

JOSVAINIŲ MIESTELIO
BENDRASIS PLANAS

SPRENDINIAI

BENDROJO PLANAVIMO ORGANIZATORIUS KĖDAINIŲ RAJONO SAVIVALDYBĖS
 ADMINISTRACIJOS DIREKTORIUS

BENDROJO PLANO RENGĖJAS KAUNO SĮ „KAUNO PLANAS“
 DIREKTORIUS GEDIMINAS ŠINKŪNAS

KAUNAS, 2011

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

2

JOSVAINIŲ MIESTELIO BENDROJO PLANO RENGĖJAI:

PROJEKTO VADOVAS:

PV (A 1761) DONATAS DUOBA

RENGĖJAI:

PDV (22132) AIVARAS BRAGA _____________________

ARCH. (A 175) ALVYDAS STEPONAVIČIUS _____________________

INŽ. EDITA ŠALNĖ

ARCH. (A 1564) EDMUNDAS JACKUS

ARCH. EDMUNDAS BAGUCKIS

PDV (8813) ELENA KANCLERYTĖ

ARCH. (A 1760) JURGA MISIŪNĖ

ARCH. (A 1576) LAURYNAS BYLA

ARCH. (A 1707) MARIUS IVAŠKEVIČIUS

NKPS NR. (0733) NIJOLĖ STEPONAITYTĖ

PDV (17744) ZITA NORMANTIENĖ

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

3

TURINYS

ĮVADAS .. 4
1. URBANISTINĖ APLINKA .. 7

1.1. APSKRITIES IR RAJONO BENDRŲJŲ PLANŲ ĮTAKA MIESTELIO PLĖTRAI 7
1.2. MIESTELIO BENROJO PLANO URBANISTINIAI ASPEKTAI 8
1.3. MIESTELIO TERITORIJOS NAUDOJIMO REGLAMENTAI 9

2. SAUGOMOS TERITORIJOS IR MIESTELIO ŽELDYNŲ SISTEMA 14
2.1. EKOLOGINĖS APSAUGOS ZONOS .. 15
2.2. GAMTINIS KARKASAS ... 18
2.2.1. JOSVAINIŲ MIESTELIO GAMTINIS KARKASAS .. 18
2.2.2. GAMTINIO KARKASO TERITORIJŲ REGLAMENTAVIMAS 20
2.3. MIESTELIO ŽELDYNAI... 23

3. NEKILNOJAMOJO KULTŪROS PAVELDO TERITORIJOS 23
4. SOCIALINĖ APLINKA ... 24
5. EKONOMINĖ IR VERSLO APLINKA.. 28
6. INŽINERINĖ INFRASTRUKTŪRA .. 30

6.1. VANDENTIEKA IR NUOTEKOS ... 30
6.2. VANDUO ŽALIŲJŲ PLOTŲ LAISTYMUI .. 31
6.3. VANDENS KIEKIAI PRIEŠGAISRINIAMS REIKALAMS 31
6.4. BUITINĖS NUOTEKOS .. 32
6.5. LIETAUS NUOTEKOS.. 33
6.6. ŠILUMOS TIEKIMAS ... 34
6.7. ELEKTROS TIEKIMAS .. 34
6.8. GAMTINIŲ DUJŲ TIEKIMAS .. 35
6.9. ATLIEKŲ TVARKYMAS ... 35

7. SUSISIEKIMO SISTEMA ... 36
8. TERITORIJŲ REZERVAVIMAS VISUOMENĖS POREIKIAMS 38

8.1. TERITORIJŲ REZERVAVIMAS SUSISIEKIMO (KELIŲ, GATVIŲ)
INFRASTRUKTŪRAI ... 38
8.2. TERITORIJŲ REZERVAVIMAS INŽINERINEI INFRASTRUKTŪRAI.................. 38
8.3. TERITORIJŲ REZERVAVIMAS SVARBIOMS MIESTELIO FUNKCINĖMS
ZONOMS ... 39

9. BENDROJO PLANO SPRENDINIŲ ĮGYVENDINIMO STEBĖSENA 39

Grafinė dalis:

1. Žemės naudojimo ir apsaugos reglamentų brėžinys M 1:5000
2. Inžinerinės infrastruktūros ir susisiekimo komunikacijos brėžinys M 1:5000
3. Rekreacijos, turizmo, gamtos ir kultūros paveldo plėtojimo brėžinys M 1:5000

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

4

ĮVADAS

Bendrojo planavimo objektas – Josvainių miestelio teritorija (plotas užima apie 525 ha
teritoriją, kurią sudaro Josvainių miestelis ir Juodkaimių kaimas).

