlis;
- Mėginės raitos pamokėlis;
- Seminarami tėveliams;
- Užsiėmimai vaikams kartu su tėveliais;
- Patalpų nuoma seminarams;
- Logopedo konsultacijos.

Darbo laikas: I-VI 11-20 val.
VII – tik iš anksto suderintoms šventėms
Ganyklų g. 6, Palanga (šalia PC „Čia“)
Tel. +370 671 56 739

Jūratė
Radzevičiūtė

NORITE

PIRKTI AR PARDUOTI NEKILNOJAMĄJĮ TURTĄ?

Skambinkite man
dabar, padėsiu ir Jums!

+370 698 83 131

Facebook: RE JŪRA Real Estate

YPATINGA

jaunesniojo brolio misija: *būti akylesniam ir išvalgesniam nei kiti*

Gintautas PALUCKAS, Lietuvos socialdemokratų partijos pirmininkas ir Vilniaus miesto savivaldybės vicemeras – dažniausiai Vilniuje, o jo jaunesnysis brolis Danas – Palangoje, kur yra išrinktas į kurorto savivaldybės Tarybą. Tačiau broliai dažnai pasimato partijos bičiulų apsuptyje. „Vakarų regione esu aktyvus: lankau skyrius, kalbuosi su žmonėmis. Partijos skyrių lankymui visoje šalyje daug laiko skiria ir brolis“, – žurnalui „Palanga 2018“ sakė Danas Paluckas.

Linus JEGELEVIČIUS

Pagalbininkų apuotam broliui jis – bene geriausias ir, žinoma, patikimiausias patarėjas. „Stengiuosi pastebėti tai, kas kitiems praslusta pro akis“, – sakė D. Paluckas.

– Šnekamės, kai Stokholme vyksta Europos Sąjungos vadovų pasitarimas dėl socialinių klausimų sprendimo Europos Sąjungoje. Sakoma, kad net socialdemokratinės vyriausybės, Lietuvoje taip pat, buvo gerokai primiršusios socialinius iššūkius. O dabar dėl lyderystės juos sprendžiant kairiesiems teks varžytis su ultra-radikalais ir nacionalistais. Kokios yra Europos ir Lie-

(iš kairės) Danas Paluckas, Palangos miesto savivaldybės Tarybos narys ir LSDP Palangos skyriaus pirmininkas, su broliu Gintautu Palucku, LSDP pirmininku

tuvos socialinės politikos klaidos? Kaip jas dabar spręsti?

– Išties, tai, ką jūs įvardijate, yra didelė problema. Ypač tai, kad daugelyje Vakarų valstybių socialines problemas siūlomi spręsti radikalai, kurie neapykantą konkrečioms visuomenės grupėms pateikia kaip vieną iš problemos atsiradimo argumentų. Jaučiamas religingų sluoksnių noras kilti į kovą už savo tiesas inkorporuojant kairiąją ekonominę darbotvarkę. Kitaip tariant, sukuriamas laukas, kai visuomenei pametėjami kairieji ekonominiai pažadai ir klerikalų arba davatų moralinės tiesos. Kadangi ne visos kairiosios

vyriausybės skrupulingai laikėsi savo duotų pažadų, žmonės linksta prie naujų politinių jėgų, iš kurių tikisi kairiosios darbotvarkės.

Aš vis tik esu įsitikinęs, kad žmonės visur supras, kad socialdemokratų socialiai orientuota ideologija yra labiausiai patikrinta laiko ir ne kartą įrodžiusi savo stiprumą. Universaliai paskirstomų gėrybių ir lygybės idėjos tapo nepelnytai primirštos ar net iškreiptos, bet būtent jos – socialdemokratijos esmė.

– Sutikite, iki šiol Lietuvos socialdemokratų partijai teko atremti kaltinimus, kad ji remia stambųjį kapitalą, ne darbo žmogų...

– Man labai gaila, kad buvo nuklysta į prie-

Danas Paluckas yra įsitikinęs, kad partijos ilgalaikės perspektyvos – labai geros

šingą pusę nuo mūsų vertybių. Tikiu, kad mes, kaip partija, tai laiku pastebėjome ir suprato, jog turi būti padarytos neatidėliotinos korekcijos. Manau, kad naujoji partijos vadovybė su nauju pirmininku priekyje, grįžta prie tikros socialdemokratijos ištakų – kolektyvinio sprendimų priėmimo, didesnio pasitikėjimo partijos skyriais ir, svarbiausia, socialdemokratijos vertybių sugrąžinimo į viešą Lietuvos diskursą ir viešojo gyvenimo erdvę.

Didžiulė pajamų nelygybė, aukštas skurdos lygis, nelygiavertės pajamos iš darbo ir kapitalo apmokestinimo, netinkamai finansuojamos viešosios paslaugos piliečiams, nepakankamas persikirstymas per biudžetą – tai problemos, kurios socialdemokratams yra svarbiausios. Pavyzdžiui, mes nuolat skundžiamės, jog nėra pinigų, bet jeigu turėt ir kapitalą apmokestinume panašiai kaip kitos Europos šalys, galėtume mažinti darbo jėgos apmokestinimą – tai būtų postūmis mūsų ekonomikai ir nauda gyventojams. Manau, kad socialdemokratams pavyktų įtikinti Lietuvos žmones, kad pasirinkti socialdemokratams rinkimuose yra geriausia.

– Na, matyt, dar palaukime Socialdemokratų partijos rinkimų programos. Tačiau ar jūsų broliui Gintautui stojus prie partijos vairo, socialiniai klausimai tapo labiau diskutuojami?

– Manau, kad tai yra akivaizdu. Pasižiūrėkite: kalbamasi su nepatenkintais medikais, dėstytojais, mokytojais. Šių profesijų bendruomenių interesams nuo šiol atstovaujama ir Socialdemokratų partijoje. Įdomu, kad Lietuvos gydytojai savo atstovu mato ne Lietuvos gydytojų sąjungos pirmininką Liutaurą Labanauską, o iš eilinių gydytojų sudarytą

iniciatyvinę grupę. Vadinasi, suvokiama, kad valdymas turi vykti iš apačių. Yra daug profesinių grupių, kurioms dėl savo ideologijos pirmiausia galėtų atstovauti Socialdemokratų partija. Tą ir stengiamės daryti.

– Jūs aktyviai bendraujate su Lietuvos vakarų regiono partijos bičiuliais. Kurie partijos skyriai nusipelnė pagyrų? Kaip tame kontekste atrodo LSDP Palangos skyrius?

– Man, pavyzdžiui, imponuoja, kaip socialdemokratams, ir apskritai visa savivaldybė, dirba Telšiuose. Kaip tikri žemaičiai, jie padaro, ką sumano. Ypač sprendžiant socialinės srities klausimus. Telšiai turi pasirenkę tvirtą socialinę programą, kuri yra itin orientuota į pagalbą žmogui ir jos teikėjams, savivaldybės socialinio skyriaus darbuotojams. Telšiai itin tausoja savo socialinius darbuotojus. Geras pavyzdys – ir Mažeikiai ar Tauragė, nors pastarojoje socialdemokratams – opozicijoje.

– Kur matote galimybes Palangos socialdemokratams?

– Ką veikti ir kur tobulėti čia yra daug. Kalbu apie būstą neįgaliesiems, socialinę būstą. Jeigu man būtų suteikta galimybė, galėčiau daug gerų darbų šioje srityje padaryti. Man ypač nesmagu matyti, kokį apleistą socialinę būstą Palanga turi. Galiu pasidžiaugti Palangos socialinių paslaugų centru – jo darbuotojai triūšia sunkiai. Man atrodo, kad kiekvienam mūsų, pirmiausia, kaip piliečiams, yra svarbu prisidėti, kad gyvenimas žmonėms, kuriems likimas yra mažiau dosnus, palengvėtų. Minėtame centre Palangoje taip pat. Man atrodo, kad yra absurdas, jog neįgalus žmogus gali tikėtis kompensacijos už vežimėlį neįgaliajam tik tuomet, kai jis jį

įsigyja. Teko girdėti ne vieną neįgalų žmogų pagrįstai besipiktinantį: „Nesąmonė! Iš kur paimti pinigų jam įsigyti?“ Tokių ir panašių problemų – daug.

– Tai, kas dabar vyksta Socialdemokratų partijoje, yra revoliucija ar evoliucija?

– Vyksta partijos atsinaujinimas. Objektiviai žvelgiant, jau padaryta daug pozityvių dalykų. Įsitikinęs, kad partijos ilgalaikės perspektyvos – labai geros.

Ilgą laiką jauniems žmonėms užimti aukštas pozicijas partijoje, deja, buvo neįmanoma misija. Pasižiūrėkime: visur buvo tie patys veidai. Gi ir posakis buvo populiarus: „Jūs – dar jauni, suspėsite“.

Mano broliui Gintautui tapus partijos pirmininku, daugiau jaunų žmonių įsiliejo į partijos skyrius, ypač Vilniuje.

Šiandien partijos pirmininkas, skirtingai nei jo pirmtakai, itin skatina jaunimą – dirbti, generuoti idėjas, dalyvauti politiniame gyvenime. Tai – tikroji socialdemokratija.

Ypač smagu, kad į partiją grįžta žmonės, kurie anksčiau ar vėliau buvo priversti ją palikti. Ne dėl sutarimų su vadovybe, o dėl to, kaip partija save pozicionuoja, kokius sprendimus priima.

Manęs asmeniškai nė kiek negąsdina, kad ta sauja mūsų atskilėlių žada burti savo partiją, net žodį „socialdemokratai“ naudoti savo pavadinime. Ir tegul! Aš pasitikiu žmonėmis: jie atsirinks, kas yra kas.

– Pažvelgus iš šalies, net keista, kad buvę valstybininkai, jūsų partijos smegenys yra tokie pikti...

– Manau, kad jie patys pirmiausia galėtų pasakyti, kodėl jie taip elgiasi. Vieni galbūt – iš įžeistų ambicijų, kiti, tikiu, buvo suklaidinti. Treti, matyt, gal ir tyčia bando koją kišti.

Man keistas toks elgesys, tik prisiminsiu, kad kai kurie iš atskilėlių „stūmė“ Seime ir Vyriausybėje Darbo kodeksą, kuris savo esme yra labai liberalus ir kuris palengvino dirbančiųjų atleidimą darbdavio iniciatyva.

Atsidūrus politikos paraštėse, žmonės prisimena būtent tai.

– Kaip dažnai pasimatote su broliu?

– Labai dažnai. Neseniai matėmės Jurbarke, kur vyko vietos socialdemokratų susirinkimas. Labai šaunus mūsų skyrius Jurbarke – augantis, būstinę susitvarkę. Tai skatina veikti visus.

– Ar dažnai matote savo vyresnįjį brolių susierzinusį?

– Ne. Gal tik mūsų vaikystėje, kai kibdavome vienas į kito atlapus. Kaip ir visi broliai.

– Ar jūs dažniau dabar broliui patarimų duodate, ar jis – jums?

– Įvairiai. Kaip partijos pirmininkas, jis patarėjų turi daugybę. Gal patarėjai kai kada ko nors nepastebi, mano darbas kaip Gintauto brolio – būti išvalgesniam ir akylesniam už juos. Nebijau ir aštriau su broliu pašnekėti.

– Jis klausio jūsų?

– Klausyti nereikia. To ir neprašau. Reikia įsiklausyti. Tvirtai vienas kitą palaikome.

Puikiai suprantu, kad ir pats negaliu paslysti – aidas pasieks ir brolių.

– Kur matote broliui pavojų?

– (Mąsto) Tiesą pasakius, negaliu pasakyti, kad jų matau. Būkime sau atviri: nė vienas mūsų nesame apsaugotas nuo klaidų, o provokacijų taip pat netrūksta. Vėl gi: abu esame jauni, bet ne žali politikoje ir gyvenime. Atsirenkame, kas yra kas, o išmušti iš vėžių nei manęs, nei Gintauto nėra paprasta.

– Abu mėgstate žvejybą. Pavydu tampa, kai Gintautas lydeką ištraukia?

– Oi, ne. Juk žuviene vis tiek kartu valgytume (juokiasi).

– Ar didesnis bičiulių, pažįstamų ir žiniasklaidos dėmesys jus slegia?

– Nesu naujokas politikoje. Be to, esu tik jaunesnis partijos pirmininko brolis (šypteli)... Per daug metų politikoje mačiau visko. Įsitikinęs, kad tik laikas suartina žmones. Tuos, kurie nori paskubomis prie manęs priartėti, pastebiu.

– Kai kurie politologai užsiminė, kad vyksta sisteminių šalies partijų naikinimas. Pritariate tokiai minčiai?

– Taip. Pažvelkime: jeigu esi partinis, tai vis labiau suvokiama kaip blogis. Jeigu konkurse pareigoms užimti dalyvauja asmuo, priklausantis partijai, jo šansai laimėti – minimalūs. Tokių pavyzdžių – ne vienas ir ne du. Konkrečių pavyzdžių neminėsiu, bet kas vyksta, man yra nesuprantama. Galiu pasakyti, kad neseniai dalyvavau viename konkurse, kuriame mano galimybės buvo geros, tačiau turėjau atsiimti savo kandidatūrą bū-

tent dėl tokios priežasties. O kad esu partijos pirmininko brolis, ir dar dalyvaujantis konkurse pareigoms užimti, kai kam tai – tiesiog nepakeliama mintis (šypteli).

– Jeigu žmogaus gyvenimą skirstytume į vaikystę, paauglystę, jaunystę, brandos amžių ir senatvę, kuriame tarpsnyje matote Lietuvos demokratiją?

– (Galvoja) Tarp paauglystės ir jaunystės. Dėl to ir matome tiek paaugliško azarto, bandymų viską išmėginti, keisti. Be abejonės, mūsų politinei sistemai dar labai trūksta brandos. Nenuostabu: juk Lietuvos valstybė tik švęs savo pirmąjį šimtmetį, ir tik 27 metai praėjo po mūsų Nepriklausomybės atkūrimo 1990-aisiais. Turime atlikti nemažai namų darbų, kad Lietuvoje matytume proveržį. Lietuva yra pajėgi ne tik krepšinio aikštelėje.

– Lietuvių į gatves neišgina jokie valdžios sprendimai. Ar socialdemokratai ketina pasinaudoti visuotinio streiko ga-

limybėmis ginant darbuotojų teises?

– Prisimenant praeitį, net mūsų teismai yra uždraudę išeiti žmonėms (protestuoti) į gatves. Sutikite, lietuviai –kaip šiauriečiai, kurie, užuot eję į gatves, sukąs dantis ir iškęs neteisybę tyliai. Streikai – viena iš demokratinės visuomenės pozicijos išreiškimo formų ir, tikiu, kad ji neliks tik istorijos vadovėliuose. Vėl gi, mūsų principinė nuostata: sprendimus – ir dėl streiko – turi priimti ne viršūnės, o paprasti žmonės.

– Ar apie 2019 metų rinkimus jau galvojate?

– Be abejo! Kiekviena partijanuolat galvoja apie rinkimus. Iškart po bet kurių rinkimų. Būsiu laimingas, jeigu palangiškiai man patikės miesto savivaldybės Tarybos nario mandatą po pusantrų metų. Žinoma, dėsiu visas pastangas pasitikėjimą pateisinti.

– Kada visi Paluckai susės prie vieno stalo?

– Per didžiąsias metų šventes, Kalėdas ir galbūt Naujus metus.

EN

When your younger brother is always next to you

The mission of Danas Paluckas, the younger brother of Vilnius' deputy mayor and chairman of the Lithuanian Social Democratic Party (LSDP) Gintautas Paluckas, is more important than that of most younger siblings, namely to be the first to warn his high-profile elder brother what his official advisers may be omitting. "In short, as the brother, I have to be more insightful and sgacious than the others around Gintautas," says Danas, who chairs the Palanga branch of the LSDP. Danas has recently increased his trips to LSDP affiliates in western Lithuania. "Certainly, I want to help my brother, but most importantly I sincerely believe in the idea of social democracy in Lithuania," says Paluckas junior.

Laukiame mūsų parduotuvėje!

Verslininkų g. 17,

Vydmantai,

Kretingos r.

UAB „Baldinis“

www.baldinis.lt

Tel. +370 65 65 65 55

Ar užsisakei laikraštį „Palangos tiltas“,
esantį arčiausiai Baltijos jūros?

Kaina 2018 metams su pristatymu –

tik 35 eurai

TRUMPINK ILGUS VAKARUS PALANGOS SPORTO CENTRO SALĖSE

KREPŠINIO SALĖS NUOMA
(Ganyklų g. 18 ir Sporto g. 3)

TRENIRUOTĖS ATLETINĖS GIMNASTIKOS SALĖJE

STALO TENISO STALAI

DAUGIAU KAIP 10 SPORTO BŪRELIŲ MOKSLEIVIAMS
PAS ŽINOMUS SPORTO SPECIALISTUS

Tel. (8 460) 40 289, el. p. info@sportpalanga.lt www.sportpalanga.lt

Palangos ir Lietuvos ateitį kuria ir Senosios gimnazijos auklėtiniai

Šiandien, kai švenčiamas Lietuvos valstybės atkūrimo šimtmetis, yra apmąstoma šalies praeitis, įvertinami dabarties procesai, ieškoma prasmingų kelių į ateitį. Lietuvos šimtmetis – ir mūsų pačių gyvenimo apmąstymas. Palangos senosios gimnazijos bendruomenė turi labai stiprų praeityje susiformavusį vertybinį pamatą, nes čia yra mokęsi žymūs visuomenės ir politikos veikėjai, stovėję ant Lietuvos valstybės kūrimosi slenksčio.

Tai – 1918 metų Lietuvos Nepriklausomybės Akto signatarai: Antanas Smetona, Steponas Kairys, Jurgis ir Kazimieras Šauliai. Palangos senąją gimnaziją baigė rašytojas Rolandas Rastauskas, žurnalistai Rimvydas Valatka ir Laimonas Tapinas, dainininkai Stasys Povilaitis ir Jurga Šeduikytė, čia mokėsi aktorius Liubomiras Laucevičius, archeologas, akademikas Vladas Žulkus ir daug kitų iškilų asmenybių.

Daug gimnazijos mokytojų ir mokinių dalyvavo pokario rezistencijoje. Jie pagerbti Gimnazijos Garbės galerijoje ir yra pavyzdys šiuolaikiniam jaunam žmogui. Šiandien gimnazijoje puoselėjama mokymosi kultūra, ku-

riama šiuolaikiška mokymosi aplinka, gamtos mokslų tyrinėjimai, atliekami modernioje biotechnologijų laboratorijoje, kūrybiškumo ugdymas, saugios, asmenybei skleistis leidžiančios aplinkos kūrimas ir mokytojų vertybinės nuostatos, pagarba mokiniui lemia puikius rezultatus. Respublikinio pripažinimo kasmet sulaukia jaunųjų filologų, dizainerių, geografų, biologų, fizikų, matematikų darbai, debatų anglų kalba ir aktyvaus olimpinio judėjimo dalyviai.

Praėjusiais metais net šeši mokytojų Jūratės Galinauskienės, Liudmilos Augucevičienės, Giedrės Arlauskienės, Aušros Šeštokienės ir Živilės Vaičiūnienės mokiniai tapo respubli-

kinio jaunųjų filologų konkurso laureatais. Mokytojo Nerijaus Vaišvilo ugdytinis dvejus metus iš eilės tapo respublikinės geografijos olimpiados bronzos medaliu laimėtoju. Gimnazija didžiuojasi aukštais mokytojos Danguolės Baranauskienės mokinių respublikinės biologijos olimpiados rezultatais, mokytojos Daivos Urbštienės ugdytinių pasiekimais, kūno kultūros mokytojos Dalios Rakauskienės prasmingomis olimpinio judėjimo iniciatyvomis, dailės mokytojos Daivos Stonkuvienės mokinių darbais, kurie kuria estetišką mokymosi aplinką, anglų kalbos mokytojos Aušrinės Janušienės ir jos mokinių veikla, kuri tęsia gilias debatų anglų kalba tradicijas.

Atstovauti gimnazijai konkurse „Euroscola“ tampa garbės reikalu – gimnazistai aktyviai domisi Europos Sąjungos šalių geografija, politika, visuomeniniu gyvenimu ir kultūra

▶ Aukšto lygio tradicinėje jaunųjų dizainerių šventėje „Banga“, kurios idėjos autorė ir organizatorė – mokytoja Daiva Stonkuvienė, skleidžiasi gimnazistų kūrybinis talentas, formuojamas estetiškas skonis

Puikūs yra ir mūsų praėjusių metų brandos egzaminų rezultatai – net 18 pasiekimų iš matematikos, lietuvių kalbos, užsienio kalbų, gamtos mokslų brandos egzaminų įvertinti šimtu balų. Aukšto lygio pasiekimai ir asmenybės saviraiškos galimybės liudija, kad Palangos senojoje gimnazijoje ugdomas laisvas, šiuolaikiškai mąstantis, turintis galimybes realizuoti save, šalies ateitį pasiruošęs kurti žmogus. Mokykloje dirbantys ir besimokantys žmonės, rašydami savo istoriją, kartu su visa tauta kuria prasmingą savo šalies istorijos pasakojimą.

Aušra ŠEŠTOKIENĖ
Palangos senosios gimnazijos mokytoja metodininkė, Leonas ŠIDLAUSKAS Palangos senosios gimnazijos direktorius

Galbūt gimnazijoje išaugs žymių mokslininkų ir atradėjų

Olimpinio judėjimo, jau daug metų vykstančio gimnazijoje, dalis – tradicinė nuotaikinga sporto šventė „Palangos pajūris – Palangos vaikams“, kurioje veiktos randa ir mokiniai, ir mokytojai

Julija Balčiūnaitė – Europos karate kiokušin jaunimo čempionė. Domininkas Čepys – Lietuvos mokinių lengvosios atletikos metimų taurės laimėtojas, Lietuvos jaunimo ir jaunių pirmenybių 2 vietos laimėtojas rutulio stūmimo rungtyje, Europos olimpinio festivalio dalyvis

Kitamet jau dvidešimtmetį švęs tradicinę regioninę jaunųjų kūrėjų šventę, kuri pradedantiems poetams dažnai tampa savotišku tramplinu į gilesnius kūrybos vandenis

EN

Palangos Senoji Gimnazija stands out in history-making

With Lithuania about to begin the celebrations of the state's first centenary since the proclamation of independence in 1918, one school, the Palangos Senoji Gimnazija (the Old Palanga High School), is looking with particular fervor at the event. No less than four of the school's alumni, Antanas Smetona, Steponas Kairys and Jurgis and Kazimieras Sauliai, signed the 1918 Independence Proclamation Act, of which a section was discovered in a German archive by a Lithuanian historian earlier this year. Many of the school's other graduates have also left a distinguished mark on Lithuania's cultural and political life, and today's generation continues with the tradition, a fact the great teachers at the school should be deservedly proud of!

„Gimnazija didžiuojasi aukštais mokytojos Dan-guolės Baranauskienės mokinių respublikinės biologijos olimpiados rezultatais, mokytojos Daivos Urbštienės ugdytinių pasiekimais, kūno kultūros mokytojos Dalios Rakauskienės prasmingomis olimpinio judėjimo inicia-tyvomis, dailės mokytojos Daivos Stonkuvienės mokinių darbais, kurie kuria estetišką mokymosi aplinką, anglų kalbos mokytojos Aušrinės Janušienės ir jos mokinių vei-kla, kuri tęsia gilią debatų anglų kalba tradicijas.

Palangos Vlado Jurgučio pagrindinė mokykla švenčia 20 metų jubiliejų

Šiais metais sukako 20 metų, kai Palangos Vlado Jurgučio pagrindinei mokyklai suteiktas kunigo, ateitininkų organizacijos pradininko, ekonomikos mokslų profesoriaus, Lietuvos banko organizatoriaus Vlado Jurgučio vardas. Ši sukaktis pažymėta vykdant projektą „Su Vlado Jurgučio vardu – 20 metų“, kurį įgyvendinti padėjo UAB „Vlasava“.

Mokykloje ypatingas dėmesys skiriamas mokinių ugdymosi pasiekimų gerinimui, kiekvieno mokinio pažangai

Mokykloje ypatingas dėmesys skiriamas mokinių ugdymosi pasiekimų gerinimui, kiekvieno mokinio pažangai. Partnerio teisėmis mokykla sėkmingai dalyvauja Specialiosios pedagogikos ir psichologijos centro įgyvendinamame Lietuvos Respublikos švietimo ir mokslo ministro patvirtintame Valstybės planavimo projekte „Mokinių akademinį gebėjimų atpažinimo ir jų ugdymo kokybės plėtra“. Projekto įgyvendinimo metu siekiama kurti ir plėtoti mokinių gebėjimų akademinėje srityje atpažinimą ir jų vystymą.

Labai svarbu yra tobulinti pedagogų dalykines ir bendrąsias kompetencijas. Rima Šalkauskienė, direktoriaus pavaduotoja ugdymui, lietuvių kalbos mokytoja metodininkė, dalyvavo tarptautiniame kvalifikacijos tobulinimo seminare Zalcburge Austrijos Respublikoje, siekdama susipažinti su gabių ir talentingų vaikų ugdymu bei jo standar-

tais, gabių ir talentingų vaikų ugdymo priemonėmis Austrijoje. Įgyta patirtimi dalinasi su Vlado Jurgučio pagrindinės mokyklos ir Kretingos rajono pedagogais.

Siekiant didinti mokinių susidomėjimą gamtos mokslais, technologijomis, inžinerija ir matematika, ugdyti mokinių kūrybiškumo, iniciatyvumo ir verslumo kompetencijas, mokykla įsijungė į STEAM (tikslųjų mokslų, gamtos mokslų, technologijų ir menų) orientuoto ugdymo mokyklų tinklo veiklą. Mokytojai, siekdami tobulinti aktualias STEAM ugdymui kompetencijas, 2015 m. dalyvavo stažuotėse užsienyje: Saulė Paulikienė, fizikos mokytoja metodininkė, stažavosi CERNE, Ingrida Šleinienė, matematikos mokytoja metodininkė – Anglijoje, Elvyra Žilienė, biologijos mokytoja metodininkė – Olandijoje, Osvaldas Valiukas, informacinių technologijų mokytojas metodininkas – Olandijoje.

Šiais mokslo metais kviečiame šalies mokytojus į stažuotes pagal fizikos mokytojos metodininkės S. Paulikienės parengtą stažuotės programą „Fizikos integracijos galimybių formaliajame švietime“ ir informacinių technologijų mokytojo metodininko O. Valiuko parengtą stažuotės programą „Informacinio mąstymo ugdymas“.

Ypatingas dėmesys mokykloje yra skiriamas praktinei – tiriamajai veiklai, pamokų organizavimui projektine veikla ir ne mokyklos aplinkoje, IKT panaudojimo plėtojimui, 3D projektavimui. Tiriamojoje veikloje dalyvauja visi mokyklos mokiniai. Pedagogai išradingai parengia programas tiriamajai veiklai, kurias mokiniai renkasi atsivėlgdami į programos aktualumą, patrauklumą, savo pomėgius. Mokiniai tobulina dalykines ir bendrąsias kompetencijas, planuoja karjerą dalyvaudami edukacinėse-pažintinėse išvykose į Kauno

technologijos universiteto mokslo populiarinimo renginį „Tyrėjų naktis 2017“, Baltijos regiono modernių technologijų ir verslumo renginį „SWITCH“, Kauno tvirtovės VII forto chemijos laboratorijos edukacinę programą „Ugnies valdovai“, Vilniaus universiteto kvantinės elektronikos katedros lazerinių tyrimų centrą, kur susipažįsta su lazerinių technologijų pasiekimais Lietuvoje. Dalyvaudami edukacinėje-pažintinėje, karjeros planavimo veikloje Vilniaus universiteto chemijos fakultete, mokiniai susipažino su šio fakulteto veikla, laboratorija, stebėjo profesorius R. Raudonio atliekamus cheminius bandymus, patys formulavo išvadas.

Siekiant ugdyti mokinių savarankiškumą, loginį mąstymą, aktyvų dalyvavimą ugdymo procese bei gebėjimą planuoti savo veiklą ir veikti bendradarbiaujant, vedamos integruotos pamokos: matematikos ir kūno kultūros, matematikos ir lietuvių kalbos, matematikos ir informacinių technologijų – 7 klasių mokiniams, matematikos ir informacinių technologijų, fizikos ir muzikos – 8 klasių mokiniams, technologijų ir dailės – 5 klasių mokiniams ir kt. Pedagogų iniciatyva, siekiant susieti dėstomą dalyką su praktika, įvairių dalykų pamokos vedamos ne mokyklos aplinkoje: Palangos Birutės parke – integruota istorijos, anglų kalbos, kūno kultūros pamoka „Atminties kelias“ 5 klasių mokiniams, Klaipėdos laikrodžių muziejuje – integruota istorijos, fizikos ir dailės pamoka „Laiko skaičiavimas nuo seniausių laikų iki dabar“ 7 klasių mokiniams ir kt. Taikant įgytas STEAM dalykų žinias, ugdant kūrybiškumą ir empatiškumą, vykdomas tradiciniu tapęs mokyklos projektas – Kalėdinė labdaros mugė „Gaunu pelną – dalinuos su mažaisiais draugais“. Mokinių apskaičiuoto gauto pelno dalis skiriama gyvūnų labdarai.

Kiekvienais metais, atsižvelgiant į mokinių, mokinių tėvų pageidavimus, įvairinama neformaliojo švietimo užsiėmimų pasiūla. Mokiniai gilina gamtosaugines žinias, atlieka praktines užduotis, mokosi planuoti, atlikti stebėjimus, analizuoti gautus rezultatus, daryti išvadas „Jaunųjų tyrėjų“ neformaliojo švietimo užsiėmime. Vlodo Jurgučio pagrindinės mokyklos mokiniai – įvairių sportinių varžybų prizininkai.

Jaunieji žygeiviai šiais mokslo metais jau dalyvavo šiuose žygiuose pėsčiomis: „Jūros ... dugnu“, „Žalčių takais“, „Tarp Birutės parko šviesų“, „Kardo rinktinės partizanų takais“ maršrutu Salantai – Grūšlaukė ir kt. Vadovas – geografijos mokytojas metodininkas Egidijus Šalkauskis.

Mokiniai, kurie myli dainą ir šokį, dailę, po pamokų renkasi muzikos studijoje; chore „Vėtra“, šokių studijoje „Vėtrungė“, dailės studijoje. Šioms veikloms vadovauja muzikos mokytoja ekspertė Diana Beržanskienė, neformaliojo švietimo (šokio) mokytoja ekspertė Birutė Gikarienė ir dailės vyresnioji

Mokykloje vedamos integruotos pamokos

mokytoja Ramunė Grikštaitė. Jų paruošti mokiniai – respublikinių ir tarptautinių konkursų GRAND PRIX laimėtojai, prizininkai ir diplomantai, televizijos projektų dalyviai.

Didelis dėmesys skiriamas mokinių kūrybiškumui ugdyti, gebėjimui originaliai, lanksčiai, tikslingai bei produktyviai mąstyti ir veikti. Mokiniai, vadovaujami technologijų mokytojo metodininko Juozo Bončkaus, tobulindami savo kūrybinius ir technologinius gebėjimus, įgyvendindami kūrybinius projektus, įrengę poilsio erdves mokyklos koridoriuose. Estetiškai įrengtos poilsio erdvės padeda sukurti gerą nuotaiką, ugdo darnos jausmą. Nuolat organizuojamos mokinių darbų ekspozicijos.