Bendrojo planavimo organizatorius – Kėdainių rajono savivaldybės administracijos
direktorius; J. Basanavičiaus g. 36, LT-57288 Kėdainiai, tel. (8~347) 69 551, faks. (8~347) 61
125, el. paštas: administracija@kedainiai.lt, interneto svetainė www.kedainiai.lt.

Bendrojo plano rengėjai – Kauno SĮ „Kauno planas“, Kęstučio g. 66 A, LT-44304
Kaunas, tel. (8~37) 22 01 46, faks. (8~37) 33 77 74, el. paštas: kaunoplanas@takas.lt, interneto
svetainė www.kaunoplanas.lt. Projekto vadovas Donatas Duoba.

Bendrojo plano rengimo pagrindas – Kėdainių rajono savivaldybės tarybos 2009 m.

rugsėjo 25 d. sprendimas Nr. TS-295 „Dėl Josvainių miestelio bendrojo plano rengimo“.

Josvainių miestelio teritorijos bendrasis planas rengiamas vadovaujantis šiais dokumentais:

 2009-09-25 Kėdainių rajono savivaldybės tarybos sprendimas Nr. TS-295 „Dėl

Josvainių miestelio teritorijos bendrojo plano rengimo“;
 2010-06-19 Kėdainių rajono savivaldybės administracijos direktoriaus įsakymu

Nr. AD-1-722 „Dėl Josvainių miestelio bendrojo plano rengimo darbų
programos tvirtinimo“;

 2010-05-24 parengtu planavimo sąlygų sąvadu Nr. 10-11;
 Lietuvos Respublikos teritorijos bendrasis planas (patvirtintas LR Seimo 2002-10-

29 nutarimu Nr. IX-1154 (Žin., 2002, Nr. 110-4852);
 Kauno apskrities teritorijos bendrasis (generalinis) planas (patvirtintas LR

Vyriausybės 2009-06-03 nutarimu Nr. 672 (Žin., 2009, Nr.81));
 Kėdainių rajono savivaldybės bendrasis planas (patvirtintas Kėdainių rajono

savivaldybės Tarybos 2009 m. vasario 27 d. sprendimu Nr. TS-68);
 Kėdainių rajono savivaldybės plėtros iki 2015 m. strateginis planas (patvirtintas

Kėdainių rajono savivaldybės Tarybos 2003-06-27 sprendimu Nr. BD – 7 / 248);
 Kitais planuojamoje teritorijoje galiojančiais teritorijų planavimo dokumentais;
 Lietuvos Respublikos įstatymais ir kitais teisiniais dokumentais,

reglamentuojančiais teritorijų planavimą.

Josvainių miestelio teritorijos bendrojo plano tikslai (patvirtinti Kėdainių rajono

savivaldybės Tarybos 2009-10-23 sprendimu Nr. TS-337) yra šie:

1. Nustatyti Josvainių miestelio vaidmenį šalies ir apskrities ekonominės, socialinės,
aplinkosauginės ir urbanistinės plėtros raidoje;

2. Subalansuoti miestelio teritorijos socialinės, ekonominės ir ekologinės raidos
pusiausvyrą;

3. Formuoti sveiką ir harmoningą gyvenamąją, darbo ir poilsio aplinką;
4. Suformuoti gyvenamųjų erdvių ir infrastruktūros plėtros politiką;
5. Saugoti, racionaliai naudoti ir atkurti gamtos rekreacinius išteklius, gamtos ir

kultūros paveldo vertybes;

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

5

6. Formuoti gamtinį karkasą, sudaryti prielaidas kraštovaizdžio ekologinei
pusiausvyrai palaikyti, o nykstančiai – atkurti.

7. Miestelio teritorijas suskirstyti vadovaujantis urbanistinės darnos principais;
8. Suderinti fizinių ir juridinių asmenų ar jų grupių, visuomenės, rajono savivaldybės

ir valstybės interesus dėl teritorijų ir atskirų sklypų pagrindinės tikslinės žemės
naudojimo paskirties bei būdo;

9. Numatyti optimalias apgyvendinimo struktūros plėtojimo kryptis, gyventojų
demografines prognozes;

10. Numatyti inžinerinės ir susisiekimo komunikacijų infrastruktūros pusiausvyrą,
darną su gyvenamąja aplinka;

11. Sudaryti sąlygas investicijoms socialinėje ekonominėje miestelio veikloje;
12. Išryškinti miestelio privalumus, parodyti ekonominės ir socialinės plėtros

galimybes.