Ypač mėgstamas mokinių „Bendraamžių“ klubas, kuriame mokiniai įgyja bendravimo ir bendradarbiavimo, grupės procesų valdymo bei lyderystės patirties. Vyresnieji klubo nariai turi galimybę prevencines temas analizuojančiose „Atvirojo rato“ diskusijose išbandyti grupės moderatorių vaidmenis. „Bendraamžių“ klubui vadovauja socialinė pedagogė metodininkė Lina Kunickienė.

Didelio mokinių susidomėjimo sulaukė Lietuvos Respublikos švietimo ir mokslo ministerijos ir Ugdymo plėtotės centro, bendradarbiaujant su VšĮ „Dokumedija“, iniciatyva „Multimedijų žurnalistikos ypatumai, etika ir tendencijos“, kurios metu žurnalistai skaitė paskaitą apie tai, kaip kurti įdomų pasakojimą socialinių tinklų ir internetinės žurnalistikos pasaulyje, kaip būti žurnalistu, žvelgiančiu į ateitį.

Siekiant papildyti ekonomikos ir verslumo

ugdymo programą praktinėmis veiklomis, mokant apie socialines inovacijas ir diegiant novatoriškus mokymo metodus, šiais mokslo metais įsijungėme į projekto „SOCIFACT-ION: socialinis verslas įvairovei ir dalyvavi-mui“. Ši programa yra bendras NVO „Avily“, VšĮ „Geri norai LT“ ir Britų tarybos projektas, įgyvendinamas bendradarbiaujant su Ugdymo plėtotės centru.

Vlodo Jurgučio pagrindinė mokykla – Lietuvos iniciatyvių mokyklų klubo, pagrindinių mokyklų asociacijos narė.

Palangos Vlodo Jurgučio pagrindinė mokykla bendradarbiauja su Vokietijos Bergeno Riugene „Am Grünen Berg“ regionine mokykla. Bendradarbiavimo su mokykla koordinatore – vokiečių kalbos mokytoja metodininkė Edita Petrušonytė. Vyksta pasikeitimai mokinių ir mokytojų delegacijomis, vykdomi bendri projektai: mokinių saviraiškos programos „Matematika ekstremaliai“, eilėraščių deklamavimo konkursas antrąja užsienio kalba (vokiečių, rusų, prancūzų) „Kalėdiniai skaitymai“, atvira integruota anglų kalbos ir kūno kultūros pamoka – projektas „English In Motion“.

Mokomieji dalykai, mokymo metodų įvairovė, platus organizuojamų veiklų pasirinkimas padeda kiekvienam mokiniui pagal savo gebėjimus ir poreikius bręsti iškilias tradicijas turinčioje mokykloje kaip asmenybei bei įgyti kompetencijų, reikalingų tolesniam mokymuisi ir tobulėjimui.

Direktorė Laimutė BENETIENĖ

**Direktoriaus pavaduotoja ugdymui
Saulė PAULIKIENĖ**

EN

Vladas Jurgutis School celebrates its 20th anniversary

The year 2017 at Palanga's Vladas Jurgutis School has been a big one not only in terms of the students' academic achievements but also for the 20th anniversary of the naming of the school after the outstanding interwar Lithuanian economist and banker, a Palanga native often referred to as Godfather of the Litas, the Lithuanian currency that was replaced by the euro in January 2015. Jurgutis is also credited for spearheading the Ateitininkai Catholic youth movement during the interwar period. The school particularly emphasises the improvement of the academic achievements of every child and invests a lot into it.

Karate kyokushin mokyklos „Shodan“ merginos ateity galbūt saugos pirmuosius valstybės vadovus – tokios tvirtos, ryžtingos ir akylas jos yra. O jeigu joms gyvenime ir neteks praktiškai pasinaudoti išlavintais karate įgūdžiais, jos mokykloje nebus laiko iššvaisčiusios. „Mokykloje mes ugdome valią, ištvermę, čia mes – kaip viena šeima“, – sutartinai sakė Julija Balčiūtė, kuri neseniai tapo Europos karate jaunučių čempionato čempione, Greta Bagdonaitė, Aistė Jankauskaitė, Jūratė Milašiūtė, Benedikta Abaravičiūtė ir Laura Žvaginytė.

Julija Balčiūtė ir Lukas Kubilius po Europos čempionato

„Shodan“ mokyklos merginos nėra mušeikos ir nedraugiškos!

Lukas Mykolas GABRIŪNAS

JULIJA:

– Kada patikėjai, kad gali tapti Europos čempione?

– Kada pajutau, jog galiu tapti Europos čempione net nežinau, tiesiog tą norą paskatino vyresni draugai, kurie anksčiau pateko į Europos čempionatus ir juose kovojo už Lietuvą.

– Kas tave nuteikė pergalei? Kaip save motyvavai?

– Pergalę labiausiai lėmė savo pačios įsitikinimai, jog aš sugebėsiu būti geriausia.

Labai motyvavo treneriai, palaikė visa šeima, o motyvuojančių žodžių sulaukiau iš patyrusių karatistų ir labai gerų draugų. Ši Europos čempionatą buvau ypač nusiteikusi: tiesiog pasitikėjau savimi ir atidaviau visą save.

– Kokia buvo tavo pirmoji diena „Shodan“ mokykloje? Atsimeni ją?

– Pačios pirmos treniruotės aiškiai nepamenu, visgi tai buvo prieš devynerius metus. Labiau galvoje įstrigę tie pirmieji metai, kai pradėjau lankyti „Shodan“ karate mokyklą. Visi grupėje buvome tokie maži, nenustygs-

tantys vietoje, nedrausmingi, bet mokykla „Shodan“ užaugino mus ir pavertė tikrais karatistais.

– Kodėl pasirinkai karate kyokushin?

– Tai – tikriausiai kol kas geriausias mano sprendimas, kurį teko priimti. Prieš devynerius metus mama man ieškojo kažkokio tai užsiėmimo, ir pasiūlė pasirinkti arba Palangos sporto mokyklą, arba karate kyokushin klubą „Shodan“, karate kyokushin pasirinkau tikriausiai dėl to, nes norėjau būti kitokia, išsiskirti iš kitų ir išbandyti save.

(Iš dešinės) Julija stovi, Aistė ir Benedikta atlieka „špagatą“, Jūrate stovi, Laura ir Greta smūgiuoja

Greta Bagdonaitė Aistė Jankauskaitė 2009 m.

– Kaip karate pakeitė tave?

– Sportas išugdė valią, kantrybę, drausmę, išmokė susikaupti. Požiūris į darbą irgi pasikeitė, gi kiek tu įdėsi pastangų ir darbo, tokie ir bus rezultatai.

– Kuo tau labiausiai patinka „Shodan“ mokykla?

– „Shodan“ mokykla labiausiai patinka dėl pačių nuostabiausių trenerių, mes turime labai motyvuojančių, draugiškų ir profesionalių trenerių komandą. Visi sportininkai šiame klube yra labai draugiški ir linksmi!

– Kaip prieš Europos čempionatą tave motyvavo treneris Lukas Kubilius?

– Prieš tokias svarbias varžybas tvyro didelė įtampa – jo visų motyvuojančių žodžių nelabai atsimenu, prisimenu jo šiuos žodžius: „Tu tai gali!“

GRETA:

– Kodėl pasirinkai karate kyokushin?

– Karate pasirinkau todėl, kad man ši sporto šaka patinka be galo. Esu judri, todėl treniruočių metu galiu atiduoti savo jėgas ir grįžti namo rami. Galiu pasimokyti gynybos veiksmų, kuriuos galbūt kada nors panaudočiau gelbėdama savo ar kitų gyvybę.

– Kaip karate pakeitė tave?

– Karate mano asmenybę pakeitė labai stipriai. Aš tapau labai pasitikinti savimi, nebebijau gyvenime bandyti kažko naujo, nes karate įtikino, kad viskas yra įmanoma. Lankydama karate tapau draugiškesnė, linkmesnė ir pagarbesnė kitiems. Anksčiau man atrodydavo, kad jeigu kažkas nepasisėkė, tai niekada ir nepasisėks, tačiau karate ir treneriai mane išmokė, kad reikia nepasiduoti ir siekti savo užsibrėžtų tikslų.

– Ką atsakytum tiems, kurie sako, kad karate – berniukiškas sportas?

– Dauguma mano, kad karate yra ber-

niukų sportas, o kad merginos, lankančios karate, yra nemergaitiškos, mušeikos ir nedraugiškos. Šis teiginys – klaidingas. Karatistės nesimuša, o gina save bei kitus ir jos yra pačios draugiškiausios.

– Kuo tau labiausiai patinka „Shodan“ mokykla?

– Man „Shodan“ mokykla yra stebuklas. Joje treneriai yra patys nuostirdžiausi, nuostabiausi ir labiausiai palaikantys žmonės. Visada skatina mus tobulėti bei nepasiduoti. Niekada negaili pagyrimų, malonių žodžių ar sveikinimų. „Shodan“ – mano antra šeima, su ja galima pasijuokti, išsipasakoti, kartu keliauti ir kartu patirti nuostabius įspūdžius.

– Koks tavo patarimas merginoms, negalinčioms nuspręsti, ką veikti laisvalaikiu?

– Merginos, neabejokit ir kuo greičiau užsirašykite į karate grupę. Karate atskleis jūsų asmenybę, parodys, ką sugebate.

Benedikta Abaravičiūtė ir Greta Bagdonaitė Belgijos atvireme čempionė

Benediktos Abaravičiūtės pirmieji karate žingsniai 2009 m.

AISTĖ:

– Kodėl pasirinkai karate kyokushin mokyklą „Shodan“?

– Pasirinkau karate kyokushin, nes ši sporto šaka moko apsiginti, ugdo charakterį. Visa tai praverčia ir gyvenime. Be to, treniruočių metu gali „išsiliėti“, užmiršti rūpesčius, darbus.

– Kaip karate pakeitė tave?

– Šis sportas mane padarė stipresne ne tik fiziškai, bet ir dvasiškai. Tapau dar labiau užsispyrusi, o tai leidžia pasiekti savo užsibrėžtus tikslus.

– Ar teko karate kyokushin įgūdžius panaudoti praktiškai?

– Ne, neteko.

– Kas tau labiausiai patinka „Shodan“ mokykloje?

– Labiausiai patinka jos trenerių nuoširdus darbas, jų motyvacija, palaikymas varžybų metu, be kurių nepasiektume tokių aukštų rezultatų. Yra sudaromos visos galimybės sportininkams siekti aukščiausių rezultatų. Taip pat rengiamos vasaros stovyklos, klubo apdovanojimai ir labai draugiškas kolektyvas.

JŪRATĖ:

– Koks tavo kelias į „Shodan“ mokyklą?

– Į šį sportą prieš maždaug 10 metų mane atvedė geriausia draugė. Lankydama treniruotes susiradau draugų, bendraminčių. Man karate – ne kovinis sportas, o daugiau gyvenimo mokykla, kurioje galima tiek susirasti bendraminčių, ugdyti save kaip asmenybę. Pamenu, kai anksčiau susirgdavau ir negalėdavau eiti į treniruotes, dėl to net apsiašarodavau (šypsosi)... Mane karate išmokė siekti savo tikslų, kad ir kaip sunku bebūtų, ir niekad nepasiduoti. Vaikystėje aš buvau gana flegmatiška (šypsosi). Visad visur vėluodavau, per klases ekskursijas esu nekart atsiskyrusi nuo visų ir pasiklydusi – tokia nedrąši buvau. Pradėjus lankyti karate, tapau labiau disciplinuota, atidesnė ir mąstau greičiau. Treniruotės pakeitė mane kaip asmenybę. Į gerąją pusę! Svarbu, kad pradėjau net geriau mokytis.

– Koks tavo atsakymas tiems, kurie sako, kad karate – ne merginoms?

– Išties, daug kas mano, kad karate – ne

Jūratė Milašiūtė po varžybų

merginų sportas. Man taip pat daug kas anksčiau patardavo lankyti šokius ar dainavimą. Girdi, karate – per žiaurus sportas merginoms. Mano įsitikinimu, šis sportas tinka tiek vaikiniams, tiek merginoms. Merginos čia ugdo savo asmenybę ir išmoka apginti save.

BENEDIKTA:

– Kodėl pasirinkai karate kyokushin „Shodan“ mokykloje?

– Visą vaikystę praleidau tarp berniukų, ir

kai pirmoje klasėje atėjo treneriai Lukas ir Aivaras bei išdalino skrajutes, kviečiančias lankyti „Shodan“ mokyklą, su drauge nusprendėme nueiti į pirmąją treniruotę. Mums labai patiko! Su kiekviena treniruote mano susidomėjimas šia sporto šaka vis labiau augo!

– Koks tavo patarimas merginoms, negalinčioms nuspręsti, ką veikti laisvalaikiu?

– Merginoms patarčiau nenustoti ieškoti savęs, išbandyti naujus užsiėmimus. Ir karate taip pat! Tikėtina, kad jums šis sportas patiks!

LAURA:

– Kaip karate pakeitė tave?

– Šis sportas padėjo man labiau pasitikėti savimi ir būti labiau organizuotai.

– Ar teko karate kyokushin įgūdžius panaudoti praktiškai?

– Ne, neteko!

– Koks tavo atsakymas tiems, kurie sako, kad karate – ne merginoms?

– Oi, ne, karate puikiai tinka merginoms! Mes „Shodan“ mokykloje esame tarsi antra šeima. Karate išugdo visapusiškai.

EN

Incredible girls and their mentor Lukas from the Shodan martial arts school

These girls from the Shodan karate and Kyokushin school are just awe-inspiring! Over the past few years at Shodan some of the best athletes representing the disciplines including Julija Balciute, Greta Bagdonaite, Aiste Jankauskaite, Jurate Milasiute, Benedikta Abaraviciute and Laura Zvaginyte have become tough ninjas capable of protecting not only themselves but anyone around them! Yet, all of them admitted humbly they so far haven't had a chance to showcase their skills in real life. "We're very happy to be part of the school. We've become much more resolute, tenacious and goal-oriented here," the girls say. Julia even boasts a gold medal from the recent European youth championships in Poland. Yet at the end of the day they all agree that it's not the medals that matter. "Shodan is also a school of camaraderie. We feel like being part of a big friendly family here!" they stressed.

REKLAMA • DIZAINAS • GAMYBA

**Išorinės ir vidinės reklamos
projektavimas ir gamyba**

Šviečiančių reklamų gamyba

Reklaminių plotų nuoma

Visi plačiaformatės spaudos darbai

Logotipų kūrimas

Leidinių maketavimas

📍 Virbališkės t. 7, Palanga

☎ +370 603 53867

✉ palanga@r90.lt

🌐 www.r90.lt

Paulina Skrabytė: „Esu muzikantė, turinti galvą“

Palangoje gimusi, augusi ir šiandien čia gyvenanti **Paulina SKRABYTĖ** šiuo metu geriausiai žinoma kaip televizijos projekto „Lietuvos balsas“ dalyvė. Pati atlikėja – dar labai jauno amžiaus bei trapios išvaizdos, tačiau taip pat labai stiprios natūros bei vertybių žmogus. „Esu muzikantė, turinti galvą“, – trumpai save pristato šypsenos aplinkiniams niekuomet nestokojanti šešiolikmetė.

Jurga ŽIČKUTĖ

Žengia į suaugusiųjų pasaulį

Paulinos paklausus apie jos muzikinius pasiekimus, mergina kuklinasi. Kalbėti apie muzikinius titulus palangiškė nesiveržia, nors pasigirti turi kuo. Mergina aktyviai muzikuoja ir dalyvauja įvairiuose projektuose nuo mažumės, iš daugelio konkursų ji parsiveža nugalėtojos apdovanojimus. Šiandien merginai – šešiolika ir ji puikiai žino: muzikantas gali ir nesunkiai „perdegti“.

„Vaikų kategorijose teko nemažai pasiekti. Galiu tyliai pasidžiaugti savo Angelu sargu, nes daug kur mane lydėjo ir tebedydi sėkmė. Žinoma, teko dėl to įdėti ir nemažai darbo. Kadangi į muzikinio pasaulio karuselę įsiskau dar mažytė, dabar žinau, kad ne pirmos vietos viską apsprendžia, – leisdamasi į prisiminimus pasakoja Paulina. – Aišku, smagu, kai esi įvertinta aukščiausiais balais. Bet man kaip atlikėjai svarbu ne tai.

„Vaikų kategorijose teko nemažai pasiekti. Galiu tyliai pasidžiaugti savo Angelu sargu, nes daug kur mane lydėjo ir tebedydi sėkmė“, – sakė Paulina Skrabytė

Paulinos Skrabytės asmeninio archyvo nuotr.

D.Fotografija nuotr.

Kur kas svarbiau jausti malonumą muzikuoti, gyventi muzika, pajusti įvairius jos skonius. Gal kiti manęs nesupras, bet konkursuose todėl ir lioviausi dalyvauti – nebejučiau pasitenkinimo. Tikriausiai pasiekiau savotišką savo kaip atlikėjos vieną iš ribų – pradėjau vertinti ne prizus, bet pačią muziką, kaip meną, kuris mane „veža“.

Pasak merginos, kiekvienas konkursas atlikėją išspraudžia į rėmus, tačiau žymiausias TV projektas „Lietuvos balsas“ jai pasirodė kiek kitoks.

„Šis projektas – puiki galimybė parodyti save visai kitokią, nei visi yra įpratę mane matyti. Tai nėra eilinis konkursas, šiame

šou jaučiuosi laisva interpretuoti, laisva kurti. O tai kūrėjui be galo svarbu...“, – sako Paulina.

Projektas sužadino drąsą ir ryžtą

Nuo pat pirmų žingsnių TV projekte Pauliną lydėjo sėkmė.

Palangiškė galėjo rinktis į kieno komandos – Džordanos Butkutės ar Leonu Somovo – mokinių gretas norėtų įsilieti.

„Jau seniai žinojau, kad labiausiai norėčiau dirbti su Leonu, tad, natūralu, jog man pasirinkti nebuvo sunku. Man visada patiko L.Somovo muzika, o susipažinus su šiuo menininku, nuomonė apie jį dar labiau pagerėjo. Tai asmenybė, į kurią norisi lygiuotis“, – savo dalyvavimą projekte „Lietuvos balsas“ nusako Paulina.

Mergina sako nesigailėjusi nė sekundei to, jog nusprendė ryžtis žengti į suaugusiesiems skirtą konkursą. Šiame projekte jaunosios atlikėjos laukė rimti išbandymai.

„Teko peržengti daug barjerų ir išsilaisvinti iš savo rėmų. Šiame konkurse jau nebereikia gludinti natų, o greičiau priešingai – pateikti save taip, kad atsiskleistų savitumas. Tad, dalyvavimas „Lietuvos balse“ man atneša nepakartojamos patirties. Pirmiausia džiaugiuosi, kad šis projektas man įžiebė labai daug ryžto ir drąsos. Tai užgrūdina!“ – sako palangiškė.

Nors muzikinių projektų Lietuvoje yra ne vienas, pastarasis konkursas palangiškę seniai žavėjo. Pirmiausia tuo, jog atlikėjai dainuoja pritariant gyvo garso grupei.

„Kiekvienas atlikėjas turbūt man pritaro, kad dainuoti su grupe yra nuostabus jausmas, mat tuomet pasirodymas pilnas spalvų ir naujų emocijų. Šią būseną patiriu ir grodama pajūryje su jaunimo grupe „Lūžis“. Gera stovėti scenoje su jaunais žmonėmis, kurie myli muziką taip pat, kaip ir tu. Atlikėjui labai svarbus yra ryšys, o mūsų ryšys su grupe ypatingas – muziką mes jaučiame vienodai“, – pasakojo Paulina, prisitarusi, kad dalyvavimas projekte atvėrė ir naujų galimybių nišą kūrybai.

Mergina prisipažino, jog kol kas intensyviai kuriant. „O viso to rezultatai pamatysite jau netrukus. Kantrybės...“, – intriguavo Paulina.

Sužvaigždėjimo niekada nepatyrė

Paulina sako suprantanti, kad dalyvavimas „Lietuvos balse“ jai tapo nemenka reklama, bet to palangiškė pernelyg nesureikšmina. „Taip, tai tikrai garsus televizinis projektas,

kurį stebi visa Lietuva. Tačiau tikrai padėjusio dėmesio neįaučiu, todėl išpuikti negresia. Su dideliais konkursais susiduriu ne pirmą kartą – teko Lietuvai atstovauti „Vaikų Eurovizijoje“. Taip, po jo dėmesio atsirado daugiau, tačiau tai manęs nė kiek nepakeitė. Tie, kurie mane pažįsta, neįsis pameluoti, kad dėl to likau tokia pat. Dažnai pajuokaudavau, kad tie laimėjimai jokių privilegijų nesuteikė nei mokykloje, nei žaidimų aikštelėje“, – pasakojo palangiškė.

P.Skrabytė save vadina atsakingu ir pareigingu žmogumi. Ji sako esanti dėkinga mokyklos mokytojams, kurie ja besąlygiškai pasitiki. Kita vertus, ji stengėsi niekada jų nepavesti – visada gebėjo vienodai gerai pasirošti tiek mokslams, tiek muzikos konkursams. Dar pašnekovė primena, kad mokykloje ji, skirtingai nuo klasiokų, turėdavo nuolat vyti kasdien mokyklą lankančius draugus ir mokyti savarankiškai. Paulina sako žinanti, kad yra gabi ne tik muzikai, o ir kalboms, socialiniams mokslams. Todėl, klausiam, ar ateitį sieja su muzika, neskuba rinktis.

Ateitis – neprognuojama

„Būti muzikantu – sunkus darbas. Žinoma, gyvenimas nenusipėjamas, visko gali nutikti, bet renkantis muzikos kelią reikia labai aiškiai žinoti, ko nori, ir niekuomet nepamiršti, kad šioje profesijoje – labai daug konkurencijos. Ji, beje, niekuomet nesiliauja ir nesiliaus. Juk laikas eina, atsiranda nauji artistai, nauji stiliai“, – atvirai į klausimą, kodėl ne apie muziką, o kitas studijas mintys sukasi talentingos atlikėjos galvoje, atsako Paulina.

Jaunoji atlikėja sako, kad yra artistų, kurie išlaiko populiarumą ilgus metus, bet tokių – vienetai. Pašnekovė tikisi, jog ji yra iš tų galinčių jį pasiekti, tačiau abejoja, ar yra pasirengusi padaryti viską vardan populiarumo. Mat palangiškė, kuri save vadina tikra žemaite, kur kas svarbiau likti savimi.

„Pasiiekti populiarumo aukštumų galima labai greitai, bet jose išsilaikyti – gerokai sunkiau“, – žvaigždžių gyvenimo kasdienybės trupinius atskleidžia „Lietuvos balso“ dalyvė.

Galimybės – neribotos

Paulina sako dainuojanti tiek metų, kiek save atsimeina. „Dėl visko „kalti“ mano tėveliai, kurie pastebėjo, jog esu labai kūrybiška. Čiauškdavau, taip jie pasakoja, neužsičiaupdama. Todėl, vos pradėjusi lankyti lopšelių-darželį „Gintarėlis“, buvau nuvesta į „Yamahos“ mokyklėlę“, – prisimena pradžią Paulina.

Nuo tada prasidėjo mažosios dainininkės kelias: mokyklėlėje Paulina sėmėsi pirmųjų žinių apie muziką, dainavimo meną. Muzika lydėjo ir vėlesniais priešmokyklinio bei mokyklinio ugdymo metais – mergaitė aktyviai dalyvavo įvairiuose konkursuose, festivaliuose, muzikiniuose projektuose. Prieš ketverius metus Paulina su pagyrimo raštu baigė

FotoRo nuotr.

muzikos mokyklą, fleitos skyrių, bet mokslus toliau tęsia pagal išplėstinę programą. Taip pat jaunoji solistė atlieka muzikinį vaidmenį Klaipėdos dramos teatro spektaklyje „Karaalienė Luizė“, dėl kurio išmoko groti piccolo fleita. O kur dar jos muzikavimas bendraamžių pop grupėje „Lūžis“ bei ryžtas išbandyti save suaugusiųjų kategorijoje – TV projekte „Lietuvos balsas“... „Esu įsitikinusi, kad kuo daugiau turi užsiėmimo, tuo daugiau spėji. Svarbiausia nesustoti vietoje ir judėti į priekį“, – sakė Paulina.

Atsigimė į senelį

Iš kur tas potraukis muzikai? P.Skrabytė, kuri ne tik uoliai mokosi gimnazijoje, o ir nepaliauja domėtis muzika, sako, jog tai užprogramuota jos genuose.

„Pirmiausia, esu tikra žemaitė, visos mano giminės šaknys yra Žemaitijoje, todėl nenuostabu, kad esu užsispyrusi ir siekianti

tikslo. Mano seneliai – meniškos prigimties žmonės, jie iškiepijo meilę muzikai. O senelį iš tėčio pusės vadinu tikru genijumi – jis grojo daugybe instrumentų: akordeonu, smuiku, gitara, pianinu ir t.t. Manau, kad aš atsigimiau būtent į jį. Meniškos prigimties ir mano sesuo, ji šokėja, nuskynusi nemažai pergalių. Močiutė iš mamos pusės – dailininkė, vaidinusi teatre. Esame visi „prie meno“, – išvalgomis dalijasi šešiolikmetė dainininkė.

Karjera... vaikystėje

Kalbantis su Paulina, atrodo, kad jai gero kai daugiau nei šešiolika – tokia logiška jos minčių seka. O ir pakalbėti yra apie ką. Juk prieš mane – išpūdingą dainininkės karjerą nuėjusi mergaičiukė. Tad klausimas, ar dalyvaudama šalies televizijos projekte „Lietuvos balsas“ nepasijautė esanti žvaigžde, netenka prasmės. Todėl klausiu kitaip: „Ar praeiviai gatvėje tave atpažįsta?“. Paulina tik kukliai

nusišypso. „Iš praeivių žvilgsnių suprantu, kad jiems mano veidas yra kažkur matytas. Žinoma, tie, kas domisi mano kaip atlikėjos gyvenimu, atpažįsta, sveikina ir sveikina, linki sėkmės. Esu jiems ir visiems, kurie manimi tiki, dėkinga. Nuoširdžiai. Aš viską darau tik nuoširdžiai. Mėgstu būti savimi. Esu labai laiminga, kad žmonės mane myli, mėgsta mano balsą. Gali turėti geriausią balsą pasaulyje, bet kas iš to, jeigu žmonės tavimi netikės? Žmonių palaikymas – man didelė dovana“, – visai atvirai kalba jaunoji atlikėja.

Tai nėra vien tik žodžiai. Paulinos teigimu, tą patį sako ir dabartiniai jos vokalo mokytojai Violeta bei Vilius Tarasovai. Būtent jie ir pastūmėjo ją dainuoti su gyvai grojančia grupe. Visoje šalyje žinomų muzikų šeima, anot pašnekovės, laiko ją labai artima, tarsi viena savo dukrų. Šie glaudūs ryšiai užsimezgė 2013 metais, kai Paulina ruošėsi užsienio konkursui.

Pasak šių uostamiestyje gyvenančių dainininkų, Paulina turi tikrą Dievo dovaną – perteikti muziką žmonėms jausmingai, suprantamai, nuoširdžiai. Mergina sako sulaukianti komentarų, jog jos atlikimas sukelia žmonėms įvairias teigiamas emocijas, kai kuriuos net pravirkdo.

„Muzika daro stebuklus. Esu girdėjusi, kad mano balsas gydo. Kartą koncertavau Palangos katalikų bažnyčioje. Išpūdis – nepakartojamas. Kalbu ne tik apie akustiką, o ir tai, kad klausytojai buvo prie pat, galėjau matyti jų veidus, reakciją. Įsitikinau, kad iki tol man kitų persakyti išpūdžiai – tikra tiesa. Todėl esu tikra, kad gyva muzika visada turės išskirtinę savo vertę“, – sakė Paulina.

EN

World class talents grow in Palanga

All 16-year-olds should envy Paulina Skrabyte, a Palanga schoolgirl currently among the leading lights of the prestigious TV show Lithuanian Voice whose live broadcasts attract one-third of the Lithuanian population. With dizzying popularity and abundant predictions of a bright career in the music industry ahead of her, it's not difficult to succumb to vanity. Not for Paulina however, for whom humbleness is the highest of values. "Indeed, I've accomplished quite a lot for an adolescent. Thank God, my Guardian Angel never let me down and took me through all the try-outs. Although I'm still only 16, I understand that accolades mean nothing unless you have a personality capable of communicating what music is all about, an art form of love with an ability to touch others," says Paulina. She added confidently: "I'm a performer with a good head on my shoulders!" No doubt about it, Palanga sweetheart!

PIRK IR GAUK DOVANĖLĘ!

*Būk arčiau gamtos ir miegok
saldžiau: rinkis natūralius vilnos,
medvilnės ir lino gaminius*

**Prekiaujaime patalyne, antklodėmis, rankšluosčiais, staltiesėmis,
pagalvėmis, šlepetėmis, rankų darbo papuošalais
Siuvame pagalves, antklodes, užuolaidas**

Savininkai Daiva ir Arūnas laukia jūsų

MUS RASITE:

Senojo Turgaus g. 13, Palanga

SUSISIEKITE SU MUMIS:

d.dudeniene@gmail.com, tel. 8 676 36 452

„Vandenio“ klausytojams – vingrios bliuzo istorijos

Šių metų Vokietijos muzikos įrašų kritikų apdovanojimą pelnęs bliuzmenas Big Daddy Wilson su naujausia programa atvyksta į Palangą.

Išjaustos muzikinės istorijos

Big Daddy Wilson gimė ir užaugo Amerikoje, tačiau tikrąjį bliuzą ir savitą jo skambesį atrado mūsų žemyne, šiaurės Vokietijoje. Kaip pats atlikėjas sako, „būtent čia sutikau tą dalelę savęs, kurios taip ilgai trūko mano gyvenime“.

Sodraus balso ir šiltos šypsenos bliuzmenas muziką kuria iš patirčių ir išgyvenimų – ne veltui pirmąją savo dainą jis skyrė žmonai Annai. Vėlesniuose savo kūrinuose Big Daddy Wilson nepamiršta ne tik draugų ar jam įtakos turėjusių žmonių, bet prabyla ir apie afroamerikiečių istoriją bei savo skurdžią, bet laimingą vaikystę.

Emocingas muzikines istorijas sustiprina ir atlikėjo vaikystėje giedoto gospelo elementai. Šios giesmės čia persipina su ritmingu regio skambesiu ir svajingu soulu, taip kurdamos savitą bei įsimintiną Big Daddy Wilson bliuzą.

Kartu ant scenos lips ir muzikantai iš Latvijos

2004 metais tapusi Europos bliuzo sensacija, o 2005 metais pripažinta geriausia mūsų žemyno bliuzo grupe „Latvian Blues

Band“ ruošiasi vienam įsimintiniausių savo pastarojo meto pasirodymų – koncertui kartu su Big Daddy Wilson. „Groti su tokio lygio muzikantu visada yra neapsakomas malonumas“, – prisipažįsta grupės nariai.

Pirmuosius koncertinius turus surengę Kanadoje, „Latvian Blues Band“ drąsiai ir greitai įsiliejo į dinamišką bliuzo pasaulį. Jie surengė pasirodymus ne tik JAV, bet ir Vokietijoje, Italijoje, Ispanijoje, Danijoje bei daugelyje kitų šalių, o dabar jie atvyksta pasidalinti savo talentais į „Vandenio“ muzikos klubą Palangoje.

Big Daddy Wilson ir „Latvian Blues Band“ pasirodymas vyks 2018 m. vasario 9 d. Palangos muzikos klube „Vandenis“. 2005 metais įkurtas geros muzikos klubas „Vandenis“ puoselėja tradiciją publiką supažindinti ne tik su Lietuvos, bet ir su užsienio įsimintiniausiais atlikėjais. Išankstinė bilietai rezervacija ir daugiau informacijos – tel. (8 46) 053530 arba el. paštu info@vandenis.lt

Dianos Kaluginos nuotr.