Kėdainių rajono savivaldybės administracijos direktorius 2010 m. birželio 19 d. įsakymu

Nr. AD-1-722 „Dėl Josvainių miestelio bendrojo pano rengimo darbų programos tvirtinimo“
patvirtino Josvainių miestelio bendrojo plano darbų programą. Šioje programoje nurodyti
bendrojo planavimo uždaviniai apimantys pagrindines nuostatas, išorės aplinką, gamtinę aplinką
ir išteklius, ekonominę raidą, socialinę raidą, apgyvendinimo sistemą, kultūros vertybes,
susisiekimo sistemą, komunalinę ir inžinerinę infrastruktūrą.

Josvainių miestelio bendrasis planas yra urbanistinės plėtros dokumentas, nustatantis

Josvainių miestelio strategines plėtros kryptis teritorijos panaudojimo požiūriu.
Josvainių miestelio bendrasis planas skiriamas:
Rajono savivaldybei – priskirtosioms funkcijoms vykdyti, savivaldybės socialinei,

susisiekimo, inžinerinei infrastruktūrai, gyvenamosios statybos plėtrai ir įvairios ūkinės veiklos
teritorijoms planuoti, saugomų teritorijų naudojimui ir priežiūrai apibrėžti.

Investuotojams – planai nurodys miestelių teritorijų tinkamumą ir patrauklumą įvairioms
veiklos sritims vystyti.

Bendruomenei – planai padės suvokti miestelių plėtros perspektyvą, daryti įtaką
urbanistinei plėtrai, dalyvauti planavimo procese.

Planuotojams – leis kryptingai rengti žemesnio lygmens detaliuosius ir specialiuosius
planavimo dokumentus, išvengti jų tarpusavio prieštaravimų.

Pagal Miestų ir miestelių bendrųjų planų rengimo taisykles (Žin., 2004, Nr. 83-3029)

patvirtintas bendrasis planas įsigalioja kitą dieną po to, kai vietinėje spaudoje paskelbiamas
savivaldybės tarybos sprendimas dėl teritorijų planavimo dokumento patvirtinimo, jeigu pačiame
sprendime nenustatyta vėlesnė jo įsigaliojimo data. Įsigaliojus bendrajam planui, netenka galios
ankstesnis bendrasis planas (jo sprendiniai).

Bendrojo plano sprendiniai rengiami 10 metų laikotarpiui. Savivaldybės tarybos sprendimu
jų galiojimas gali būti pratęstas, bet ne ilgiau kaip 4 metams.

Bendrojo plano pakeitimai rengiami, derinami ir tvirtinami ta pačia tvarka kaip ir
Bendrasis planas. Bendrųjų planų sprendiniai nekeičiami:

 jei šių planų gyvenamosios, visuomeninės, pramonės ir sandėliavimo, inžinerinės
infrastruktūros bei komercinės paskirties teritorijose numatomi kito naudojimo
būdo (negu galimas ar pažymėjimu nustatytas) žemės sklypai sudaro ne daugiau
kaip 20 % bendro konkrečios teritorijos pažymėto ploto. Jei Bendrajame plane
yra kelios vienodos paskirties teritorijos, tai 20 % skaičiuojami atskirai kiekvienai
teritorijai, jų nesumuojant;

 kai keičiamas taršių gamybinės paskirties objektų žemės sklypo naudojimo būdas,
nesukeliant neigiamų pasekmių gyvenimo ir aplinkos kokybei. Šių objektų sąrašą

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

6

su nurodytais objektų pavadinimais ir tiksliais adresais tvirtina savivaldybės
taryba.

Bendrųjų planų sprendinių pakeitimai (vienu metu keičiamų sprendinių kiekis nėra
ribojamas) gali būti daromi ne dažniau kaip vieną kartą per metus.

Vadovaujantis Kėdainių rajono savivaldybės administracijos direktoriaus 2010 m. birželio

19 d. įsakymu Nr. AD-1-722 patvirtinta Josvainių miestelio bendrojo plano rengimo darbų
programa ir Miestų ir miestelių bendrųjų planų rengimo taisyklėmis patvirtintomis LR aplinkos
ministro 2004-05-07 įsakymu Nr. D1-263 (Žin., 2004, Nr. 83-3029; 2006, Nr. 145-5559; 2011,
Nr. 37-1773) konkretizuojant bendrojo plano sprendinius parengti šie brėžiniai:

1. Žemės naudojimo ir apsaugos reglamentų brėžinys M 1:5000
2. Inžinerinės infrastruktūros ir susisiekimo komunikacijos brėžinys M 1:5000
3. Rekreacijos, turizmo, gamtos ir kultūros paveldo plėtojimo brėžinys M 1:5000

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

7

1. URBANISTINĖ APLINKA

Josvainių miestelis yra įsikūręs pietvakarių Lietuvoje, Kauno apskrityje, Kėdainių rajono
savivaldybės teritorijoje.