Jo, besišypsančio plačia, nuo ausies iki ausies, šypsena ir kunkuliuojančio energija, Palangoje yra visur. Žiūrėk, Ernestas DORŽINKEVIČIUS veria savi-valdybės duris, skuba treniruoti vaikų – nemokamai! – „Palangos sambo akademijoje“ ar lekia paimti dukrų, Martos ir Gretos, iš mokyklos. O kur dar visuomeninės pareigos! Jis yra Lietuvos sambo federacijos valdybos narys, neseniai įsteigtos Palangos sporto sąjungos, kuri vienas kurorto sporto klubus, vienas iniciatorių ir narys.

Ernestas Doržinkevičius yra VšĮ „Palangos sambo akademijos“ steigėjas ir direktorius.

Palangoje gali neskubėti ir būti... pirmas

Linus JEGELEVIČIUS

– Nesi „grynas“ palangiškis, tiesa? Kaip atsidūrei Palangoje?

– Man atrodo, kad gyvenime viskas kaip tyčia taip klojosi, kad atsidurčiau Palangoje. Su žmona Jurgita (ji dirba dabar Palangoje notare) susipažinome Mykolo Romerio universitete, kur abu įgijome aukštąjį teisinį išsilavinimą. 1999 metų lapkritį „susimetėme“ lagaminą ir pajudėjome link Klaipėdos. Aš buvau perkeliamas iš Vilniaus į Klaipėdos VPK Tardymo skyrių, o žmona į Klaipėdos rajono apylinkės prokuratūrą. Bet pakeliui suskambo mano telefonas: „Ei, Ernestai, ką tik atsidariusiame Būtingės naftos terminale reikalingas saugumo viršininkas. Domina tave?“ – išgirdau pažįstamo balsą. Taip aš padėjau leitenanto „pagonus“ į stalčių ir atsidūriau Būtingėje. Kad žmonai būtų arčiau važinėti į prokuratūrą Gargžduose, o man – į Būtingę, apsisostojome per vidurį, Palangoje.

– Buvai geras apsaugininkas?

– Nesigirsiu, bet dirbant su geru, atsakingu kolektyvu, Būtingės naftos terminalo apsaugą užtikrinome pavyzdingai, dėl ko buvau pastebėtas „Williams“ kompanijos vadų, kurie mane pakvietė darbui Mažeikiuose, siekiant reorganizuoti bei sustiprinti visos Mažeikių naftos koncerno apsaugą.

Kiekvieną dieną sukau ratus į visus gamyklos objektus, ne tik Mažeikiuose, bet ir Biržuose, Joniškėje. Man pavaldūs buvo 250 žmonių. Kiekvieną mielą dienelelę važinėčiau iš Palangos į Mažeikius.

Man vadovaujant, iš esmės buvo reorganizuota koncerno fizinė apsauga, išaiškintas bei užkardintas ne vienas nusikaltimas, susijęs su naftos, naftos produktų grobstymu.

– Savo noru išėjai? Kodėl?

– Taip, savo. Pasikeitus savininkams, pasikeitė darbo aplinka ir sąlygos, kurios manęs netenkino.

– O paskui?

– Pasirasiau stalčiuje ir išsitraukiau diplomą. O jame parašyta, kad turiu teisinį išsilavinimą (juokiasi) ir ėmiausi savarankiškos advokato padėjėjo veiklos A.E.Švėgždos advokato kontoroje. Už palaikymą jam esu labai dėkingas.

– Mėgsti iššūkius gyvenime?

– Tikrai taip! Man reikia jų kaip žuviai vandens. Išvažiavome su žmona į Turkiją, spoksme į mėlyną jūrą ir abu mąstome: „Aha, drybsome, o pinigų mums niekas neuždirba!“

Šovė į galvą mintis nusipirkti verslą, kad jis mums dirbtų. Nusipirkome medžio pjuvėnų briketų gamyklą Druskininkuose prieš pat pasaulinę krizę 2007–2008 metais (juokiasi). Ir ką manai?..Nuosavo verslo patirtis davė didelę pamoką, nes turėjome dirbti 24 valandas per parą. Buvome įsitikinę, kad geriau už mus pačius niekas visko geriau nepadarys, joks samdytas direktorius. Vėliau įsidarbinau direktoriumi valstybinėje įmonėje „Žuvies produktų aukcionas“. Įmonės veiklą greitai šimtu

E. Doržinkevičius: „Mano principinė nuostata – tvirta: valstybė yra pajėgi išlaikyti vaikų neformalųjį švietimą. Piniginės lėšos skirtos vaikų neformaliajam švietimui turi keliauti paskui vaiką, o ne įstaigos išlaikymui“.

procentų perorientavau į gamybos įmonę. Net Žemės ūkio ministrės padėką gavau.

– Kai esi vadovas, pakaušį slegia atsakomybė. Kaip su stresu susidoroji?

– Dirbdamas! Stresuočiau, jeigu rankas sudėjęs sėdėčiau. Man svarbu tikėti, ką aš darau. Jausti, kad mano darbas reikalingas. Pirmiausia – kitiems.

– Esi maištininkas?

– Ne. Man labai patinka padėti silpniesiems. Aš – silpnųjų pusėje. Siekiu pakelti jų dvasią. Aš – toks.

– Dar kartą pasirausei stalčiuje?

– Ne stalčiuje, o spintoje. Ir radau dėžėje krūvą medalių, ir auksinių, iš įvairiausių sambo, dziudo varžybų, taip pat Europos, Pasaulio čempionatų.

– Buvai užmiršęs sambo, dziudo ir imtynes, kol visiems vadovavai?

– Kaip žmogus išmoksta vaikščioti ir neužmiršta kojos paskui koją statyti, taip ir su imtynėmis. Jų pramokęs, neužmirši, kad ir pertrauką sporte darytum. Atsiranda automatizmas, nors kūnas keičiasi. Technikos prasme, ji – kaip geras konjakas: gerėja laikui bėgant.

– Atrodai sportiškas. Pakilnoji štangą?

– Oi, ne. Nemėgstu kilnoti jos, nemėgstu bėgioti, bet labai mėgstu imtyniauti. Dabar tai darau daugiausiai su vaikais.

– Esi VšĮ „Palangos sambo akademijos“ vadovas. Tave ji maitina?

– Taip. Visomis prasmėmis. Tačiau pinigai man nėra svarbiausias dalykas. Visų darbų ėmiausi iš idėjos: „Daromė!“ Mano akademijoje vaikai sambo, dziudo imtynių mokosi

nemokamai. Nepatikėsi, ar ne? Mano principinė nuostata tvirta: valstybė yra pajėgi išlaikyti vaikų neformalųjį švietimą. Tik, mano nuomone, šiuo metu pinigai skirstomi neracionaliai. Piniginės lėšos skirtos vaikų neformaliajam švietimui turi keliauti paskui vaiką, o ne įstaigos išlaikymui.

– Turėtum didesnę „svorį“, jeigu turėtum savivaldybės Tarybos nario mandatą. Sieksi jo?

– Nenoriu sutikti su peršama nuomone, kad Tarybos nario mandatas suteikia daugiau

” *Man iššūkių reikia kaip žuviai vandens. Išvažiavome su žmona į Turkiją, spoksome į mėlyną jūrą ir abu mąstome: „Aha, drybsome, o pinigų mums niekas neuždirba!“ Šovė į galvą mintis nuspirti verslą, kad jis mums dirbtų“.*

EN

I am the first amongst slow-walking Palanga dwellers!

Forever cheerful Ernestas Dorzinkevicius, the founder and head of the Sambo Academy in Palanga, is a bundle of energy as his life would be unimaginable without new challenges. Having graduated from university with a degree in Law in 1999, along with his wife, also lawyer by profession, he set off to the Lithuanian seaport of Klaipėda to start a new career when his mobile phone rang: “Hey, do you want to be security chief at the Butinge branch of the Mazeikiai oil refinery?”

Although the proposed job was almost an hour away from his original destination, Ernestas didn't hesitate for a second. The resolve paid off, and soon he was promoted to head security operations in the sprawling oil refinery and its numerous affiliates all over Lithuania. It wasn't until a holiday in Turkey when he and his wife Jurgita came up with the idea of running own business... “I believe in the school of hard knocks. Only through ups and downs can you earn a deserved spot under the sun,” says Dorzinkevicius.

teisių, nei jų kiekvienas pilietis turi. Darbo rezultatų įvertinimas yra geriausias „svoris“.

– Tu – vilnietis, tapęs palangiškiu. Ar kas nors tau čia nepatinka?

– Palanga – mano šeimos miestas. Palangoje su žmona sukūriau šeimą, auginame vaikus. Aš myliu Palangą.

– Ar pasiilgsti Vilniaus?

– Ne. Jis labai pasikeitė nuo to laiko, kai jį palikau. Tapo žymiai greitesnis. Į jį suvažiuo daug žmonių iš visos Lietuvos. Kai kas nors pasiūlo, kad atsikėliau gyventi į kaimą (Palangą), atkertu, kad geriau kaime neskubėti ir būti pirmam, nei Vilniuje paskutiniam.

– Skačiau, kad duonai pats sau užsidirbi nuo 16 metų. Tiesa?

– Taip. Kūno kultūros departamentas mokėjo algą už mano pasiektus rezultatus sambo ir dziudo imtynių varžybose.

– Auginate dvi dukras, Gretą ir Martą. Kai žvelgi į jas ir stebi jų elgesį, ko daugiau jose regi – savęs ar jų mamų, tavo žmonos?

– Gretai – 15 metų, Martai – 6 metai. Neseniai su žmona važiuojame ir aptarinėjome dukrų elgesį. O man žmona ir sako: „Kaip dukras beuoklėtumėme, o jos viską darys kaip tu!“ Su žmona džiaugiamės, kad jose daug atjautos kitiems. Tai – labai svarbu.

– Sakoma, kad Palanga yra ideali vieta auginti vaikus? Sutinki?

– Visiškai! Parkai, laisvalaikio zonos, pajūris...viskas ranka pasiekiamo.

– Kokie jūsų šeimos pomėgiai?

– Mano, kas susiję su sportu, pirmiausia imtynėmis. Šeimos – keliauti. Mėgstame sėsti visi į automobilį ir – į priekį!

– Kur jūsų laukia artimiausia kelionė?

– Artimiausia – Naujametinė kelionė, jau tapo tradicija Naujus metus sutikti vis kitame mieste, kitoje šalyje ir pasidžiaugti žiemos sporto šaka – slidinėjimu.

Palangiškio Reinoldo gyvenimo aistra – balandžiai

Jei reikėtų atrasti tinkamiausią pavyzdį žodžiui „aistra“, juo būtų žinomas Palangos balandininkų klubo pirmininkas **Reinoldas LIAUDANSKAS**. Šiam 63-ėjų tikram palangiškiui balandžiai – daugiau negu mieli burkuojantys paukščiai. R. Liaudanskas, daugybės balandžių parodų organizatorius ir dalyvis, turi sukaupęs neišsemiamą žinių bagažą apie dekoratyvinius balandžius. Drąsiai galima sakyti, jog landšaftininko specialybę turintis vyras gyvena balandžiais.

Diana JOMANTAITĖ

– Kaip Reinoldo Liaudansko gyvenime atsirado dekoratyviniai balandžiai?

– Nuo mažens domėjausi gamta, gyvūnais, augalais, paukščiais. Vytauto gatvėje, Palangoje, turėjome kaimyną, kuris laikė balandžius. Kartą jis man ir sako – važiuosime kartu į turgų, nupirksiu tau porą. Taip,

Palangos balandininkų klubo pirmininkas Reinoldas Liaudanskas

būdamas gal septyniolikos, pradėjau domėtis dekoratyviniais balandžiais. Pirmieji mano augintiniai buvo baltajuosčiai vartikliai. Pavadinimas pasako, jog jie vartosi. Pamažu susipažinau su Palangos ir Kretingos balandininkais, pradėjau domėtis.

– Pomėgiams dažnai koją pakiša gyvenimo aplinkybės. Juk atsiranda dalykų, kuriems irgi reikia laiko – mokslai, šeima, darbas?

– Panašiai ir man nutiko. Įstojau mokytis į Kauną – įgijau želdynų techniko specialybę. Šiandien mes tai vadiname landšaftininko specialybe. Vėliau Lietuvos žemės ūkio akademijoje įgijau miškininko-inžinieriaus specialybę. Sukūriau šeimą, atsirado sūnus. Savo pomėgį šiek tiek užleidau. Tik – laikinai. Kartą su sūnumi ėjome pro Palangos bažnyčią. Ten sutikome seną balandininką, įsikalbėjome. Šis prisipažino, jog jau sensta ir norėtų kam nors perduoti savo balandžius. Man, aišku, atgijo prisiminimai, bet klausiu sūnaus: „Ar patiktų turėti balandžių?“. Sūnus atsakė teigiamai. Taip mūsų namuose atsirado

do visa balandinė su visais seno balandininko paukščiais.

– Ar balandžiai reikalauja daug dėmesio ir laiko?

– Reikia nuolat tvarkyti balandinę, valyti, balandžius maitinti, stebėti, ar neserga, išleisti paskraidyti, treniruoti, kad galėtų dalyvauti parodose ir varžybose. Balandžiai turi būti sveiki ir prižiūrėti, todėl ir laiko jiems skirti privalu.

– Kokie dekoratyviniai balandžiai burkuoja Jūsų balandinėje?

– Turiu apie 40 balandžių. Tai Klaipėdos aukštaskraidžiai, Liepojos baltauodegiai, Šiaulių baltasparniai ir sportiniai pašto balandžiai. Klaipėdos aukštaskraidžių veislė yra išvesta Klaipėdos ir pajūrio zonos apylinkėse, XIX amžiaus antroje pusėje. Šie balandžiai yra tvirti, ilgi (35–37 centimetrų ilgio), trumpomis kojomis. Gali būti balti su margais kaklais, balti su spalvotomis plunksnomis ant viso kūno. Liepojos baltauodegiai be abejo turi baltą uodegą, o Šiaulių baltasparniai – baltus sparnus, o visas kūnas tamsus. Turiu savo balandinėje visą gamą. Daugybę metų

buvau Klaipėdos aukštakraidžių balandžių klubo pirmininkas. Ši veislė yra išvesta mūsų krašte ir yra įtraukta į nykstančių veislių sąrašą, todėl ją norisi išsaugoti ir populiarinti.

Mes, balandininkai, dekoratyvinius balandžius parduodame, keičiamės, vyksta parodos. Parodose dalyvaujantys balandžiai turi atitikti tam tikrus standartus. Planuose – dekoratyvinių balandžių paroda Klaipėdoje, Kaune, viena didžiausių balandžių ir naminių gyvūnų paroda kitais metais vyks Daniijoje. Joje dalyvaus 29 šalys.

Parodas ne tik pats organizuoju, bet stengiuosi ir sudalyvauti tarptautiniuose renginiuose. Paskutinį kartą parodoje buvau 2015 metais Prancūzijoje, Metz, kuriame vyko 28-oji naminių gyvūnų paroda.

– Ar tiesa, kad balandžiai gali nuskristi šimtus kilometrų ir grįžti atgal?

– Per varžybas sportiniai pašto balandžiai yra paleidžiami 1000 kilometrų nuo savo namų ir grįžta. Karo metu šie balandžiai buvo itin naudojami žvalgyboje. Šiandien šie balandžiai paleidžiami dėl grožio per vestuves. Žinoma, visko pasitaiko, būna, kad vienas kitas balandis ir nebegrįžta. Tačiau ši veislė išties gali nuskristi ir nepasiklysti labai daug kilometrų.

– Jūs kolekcionuojate ne tik tikrus, gyvus balandžius...

– Viešbutyje „Baltic Inn“ yra eksponuojama 144 mano balandžių kolekcijos vienetų. Iš viso turiu virš 300 kolekcijos egzempliorių.

Daugelis jų – vienetiniai darbai, pirkti mano paties, dovanoti draugų, kolegų. Yra antikvarinių eksponatų. Kolekcionuoju viską, kas susiję su balandžiais – ne tik skulptūras ar suvenyrus. Kolekcionuoju pašto ženklus, ženkliukus, monetas, atvirukus ir taip toliau. Vienintelis reikalavimas, kad ant daikto būtų balandis.

Turiu eksponatų iš Vokietijos, Danijos, Jungtinių Amerikos Valstijų, Jungtinių Arabų Emyratų, Prancūzijos, Olandijos, Švedijos, Didžiosios Britanijos, Norvegijos. Kiekvieną eksponatą įsigijęs pasižymiu, užfiksuoju, kur ir kada pirktas.

– Ko gero, ir įdomių istorijų apie savo kolekciją galite papasakoti?

– Vienas brangiausių širdžiai yra Klaipėdos aukštakraidžio balandžio kopija, gimtadienio dovanos. Turiu Hitlerio laikais Vokietijoje gamintą eksponatą. Ne vienas rankų

darbo, vienetinis egzempliorius, turiu Prancūzijos vienuolių rankų darbo skulptūrėlę. Įdomi istorija, susijusi su sriubine. Užėjau kartą į antikvariatą Klaipėdoje. Ir pamačiau nuostabaus grožio didžiulę senovinę sriubinę, papuoštą balandžiais. Ji kainavo 200 litų – tuo metu tai buvo nemaži pinigai. Tačiau piniginėje turėjau tik 70 litų. Įsikalbėjome su antikvariato savininku. Sakau jam: „Štai palieku 70 litų užstatą, niekam neparduok, aš sugrįšiu“. O tas nuostabus žmogus ir atsako man: „Užteks 70 litų, imk tą sriubinę“.

2018-ųjų sausio 13-ąją R. Liaudanską, jo vadovaujamo bei Klaipėdos apskrities dekoratyvinių paukščių klubo narių balandžius bus galima išvysti Klaipėdoje, prekybos centre „Akropolis“ vykiančioje parodoje.

„Tikiu, kad žmonių ir paukščių draugystė ir ateityje stiprės savose ir tarptautinėse arenose“, – sakė R. Liaudanskas.

EN

Reinoldas who is charmed with beauty of doves

If you were look for a good example of human insanity and zealotry in Palanga, the amazing Baltic resort, look here for Reinoldas Liaudanskas, a local grower of decorative doves and a collector of fine dove-related knick-knacks. Having devoted most of his life for the passion and with hundreds of appearances in dove exhibitions in Lithuania and abroad under his belt, Mr. Reinoldas is considered to be one of the very best experts on the affable cooing birds. Can you believe that mail carrier pigeons can fly as far as 1000 kilometers and come successfully back? The famous collector has also gathered an impressive line-up of pigeons made of china, glass, amber, wood and other materials. If you fancy to see them or enjoy a brief chat with the dove zealot do swing by "Baltic Inn" hotel in Palanga!

NAUJAUSIŲ IR PATOGIAUSIŲ AUTOBUSŲ NUOMA

Mob. tel. +370 460 43141
El. p. nuoma@vlasava.lt

Autobusus nuomojame visoje Lietuvoje bei kelionėms į užsienį, visada kartu su profesionaliais ir mandagiais vairuotojais.

Siūlome platų patogių ir naujų autobusų pasirinkimą.

Autobusai ir mikroautobusai nuo 16 iki 76 vietų;
Suplanuosime Jūsų kelionę ir patarsime įvairiais kelionės klausimais;
Suteiksime visas transporto paslaugas Jūsų šventei, sporto renginiui, mokyklos išvykai, vestuvėms ir kt.;

Jus aptarnaus kompetentingi ir profesionalūs vairuotojai;
Garantuojame punktualų atvykimą ir sąžiningą darbą.

„Kai nusprendėme čia, Palangoje, įgyvendinti dar Berlyne brendusį sumanymą atidaryti gera kava ir desertais svečius kviesiančią kavinę, dėl jos pavadinimo bei koncepcijos jokių diskusijų nekilo. Viskas buvo aišku: prie „Fotocentro“ turi būti „Fotokava“. Taip mes nusprendėme tęsti šeimos tradicijas ir kartu pradėti kurti savąsias“, – vienu balsu tvirtino birželio mėnesį atidarytos ir būtent dėl itin skanios kavos lankytojų jau pamėgtos „Fotokavos“ šeimnininkai Artūras ir Galina SENDRAUSKAI.

Livija GRAJAUSKIENĖ

Trečias „Fotocentro“ dešimtmetis

Jau trečią dešimtmetį palangiškiams ir dažnai vasaros sostinėje viešintiems poilsiautojams Vytauto g. 69 numeriu pažymėtas namas asocijuojasi su fotografija. Ir – su Sendrauskų pavarde: būtent čia, intensyvia mėlyna spalva dažytu pirmojo aukšto fasadu bei oranžiniu užrašu „Fotocentras“ akį traukiančiame name Adas ir Viktorija Sendrauskai 1995-ųjų gegužės 31 dieną atidarė fotografijos saloną „Palangos fotocentras“.

Šio amžiaus – o ir šio tūkstantmečio – pradžioje prie „Fotocentro“ atsirado ne tik jo prieigas, bet ir Palangą papuošęs akcentas – 1:10 masteliu iš akmens iškalta fotoaparato „Olympus mju:1“ maketas, prie kurio vasaro-

Ingridos Macijauskienės nuotr.

„Fotokava“: šeimos tradicijos nauja dvasia

mis būriuojasi ir fotografuojasi poilsiautojai.

O nuo 2017-ųjų birželio prie vienintelio akmeninio fotoaparato, kuris papuošė ir „Fotocentro“ logotipą, pradėjo skliti viliojantis kavos aromatas. Ir pro duris, ant kurių nutūpė fotoaparato objektyve atsispindinti zylutė, pro kurias anksčiau buvo patenkama į fotografijos ir fotografų pasaulį, dabar patenkama į kavos ir pyragų karalystę. Čia, kur tebesklando ir dar ilgai sklاندys fotografijos dvasia, gurmanų laukia Artūro ir Galinos Sendrauskų įkurta „Fotokava“.

Iš Berlyno – į Palangą

Kas yra gera kava, kas yra skanūs desertai – ypač pyragai ir pyragaičiai, – ką reiškia darbas kavinėje Artūras ir Galina žino ne iš nuogirdų. Nors nėra nei profesionalūs baristos, nei konditeriai.

Su būsimąja žmona Artūras susipažino Berlyne. Vakarų Kazachstane gimusi, o nuo 1995-ųjų Vokietijoje gyvenanti Galina čia baigė gimnaziją ir pasirinko studijuoti architektūrą Berlyno technikos universitete. Baigusi jį, daug metų dirbo stambiausiose architektūros studijose, prisidėjo prie ne tik Vokietijoje, bet ir Europoje garsių projektų kūrimo ir įgyvendinimo tiek su komanda, tiek projektuodama individualiai. Pavyzdžiui, būtent ji buvo Rusijos Federacijos ekspozicijos paviljono EXPO 2015 parodoje Milane projekto vadove.

„Teko dirbti skirtingose pareigose ir prie didelių, ir prie smulkesnių objektų. – apie savo karjerą pasakojo Galina Sendrauskas. – Vienu iš paskutinių projektų galėčiau įvardinti Maskvos Lužnikų stadiono interjerą. Malonu matyti įgyvendintus savo sumanymus – prieš trejetą savaičių naujajame Lužnikų stadione vyko pirmosios futbolo rungtynės“.

Apie dešimt metų Artūras Sendrauskas, baigęs ekonomikos bei e. verslo studijas Vokietijoje, dirbo direktoriumi savo paties įkurtoje informacinių technologijų įmonėje Berlyne, paraleliai dirbo projektų vadovu vienoje stambiausių pasaulinių interneto korporacijų „eBay“.

Paklausti, kas vis dėlto lėmė sprendimą prestižinius darbus Lietuvoje iškeisti į šeimos verslą Palangoje, Artūras su Galina sakė, jog jau kurį laiką iš pradžių pusiau juokais, o paskui gan rimtai svarstė, gal vertėtų atidaryti mažutę kavinę, kurioje būtų prekiaujama tik kava ir desertais, Berlyne. Tačiau pašėlęs gyvenimo tempas Vokietijos sostinėje buvo pradėjęs varginti.

Ingridos Macijauskienės nuotr.

„Fotocentras“ – „Fotokava“

Artūras su Galina akcentavo, jog ir kavinės pavadinimas, ir pati jos koncepcija pabrėžia šeimos verslo, šeimos idėjų tęstinumą: fotografija niekur nedingsta, „Fotocentras“ lieka ir dirba, o šalia jo įsikuria „Fotokava“.

„Man labai patinka japonų architektūra, jų interjerai – kiek kampuoti, paprasti, funkcionalūs. Švarūs. Antra kryptis – skandinaviška architektūra, irgi tamsoka, daug medžio, irgi be jokių perteklinių detalių. Sukurti kavinės interjerą – ne toks jau ir tolimas „pabėgimas“ nuo mano profesijos. Sukūriau. Tiesa, pati pastebiu, ką dar reikėtų tobulinti, bet tuo užsiimsime kitąmet, prieš vasaros sezoną. Planuojame užsidaryti porai savaitių, ir galutinai įgyvendinti visus sumanymus“, – paaiškino „Fotokavos“ interjerą kūrusi Galina.

Interjero akcentai – fotoaparatai, kameros, studijiniai šviestuvai, netgi „Fotocentro“ atidarymui bičiulių pasirašyta fotografija – viskas akcentuoja Sendrauskų šeimos tradiciją. Beje, atrinkti eksponatus taip pat buvo nemenkas iššūkis, nes Ado Sendrausko kolekcijoje jų – dešimteriopai daugiau.

Su fotografija, su jos ir Sendrauskų šeimos istorija susijusi ir ant kavinės palangių išdėliota įvairiomis kalbomis išleista literatūra apie fotografiją bei fotomeną ir fotoalbumai, tarp kurių – ir Ado Sendrausko sudarytieji. Pasak Artūro, kavinės lankytojai mielai varto ir studijuoja šiuos leidinius, kurių rasi toli gražu ne kiekvienoje net specializuotoje bibliotekoje.

Svaigūs kavos aromatas

Paklausti, kaip jie sudarinėjo kavinės valgiaraštį, kodėl čia dominuoja kava ir kepiniai, o ne kokios sriubos ir „karšti“, kodėl čia nėra alkoholio ir kaip jie rinkosi pačią kavos rūšį, Artūras ir Galina pakartojo, jog visą laiką įsivaizdavo tik cukrainės tipo kavinę.

Tad dabar kavinėje galima paskanauti karštų sumuštinėlių bei įvairiausių pyragų ir pyragaičių. Vasarą daugumą jų kepė pati Galina: „Turiu jau ne knygele, o visą knygą receptų. Kai kurie mano sugalvoti, kai kurie – patobulinti. Kai kuriuos receptus galima pavadinti „Iš mūsų močiucių lobyno“. Kepdama stengiuosi naudoti ekologiškai švairius produktus bei šiam regionui būdingus vaisius, uogas“.

O kaip buvo parinkta pati kava, kurios aromatai ir skonių jau spėjo įvertinti ir pamėgti „Fotokavos“ svečiai?

„Berlyne daug mažų kavinukų, nepriklausančių jokiems didiesiems tinklams, apie kurias galima pasakyti: tokios kavos, kaip ten, niekur daugiau neatsigersi. Mes irgi norėjome būti šia prasme išskirtiniai – ir ta kava, kurią perkame iš nedidelio Italijos gamintojo, pirmiausia atitinka mūsų skonį“, – sakė jie.

„Pupelės – tai tik vienas iš komponentų, – pridūrė Artūras. – Svarbu teisingai kavos pupelės sumalti, svarbu spaudimas kavos aparate, ekstrakcijos laikas. Netgi naudojant

Nuo 2017-ųjų birželio „Fotocentras“ vilioja ir kavos aromatu

Interjeras įkvėptas japonų ir skandinavų architektūros

geriausių gamintojų techniką, taip pat itin svarbi vandens kokybė. Palangoje ji tikrai išskirtinė, todėl net Klaipėdoje kavos skonis jau nebūtų toks pat“.

Turi kuo pasidžiaugti

Pasiteiravus, ar nesigaili, kad paliko Berlyną ir leidosi į nuotykių Palangoje, Galina ir Artūras Sendrauskai sako tikrai nesigailintys.

„Galime pasidžiaugti publika, žmonėmis – jie labai įdomūs, atviri, besišypsantys,

kas apie lietuvių retai pasakoma, – kalbėjo Artūras. – Pradėjome projektą su laikraščiu „Palangos tiltas“, pas mus buvo surengta tradicinė diskusija, vadinamas „Kavarytis“ – tikiuosi, projektas tęsis. Galime pasidžiaugti Palangos infrastruktūra, mano nuomone, veikiančia ne prasčiau negu Vokietijos kurortuose. Aš pats, dirbantis prie kompiuterinių projektų, kurių rezultatai – virtualūs, galiu pasidžiaugti, kad štai yra projektas, kurio rezultatai – realūs, apčiuopiami“.

EN

Let's meet and chat over coffee in Fotokava!

If you ever visit Palanga and decide to have a cup of flavour-rich coffee, be sure to stop by the Fotokava café on Vytautas street 69 some 200m from the town's historical Catholic church. For many years, the café's location has been known as Palanga's only photo studio, a creative business owned by the acclaimed photographer Adas Sendrauskas. However, since summer 2017 Adas' eldest son and his wife, Arturas and Galina Sendrauskas decided to breathe new life into the place, transforming it into a trendy hang-out spot known for its aromatic coffee, delicious cakes and an photography inspired interior.

Vos trečius metus Palangoje dirbantys vilniečiai Ingryda ir Ignas GRUŠNIAI įsitikino patys ir įtikino kitus – kai ko nors labai nori ir sieki, būtinai pasiseks. Ši jaunų žmonių pora atvyko iš sostinės ir įsikūrė kurorte visiškai, pasirodė, netinkamu metų laiku – 2015-ųjų rudenį. Atvyko ne šiaip sau, o specialiai tam, jog atidarytų restoraną. Tai buvo sena Ingrydos svajonė. Ir ji ėmė pildytis. Iš pradžių vangokai, bet garantuotai. Šių metų birželį keturių žvaigždučių viešbutyje „Amberton Green“ įsikūręs restoranas „Onorė“ atsidūrė tarp trisdešimties šalies geriausiųjų. Bet tai – ne paskutinis restorano savininkų komandos siekis: Ingryda viliasi, kad jos šeimos verslas restoranas Onorė netrukus bus įvertintas geriausiu Palangoje.

Jurga ŽIČKUTĖ

Kiekvienas lyg svečias

Tiems, kam jau teko lankytis šiame restorane, pristatinėti jo nereikia, nes kartą čia pabuvojus, išpūdis išliks visam laikui. Būten to ir siekia maitinimo įstaigos savininkai. „Mes žinome, kad geriausia reklama yra ta, kuri keliauja iš lūpų į lūpas. Todėl kiekvieną sutinkame lyg seniai pažįstamą, laukiamą svečią. Norime su visais rasti abipusį ryšį, siekiame, jog atvykusieji pas mus grįžtų. Panašu, kad taip ir nutiko – mūsų svečiai, jų dauguma, yra tie, kurie čia jau lankėsi“, – neslepia Ingryda.

Būtent todėl stengiamasi klientus nuolat stebinti: kad pirmąkart atėjusieji norėtų ateiti dar kartą, o grįžusiesiems netektų nusivilti,

Vėl naują meniu siūlantys verslininkai neslepia ambicijų tapti geriausiais kurorte

rastų naujovių, vėl būtų maloniai nustebinti ar atrastų naujų skonių.

Išskirtinė virtuvė

Ir nors restorane „Onorė“ visi patiekalai, jų pateikimas – originalūs, niekur nematyti, o skonių miškas neragautas, virtuvės šefui 25-erių Bernardui Anužiui žinių niekada nebus perdaug. Taip galvoja jo viršininkai – I. ir I. Grušniai. Štai kodėl jie rūpinasi, jog virtuvės šefas nuolat tobulėtų. „Neseniai, lapkričio mėnesį, mūsų Bernardas stažavosi Olandijoje, „Michelin“ restoranuose. Jis išsiliejo į ten dirbančią komandą, dalyvavo aukštos kategorijos restoranų virtuvės darbe. Kokia tokios stažuotės nauda? Be jokios abejonės, kopijuoti Bernardas sau niekada neleistų, bet tokios išvykos visada kažkuo praturtina, duoda naujų inspiracijų, šefas grįžo labai patenkintas

naują patirtimi“, – apie nuolat reikalingus naujus įgūdžius pasakoja Ingryda.

I. Grušnienė sako, kad „Onorė“ kainos, palyginti su sostine, ne tik kad nėra aukštos, jos vidutiniškos. Kita vertus, verslininkė neslepia, jog restorano svečiai yra didesnes pajamas gaunantys klientai.

Lietuviškas skonis moderniai

I. Grušnienė atskleidžia, kuo ypatingas jos su vyru šeimos verslas. „Onorė“ yra restoranas, kur atėjus galima pasijausti lyg namuose. Čia visada galima sutikti arba patį virtuvės šefą Bernardą, arba mane, arba Igną. Štai kodėl ryšys tarp įstaigos ir svečio yra toks glaudus, artimas ir betarpiškas, – neslepia sėkmingo verslo įkūrėja. – Mes nuo pat pradžių žinojome, ko siekiame: laukiame ne

vienadienių svečių, kuriame atsakingą verslą ir tikimės, kad jis gyvuotų ilgai ilgai“.

Svečių pasitenkinimui svarbią rolę čia vaidina Ignas. „Onorė“ savininkas yra ne tik įstaigos šeimininkas, o ir puikus gėrimų, ypač vynų, žinovas. Tad tie, kurie aptiks jį salėje besisukinėjanti, iškart galės džiaugtis – jiems pasisekė. Dar savininkė priduria, jog apie patiekalus ir gėrimus, derančius prie jų, gali papasakoti visi darbuotojai: pažintiniai mokymai, degustavimai restorane vyksta taip pat kiekvieno sezono pradžioje, prieš tiekiant naująjį valgiaraštį svečiams. Žinoma, to, kas jau pasiteisino, iš meniu niekas nebraukia. Vienas tokių, jau visoje Lietuvoje ir už jos ribų žinomas desertas vazonėlyje. Jis – ir išpūdingas, ir dieviškai skanus. „Šiuo metu siūlome naująjį, žiemos, valgiaraštį. Jame sugrįžo vaikystėje patirti skoniai. Tai nereiškia, kad pradėsime tiekti mūsų močiucių gamintus valgius, bet tam tikri akcentai gali sukelti išpūdį, kuris tarsi grąžins į vaikystę, sukels praeities aliuziją“, – mįslingai apie šios žiemos valgius pasakoja I. Grušnienė.

Pavyzdžiui, prie žąsų kepenėlių Bernardas paruošė karamelizuotų raugintų kopūstų kremą. Atsiranda ir bulvių košė su raugintais agurkėliais, ir legendinis jaučio liežuvis, ir netgi mamos ar močiutės namus primenantis švilpikų (bulvinukų) itališkas atitikmuo su įvairiais putėsiais bei parmezano čipsais. Mėgstantiems sriubas B. Anužis siūlo paskanauti stilizuotos kalafiorų sriubos. Beje, virtuvės šefas kiekvieną dieną kepa ir klientams dažnai dar karštą pateikia baltą bei juodą duoną be mielių. Šis gardėsis svečiams patiekiamas prieš atnešant valgius, o prie duonos siūloma paskanauti kasdien vis kitokio skonio purento sviesto.

Netruko sulaukti įvertinimo

Tokia išskirtinė maitinimo įstaiga neliko nepastebėta. Šiomet, birželį Gero maisto akademija antrus metus iš eilės rinko geriausių šalyje restoranus. Pagrindinis šio projekto rėmėjas – prekės ženklas „Švyturys“. Šio projekto metu sudaromas trisdešimties geriausių restoranų, kur vertinamas maistas ir jo patiekimas, aptarnavimo kokybė, gėrimų korta ir aplinka, individualumas ir kokybė, sąrašas. 2017 metų sąrašo viduriuke (19 vietoje) įsitaisė vos trečius metus veikiantis Palangos „Onorė“. „Žinant, kokia konkurencija yra Lietuvoje, tai – didžiulis įvertinimas. Tuo labiau, kad buvo vertinami restoranai visoje Lietuvoje, o mes aplenkėme ir kai kuriuos Vilniaus, Klaipėdos ar Kauno restoranus, – neslepia džiugesio pasiekimais savininkė. – Tačiau sustoti neketiname, norime būti pirmi bent Palangoje, o kol kas mus lenkia vienas penkių žvaigždučių viešbutyje veikiantis restoranas“.

Pasiekti užsibrėžtą tikslą, anot pašnekovės, įmanoma.

Svečiai iš didžiųjų Lietuvos miestų

Praėjusį vasaros sezoną I. Grušnienė vertina kaip labai gerą. „Net terasoje žmo-

1. Žąsų kepenėlės 'foie gras' | karamelizuotų raugintų kopūstų kremas | burokėliai | karamelizuoti mažieji svogūniukai | šukučių traškutis | graikiniai riešutai

1. Elniena | topinambų- obuolių kremas | kepti grybai | „Amareto“ lazdyno riešutai | elnienos sultinio ir juodojo šokolado padažas | topinambų traškučiai

3. Kalafiorų sriuba | pastarnokų traškučiai | „Gorgonzola“ sūris | karamelizuoti lazdyno riešutai | spanguolių-trumų aliejus

4. Antienos 'confit' | 'foie gras' padažas | salierų-bulvių košė | deginti svogūnai | marinuotos vyšnios

nių būdavo pilna, neretai nė neturėdavome vietų, – neslepia „Onorė“ įkūrėja. – Pas mus ateinantieji dažniausiai atvyksta specialiai iš Klaipėdos, Kauno ar Vilniaus. Kol kas dar esame tolimi vietos gyventojams. Galbūt dėl kainų ir kitokio maisto pateikimo. Pas mus tikrai neužėisi trumpam, tik pavalgyti. Didmieščių gyventojų poreikiai, matyt, yra kiti. Štai kodėl vilniečiai mėgsta į pajūrį atvažiuoti kad ir trumpam poilsui“.

Moteris sako, kad šiame laikmetyje 3–4 valandos kelio prie jūros yra menknėkis. Itakos „Onorė“ svečiams nedaro ir orai – tiksliniai klientai čia užsuka visada, vos apsilanko Palangoje. O į pajūrį vilniečiai ar kauniečiai, I. Grušnienės žiniomis, atvažiuoja bet koku oru, tiesiog tam, jog pabėgtų nuo didmieščio šurmulio, kad pasivaikščirotų Baltijos pajūriu.

„Praėjusį vasaros sezoną I. Grušnienė vertina kaip labai gerą. „Net terasoje žmonių būdavo pilna, neretai nė neturėdavome vietų, – neslepia „Onorė“ įkūrėja. – Pas mus ateinantieji dažniausiai atvyksta specialiai iš Klaipėdos, Kauno ar Vilniaus. Kol kas dar esame tolimi vietos gyventojams.“

EN

Upscale dining at Onore is worth the money

If you fancy some elegant and first-class dining in an ambient setting, then Onore restaurant in the heart of Palanga behind the Catholic Church is a place to visit. Foie gras, Amareto hazelnuts with deer broth in black chocolate sauce or the duck confit, prepared by the award-winning stand-out chef Bernardas Anuzis, will certainly make you feel like you've arrived in a gourmet's paradise. It's no surprise that last year a leading gourmet magazine named Onore among Lithuania's top 30 restaurants. However, with the new menu just rolled out, Ingrida and Ignas Grusniai, the young and exuberant owners of the chic restaurant (Ignas serves the tables himself!), have set their eyes on a new milestone - making Onore Palanga's No 1 restaurant. "We truly accommodate everyone as if they were dining in our own home. The approach has worked, as we see many returning guests," says Ingrida.

Šefė Laima akylai stebi kaip gimsta menas lėkštėje

Kolektyvo jėga – vienybėje

RESTORANAS GRADIALI – apie atsinaujinusią komandą, naują meniu ir vasaros planus

Užsisakydamas maistą restorane, kartais nė nesusimąstai, kiek skirtingų žmonių meilės sudedama į lėkštę su patiekalu. Nors restoranas GRADIALI atsiradė kartu su sanatorija GRADIALI, šie metai buvo kupini permainų ir pasiteisinusių pokyčių. Apie atsinaujinusią restorano komandą, meilę maistui ir ateities planus bendravome su restorano vadove Lina.

Sanatorija GRADIALI įsikūrusi pušyne, miesto pakraštyje, tad J. Basanavičiaus gatvės triukšmo čia tikėtis būtų neverta. Įžengus į restoraną, pasitinka iš virtuvės sklindantys puikūs kvapai, o interjero spalvos susilieja su pro langus matomomis pušimis ir kuria puikią atmosferą.

Kiek trunka „apšlifuoti“ komandą

Restorano GRADIALI vadovė jau pusmetį dirbanti Lina Kontrimė pasakoja, jog tik keletą mėnesių vyksta tikrai produktyvus darbas: „Komanda susiformavo visai neseniai. Per tris mėnesius komandą įmanoma pažinti ir pamatyti, ką darbuotojai sugeba. Po šio laikotarpio įvertinau, kurie komandos nariai gali produktyviai dirbti. Padariusi kelis kardinalius ir nemandingus sprendimus, stengiausi sukurti ir suburti komandą, kuri būtų kaip vieningas kumštis, panaši į didelę šeimą. Šiuo metu mes vis dar „šlifuojamės“, derinamės vieni prie kitų, ieškome kompromisų. Komandoje – 15 skirtingų asmenybių su savo poreikiais, skirtinga patirtimi ir įgūdžiais, tačiau tai ir laikome savo pranašumu – mūsų skirtumai padeda sukurti puikų galutinį produktą. Žinoma siekiame ne tik gerų darbo rezultatų, bet ir puikios darbinės atmosferos.

Kolektyvas, nors ir naujai susiformavęs, turi tradiciją kartu pusryčiauti. Tada aptariame aptariame ne tik dienos darbų eigą, randame problemų sprendimus, bet ir nuteikiame vienas kitą darbingai bei nuotaikingai dienai. Atvykęs klientas nori ne tik gardžiai pavalgyti, bet ir pabendrauti su personalu“. Barmenė Kristina apibendrina: „Barmenas turi turėti devynias rankas ir rasti laiko nuoširdžiam pokalbiui su klientu.“

Restorano GRADIALI klientai

Kartu su naujų darbuotojų srautu prie komandos prisijungė virtuvės šefė – gamybos vadovė Laima. „Laima – be proto myli maistą ir tikrai išmano savo darbą. Ji ne tik turi daug patirties maisto gamyboje, bet ir moka kolektyvą „uždegti“ našiam darbui. Dirbdami su ja virėjai taip pat užsikrečia patiekalo tobulumo siekiamybe, – džiaugėsi restorano vadovė. – Nors naujajame meniu „burgerių“ ir neturime, restoraną renkasi įvairi publika: papietauti atvyksta palangiškiai iš netoliese įsikūrusių įmonių, pavakaroti draugų kompanijos, gurmaniškas vakarienes rezervuoja romantikos išsiilgusios poros“. GRADIALI restoraną vis labiau atranda vietos gyventojai.

Čia organizuoja įvairias šventes: gimtadienius, jubiliejus, krikštynas. Šį sezoną restorane vyko nemažai krikštynų, vestuvių vakarienių ir švenčių. Kiekvieną šeštadienį vykstantys muzikiniai vakarai pritraukia nemažai lankytojų. Priklausomai nuo vakaro atlikėjo, klientai ne tik ploja, linguoja, bet ir pakyla nuo kėdžių pasišokti. Padavėjai pasakojo apie porą, kuri išsėjos GRADIALI sanatorijoje ir vakare nutarė pasivaikščioti po Palangą. Iš miesto grįžo į besibaigiantį muzikinį vakarą: „Būtume žinoję, kad čia taip linksmai galima praleisti vakarą, nė už ką nebūtume išėję“.

Apie ateities planus

„GRADIALI restoranas nuolat keičiasi, sekame naujausias tendencijas, kuriame naujus patiekalus. Stengiamės atsižvelgti ir į gurmąnų, ir į tradicinės virtuvės mylėtojų skonius, o netoleruojantiems vienokio ar kitokio produkto siūlome alternatyvas. Kartu su naujo sanatorijos GRADIALI komplekso atidarymu vasaros pradžioje, planuojame atnaujinti ir restorano interjerą. O į naujo pastato aštuntą aukštą kviesime skanauti išskirtinių kokteilių ir mėgautis kerinčiu pušų viršūnių bei jūros vaizdu“, – pokalbį užbaigė Lina.

Jau atidarytas akvariumas!

Laukiame!

Tavo jūra prasideda čia!

Bilietai internetu - www.ljm.lt www.muziejus.lt

Lukas Mykolas GABRIŪNAS

„Mane į Vietnamą nuviliojo meilė geram orui, žmonių paprastumui, gamtos grožiui. Ši kelionė yra pakankamai sudėtinga, kadangi per keturis mėnesius motoroleriais nuvažiuosime apie 7–10 tūkstančių kilometrų, šiuo metu (lapkričio pabaigoje, – aut.) esu pačiuose Vietnamo pietuose Phu Quoc saloje, kilsime į Vietnamo šiaurę, šalia Kinijos sienos ir įvažiuosime į Laosą, kurį kirsdami grįšime į Vietnamo pietus“, – žurnalui „Lietuvos pajūris: Palanga, Klaipėda ir Neringa 2018“ sakė Aldas Ten.

Anksčiau jis išmaišė beveik visą Europą, dalį Afrikos, be to, jo mėgstamiausias kontinentas – Azija, ypač Tailandas, Malaizija, Kambodža, Singapūras, Filipinai, Šri Lanka.

„Kelionės – tai liga, kartą paragavęs, negali sustoti. Pomėgis keliauti mane paskatino domėtis viešbučių, resortų interjerų fotografavimu. Dar daugiau: man tai tapo vienu geriausių būdų užsidirbti pinigų kelionėse, bet kurioje šalyje“, – sakė palangiškis.

Anot jo, azijiečiai – labai verslūs žmonės, kurie nėra supančioti biurokratijos, smulkus verslas klesti. Gatvėje pilna prekeivių, gaminančių įvairiausių užkandžius, kitus patiekalus, parduodančių vaisius.

„Planuojantiems keliones į Azijos šalis, patarčiau paskubėti, nes čia viskas modernėja neapsakomai greitai. Gaila, kad gražiausios vietos virsta statybų aikštelėmis, tačiau pasistengus, vis dar galima rasti gamtos perliukų, nepalietų civilizacijos“, – sakė jis.

Aldą Ten Azijoje labiausiai žavi žmonių paprastumas ir jų noras pagelbėti.

„Šiuo metu fotografuojame didelį viešbutį viename Vietnamo kurorte. Labai smagu, kad kas vakarą visa mūsų kompanija yra pakviečiama vakarienės kartu su vieno viešbučio vadovo šeima. Tiek jai, tiek mums yra didelė garbė sėdėti prie vieno stalo, dalintis kultūriniais skirtumais ir linksmomis istorijomis“, – sakė vaikinai.

„Pats smagiausias dalykas čia – prarastas laiko pojūtis, nėra pirmadienio ar šeštadienio,

Cha, užmirškite patogią Europą –

Kai Lietuvos pajūryje už lango stūgauja vėjai, ir jis gainioja snaiges, Palangos fotografas **Aldas TEN** lėpinasi Azijos saule, o jo kraują varo adrenalinas – čia, Vietname, apstu nuotykių ir...galimybių su verslu draugaujantiems europiečiams.

Vietnamo gatvėse – gausu motorinių dviračių eismo priemonių

...o kažkam susisiekimo priemonė – valtis

Azija jus pagydyt

Aldas Ten Vietname ir ilsisi, ir dirba – fotografuoja prabangius viešbučius

tik paros metas – šviesu, tamsu ir vasara. Dienos ilgumas Azijoje – pastovus, švinta anksti ir saulė leidžiasi apie 6 valandą, pagal tai susidėlioju ir savo dienvartę“, – sakė Aldas Ten.

Vakarais jis sėdi prie nuotraukų, jas retušuoja, tad laisvo laiko pasisupti hamake labai jau daug ir lieka.

„Keliauti motoroleriu naktimis yra labai pavojinga dėl vietinio eismo subtilybių, dalis transporto priemonių yra netvarkingos, be šviesų, o važiavimas kelkraščiu prieš eismą yra norma, tad atsipalaiduoti kelyje neišeina nei minutei“, – sakė fotografas.

Vietname jis išugdė vieną kasdienį rytinį ritualą: gamintis vietnamietiską kavą, kuri yra stipri ir aromatinga. Be jos nebūna dienos pradžios.

Jeigu jau susiruošėte į Aziją, jis turi kelis patarimus.

„Privalu pasirūpinti sveikatos draudimu keliaujant čia. Čia tyrantis klimatas – drėgnas ir tai yra labai palanki terpė veistis bakterijoms, tad mažiausias nubrozdinimas, neprižiūrint žaizdos, gali virsti infekcija. Nepamirškite pasiskiepyti, kad nereiktų sukti galvos ieškant lignoninės“, – sakė Aldas Ten.

„Ir pamirškite „all inclusive“ viešbučius. Pasirūpinkite pigiausiais bilietais į bet kurį miestą, užrezervuokite hostelį ir 2–3 dienoms. Nuo ten ir prasidės jūsų šimintiniausia kelionė gyvenime. Sutikti keliautojai papasakos apie jų aplankytas vietas, kaip į jas patekti. Neužsidarykite resortuose ir pasistenkite aplankyti kiek galima labiau neturistines vietas, kur atsiskleidžia visas Azijos šalių grožis“, – sakė Aldas Ten.

„Planuojantiems keliones į Azijos šalis, patarčiau paskubėti, nes čia viskas modernėja neapsakomai greitai. Gaila, kad gražiausios vietos virsta statybų aikštelėmis, tačiau pasistengus, vis dar galima rasti gamtos perliukų, nepalietų civilizacijos.“

EN

Forget Europe, hop onto an Asia-bound plane!

I know you can't stand the sleet and the hail. Aldas Ten, a photographer from Palanga, feels the same way. In fact, he loathes Lithuanian winters and this winter has found a safe refuge from the nasty weather, in Asia. At the moment he can be found shooting some of most luxurious resorts in Vietnam, a pursuit he supports in exchange for accommodation and heart-warming tips! His eyes are already set on Laos and several other Asian countries. "The trip won't be easy, as we plan to travel somewhere between 7,000 and 10,000 kilometres over the next four months. But it's worth it, so picturesque and serene is the landscape! And the Vietnamese are just amazing, so down-to-earth, friendly and caring. No European nation measures up to Vietnam in this regard," Aldas Ten says with confidence.

Su bičiuliais lietuviais – svečiuose vietnamiečių šeimoje

PALANGIŠKIS ĮSIMYLĖJO JAPONIJĄ

Lukas Mykolas GABRIŪNAS

Civilinės aviacijos ekspertas, palangiškis Virgilijus Danilevičius džiaugiasi pelnytu poilsiu. O jam jis geriausias – aktyvus: ant dviračio – Palangoje, nuzvimbiant į superinį džiazą koncertą Niujorke ar nors į Palangos „Ramybę“. Šį rudenį vietoje nenustygstantis vyras įgyvendino savo seną svajonę – pamatyti Tekančios saulės šalį, Japoniją.

„Į ją mane atvedė domėjimasis Tekančios saulės šalies istorija ir tradicijomis. Šiuolaikiškumas, pagarba istorijai, išpuoselėtas grožis, ypatingas tvarkingumas – tokie buvo pirmieji išpūdžiai“, – prisiminė V. Danilevičius.

Ypač jį pakerėjo didysis Tokijas, didžiausias pasaulyje metropolinis regionas su apie 38 milijonais gyventojų.

„Tokijo neaprepiamumą geriausiai suvoki išvykęs iš sostinės pakeliauti traukiniu. Už lango kaip kaleidoskope mirga marga vienas prie kito priglundę šviesių spalvų namai. Ir taip – apie 60 kilometrų. Tokijas – ir nenutrūkstantis, niekada vienas kitam ant kulnų neužminančių skubančių žmonių vientisas srautas“, – sakė žurnalui „Palanga 2018“ palangiškis.

O anksti ryte punktualūs traukiniai pribloškia ne tik idealia švara, bet ir neįtikėtina Tokijui tyla.

„Man Japonija dabar – ir išpuoselėtų japoniškų sodų grožis, šventyklos, muziejai,

prabangiausios Ginzos parduotuvės, Kaguruzaka ir Yanaka, mielos siaurutės senosios gatvelės, sušių restoranėliai“, – sakė Virgilijus.

Dienos, praleistos Kamakura ir Kawagoe miestuose, jam paliko ne mažesnę išpūdį. Kamakura šimtmečius buvo Japonijos politinis centras. Miestą su daugybe budizmo ir šintoizmo šventyklų supa kalvos, miškai ir Ramiojo vandenyno Sagami įlanka. Kamakura garsi ir Didžiuoju Kamakuro Buda, milžiniška bron-

Palangiškis Virgilijus Danilevičius pamilo Japoniją

V. Danilevičiaus asmeninio archyvo nuotr.

zine Budos statula, išlieta 1252 metais.

Kawagoe – istorinis miestas, dar vadinamas „Mažuoju Edo“ (Edo – ankstesnysis Tokijo vardas). Jame yra daug istorinių pastatų, visa atmosfera labai primena senuosius laikus.

„Apsilankiau ir Kitain šventykloje bei prie jos esančiame Gohyaku Rakan – 540 Budos sekėjų skulptūros. Visos jos skirtingos, su labai išraiškingais susimąščiusiais ar besišypsančiais veidais“, – pasakojo V. Danilevičius.

Jam – Japonija – išskirtinė šalis, kurią jis pamilo iki ašų.

„Žinau, kad į Japoniją vėl grįšiu, – šypsojosi palangiškis. – Ji – mano naujoji meilė“.

KLAIPĖDOS KONCERTŲ SALĖ

KLAIPĖDOS MIESTO SAVIVALDYBĖS KONCERTINĖ ĮSTAIGA

www.koncertusale.lt

NAMAI, KURIUOS GYVENA MUZIKA!

Režisierius
Heiner Goebbels
/Vokietija/

Dirigentė
Mirga Gražinytė-Tyla

Klaipėdos kamerinis orkestras
Talino berniukų choras
Dirigentas Andres Mustonen /Estija/

Ansamblis
„Bang on a Can All Stars“ /JAV/

Tai, ko nesitikėtum iš
KLASIKOS
Atėis. Pamatyti. Išgirsti.

KLAIPĖDOS
TARPTAUTINIS
VOLONČELĖS
FESTIVALIS
KONKURSAI

„100 violončelių orkestras“

Kompozitorius
David Lang /JAV/

„Keliaujančios violončelės“

Švyturio arena
„Antis“ kovo 11-tosios koncertas

Palangos koncertų salė
miuziklas „Smuikininkas ant stogo“

LEON SOMOV & JAZZU

Cido arena
Leon Somov &
Jazzu koncertas

Žalgirio arena
Stand-up šou
#ManTaiVienodai

Švyturio arena
„Antikvariniai Kašpirovskio
dantys“ koncertas

Siemens arena
BMW X5 pristatymas

Klaipėdos koncertų salė
Lemon Joy koncertas

Compensa
8 Afrikos šalių cirkas
„Mother Africa“

Pro DJ .lt
Since 2011

VAIZDO ĮRANGA / GARSO APARATŪRA / APŠVIETIMAS
SCENOS / SPEC. EFEKTAI / ELEKTRA

UAB „ProDJ“ | +370 608 00808
info@prodj.lt | facebook.com/prodj.lt

www.prodj.lt

Lietuvos jūrų muziejaus delfinariumas
projektas „Delfinai ir žvaigždės“
Nuotrauka Eglės Sabaliauskaitės

KLAIPĖDOS PREKYBOS,
PRAMONĖS IR AMATŲ RŪMŲ
NARYS NUO 2015 M.

PASLAUGOS:

Smėlio žvyro karjero eksploatavimas
Žiemos ir vasaros aplinkotvarkos darbai

Pastatų griovimas ir utilizavimas

Statybinės technikos nuoma

www.vakarustatyba.com

Tel. +370 652 22849, +370 656 67107

El. p. vakarustatyba@gmail.com

Tel. / Faks. +370 460 32097

	Palangos sav. gyvenvietė	Indelis padažui	Gotlando ... Baltijos jūroje	Birutė – ... Didžiojo motina	Pasak	Tibeto budistų vienuolis	Tapytojas ... Levitanas	Vieta prie jūros	Sufieruoja	... koks bangų grožis!	Šventosios in-takas	Skulptūra ... ir Kastytis	Nuriedėtas kelias	Straišpnis, rašinys	
	Klaipėdos miesto dalis	Vekselio garantija						Laikraštis ... „Palanga“						Klaipėdoje kasmet vyksta ... šventė	
6								Reabilitacijos įstaiga						Ežeras Suomijos šiaurėje	
	Per Palangą tekanči upė	Mažiausias cheminio elemento dalelė			21			Muzikos garsas		Zaporozės kazokų sueiga				F. „Dėdė, Rokas ... Nida“	
			P. Amerikos dykuma							Skerslysvė	8			Žvėrelio urvas	
	Šuo loja, o karavanas ...	9	Skaičius		Anglų rašytojas	Skulptūra Klaipėdoje – „Tarravos ...“				Kūno danga		Romėnų kalendoriaus datos			
			„Šviesa“ antonimas			13		Nuostabios ... kopos	Japonijos sala		Aktorius Remigijus ...	Muzikos garsas		Kuršių marių sala – Kiaulės ...	
	... mėgstu atostogas prie jūros	... tikiesi iš Naujųjų metų?		Miestelis Telšių rajone		S... kanalas	Mianmario piniginis vienetas					... de Zaneiras			
		Metraštinis	Viešbutis Klaipėdoje – „Sena-sis ...“	Palangos kopa – ... kalnas	Pusia-salis – Kuršių ...				Akvariumų žuvis					... patiko jūrų muziejus	
Dainininko Paškevičiaus inicialai	Šiaurės ...erika		Traukia-si rasa		Dujinė me-džiagos būseną		20			Gandrinis paukštis				Laivo stiebo skersinis	
	Laivyba		14						...angos gintaro muziejus	Laškas ... draugo				...udų ...jsienis	
Galimas daiktas			Veltui duoda-mos					Dzūkijos miestas	Lietuvos atlieka			„Nėra“ trumpiau			
„Vidur prūdo bliūdas ...“						Loti	... Portas ir Aramis				Tariamas vaizdas, regėjimas		16		
Vyro motina	Festivalis ... „plaukiam į Nidą“			2	Trint niežtinčią vietą	Dainininkas ... Chošnau					10	Bangų mū...		Iš naujo suarė	
					Priekšinis au-galas					Juodkrantės kopa – ... kalnas	Paskutinis hunų karalius	Aktorė ... Savičenko	Prancūzijos dainininkė – D...	Šiltųjų kraštų vaisius	
Kurios abiejų akių	Nelaimės signalas			Tau ... neatsi-bodo?			Lietuvos atlieka							Kalėdinis ...virukas	
		Burlaivis, Klaipėdos simbolis	Serialas „Visos ... teka“	JAV bok-sininkas			Albanijos sostinė		Romėnų liaudies vaidinimas					... lauki Naujųjų metų?	
Nidos folkloro šventė „Tek saulužė ... maračių“	22	Didžiausias Čekijos miestas ir šalies sostinė		Klaipėdos miesto dalis	3				F. ... žyd-ra jūra“ Galūnė		11				
			Sirų duona					Kas rytą ... saulė	Giulijos atl. daina ... naktis					19	
Jeį greičiau ... greičiau ir baigsi			Rusijos kurgtas	Disprozio simbolis			Voragyvis, pinantis tinklą	1000 kg				Motery galvos ap-dangalas	...vilijos kirpėjas	Kuris yra	
						Daina ... lankoj sieną	Džiūsta ... tinklai				15		Trečiasis skaičiaus laipsnis	Bažnyti-nis susi-vienijimas	Nejau-čianti solumo jausmo
Palangos herbe pavaizduotas gintaro ...	Programavimo kalba			Atidėtas lėktuvo ...	Pašoki-mui žy-mėti		Rusijos upė					Aktorė ... Paradis	...ikystė		
	Hipiuo-jantis jaunuolis				18		Baltijos ...			F. ... Po-teris ir Fenikso brolija		Žydu Naujieji metai – Roš ...			
... metai, ... lapai	Aplinkos apsaugos agentūra		... tu būsi užaugęs?				Jūs ... per vėlai		Karalienė ... Bolein	Aktorė ... Varnaitė				... ne ... (sunkiai)	
	Šiaurės jūrų paukštis	Laivo virėjas	1	Grafikos technika	... ko tu pyksti?	Metų laikas						JAV valstija		4	
				Eit kartu su išeinančių				Pasiėmęs gabena					Automobilis „Hyundai ...“		
Bet ... ir aš taip sakiu!							Esperanto varian-tas	Rupūžė Teta (psn.)				Azerbaidžano sostinė	Būting... terminas	Po Kalė-du ... Nau-ji metai	
			Tapytojas Adria-nas vanmėrgė ...ulėlydis				Antspau-do vieta						Turkijos kodas	Ge... vėjot
	Klausos organas				23	Po eglute tapęs laukia ...						Skulptūra Sventojų – „Žve-jo ...“	Marius Berenis-... Sabaka		
Aukšlys	5				Atlikėja ... Mata-čiūnaitė	Kanados sostinė						Peru gyvenę indėnai		17	

Parengė žurnalų „oho“ redakcija

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----

ats.: NAUJAMETINIS SVEIKINIMAS

SPA amber palace

MES SIŪLOME:

- 95 kambarius (200 vietų);
- SPA centrą (200 procedūrų);
- Jaukią terasą su vaizdu į jūrą, kurioje organizuojame gyvo garso koncertus, banketus bei privačius renginius.

200 SPA PROCEDŪRŲ:

- Jauninančios, liekninančios, detoksikuojančios, drėkinančios, anticeliulitinės programos pritaikomos kiekvienam klientui individualiai;
- Kūno procedūros (masažai, įvyniojimai, šveitimai, kaukės ir kt.);
- Veido procedūros (masažai, kaukės, mezoterapija, sonoforezė ir kt.);
- Unikalias procedūras su Baltijos gintaru;
- Unikalias procedūras su ažuolu, šaltalankiais, mėtomis ir kitomis tradicinėmis lietuviškomis žolelėmis.

Kuršių takas 1, Palanga, LT-00317
Tel. +370 6460 45 505, +370 686 43 419
El. p energetikas@energetikas.lt
www.energetikas.lt

Ilgai lauktas Vanagupės parko II etapas!

Jūsų namai pušyno apsuptyje!

**A ENERGETINIO NAUDINGUMO KLASĖ!
SUBTILI PRABANGA! PILNAS ĮRENGIMAS!
KOMFORTIŠKAS GYVENIMAS AR POILSIS JUMS!**

8 690 00 015 www.pajurioterasos.lt

facebook.com/pajurioterasos