Miestelis išsidėstęs kairiajame Šušvės krante, prie kelio Kėdainiai – Cinkiškiai. Iki rajono
centro Kėdainių – 10 km, o Kaunas – vienas metropolinių šalies centrų – pasiekiamas per
pusvalandį. Be to gerais autokeliais nesunkiai pasiekiami Vilnius ir Lietuvos pajūris.

Prie Josvainių yra Šušvės kraštovaizdžio draustinis, į šiaurę nuo miestelio – Josvainių
miškai. Josvainių miestelis nusidriekęs pagal svarbų šalies gamtinio karkaso – Šušvės upės slėnį.

Miestelio geografinę padėtį galima apibrėžti kaip ypač dėkingą. Nesunku naudotis gretimų
didžiųjų miestų išvystyta darbo ir įvairaus aptarnavimo struktūra. Josvainiai patogi vieta ne tik
gyventi, kultivuoti žemės ūkį, ypač ekologišką, bet ir užsiimti tautos kultūros, kulinarijos
paveldu, vandens turizmo organizavimu ir daugeliu kitų veiklos būdų. Be to gerais autokeliais
nesunkiai pasiekiami Vilnius ir Lietuvos pajūris.

Miestelis pasižymi aukštu architektūrinio – miestovaizdinio suvokimo lygmeniu. Jo
identitetą sudaro miestelio panoramos dominantė – Visų Šventųjų bažnyčia, Šušvės slėnis,
smulki, jauki gyvenamos struktūros morfologinė sandara, sezoniniai vaisių – daržovių turgeliai
pagal pagrindines gatves.

1.1. APSKRITIES IR RAJONO BENDRŲJŲ PLANŲ ĮTAKA
MIESTELIO PLĖTRAI

Kauno apskrities bendrajame (generaliniame) plane (patvirtintas 2009-06-03, Nr. 672
(Žin., 2009, Nr. 81-3372)) Kėdainiai žymimi kaip esamas palaikomas urbanistinis centras.
Nesant numatytos urbanizacijos šalia urbanizuotų teritorijų, nauja statyba galima šių teritorijų
ribose arba šių teritorijų kaimynystėje kur leidžia esama inžinerinė ir socialinė infrastruktūra.
Numatoma teritorijos plėtra turi būti nustatoma detalesniais, žemesnio lygmens planavimo
dokumentais, detaliai išanalizavus esamą situaciją ir konkrečias plėtros galimybes bei jos
poreikį, tačiau urbanizuotas teritorijas plečiant ne daugiau kaip 30 proc. esamos teritorijos.

Josvainiuose, kaip seniūnijų centre – seniūnijų teritorijose – prioritetas teikiamas šių centrų
vystymui. Intensyviausia urbanizacija turėtų vykti prie šių centrų, jei nėra numatyta plėtros
prioriteto kitose teritorijose.

Kauno apskrities teritorijos bendrajame (generaliniame) plane numatytos IB kategorijos
tarptautinės urbanistinės integracijos ašys formuojamos esamų tarptautinių transporto koridorių
pagrindu. Šios ašys, formuojamos magistralinių ir krašto kelių pagrindu, turėtų užtikrinti
metropolinių ir regioninių centrų sąveiką, skatinti jų poveikio zonoje esančių lokalinių centrų
plėtrą.

Kėdainių rajono savivaldybės teritorijos bendrajame plane (patvirtintas 2009-02-27,
Nr. T-43) numatyta gerinti gyvenimo kokybę. Laikoma, kad gerėjant gyvenimo kokybei didės
poreikis naujų individualių gyvenamųjų namų statybai gražesnėje aplinkoje. Tam tinkamiausios
teritorijos numatomos daugiausiai apie Kėdainių miestą ir tris satelitinius miestelius – Dotnuvą –
Akademiją, Josvainius ir Aristavą.

Kėdainių rajono BP socialinėje dalyje, pagal Kėdainių rajono socialinę-ekonominę
struktūrą, Josvainiai priskiriami b kategorijai, kuri turi ypatingai didelį plėtros potencialą ir
kurioje reikia stiprinti socialinę sritį.

Kėdainių rajono savivaldybės teritorijos bendrajame plane numatyti teritorinės plėtros
prioritetai, skirti Kėdainių miesto ir miestelių (gyvenviečių) vystymui, kur tuo tarpu galima
tikėtis pilnesnio viešo ir inžinerinio aptarnavimo. Prioritetai darniai plėtrai, teritoriniam vystymui
skirtingi.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

8

Josvainiai – aukšto savivaldybės rėmimo prioritetinė teritorija ir patenka į b kategoriją.
Šias teritorijas Kėdainių rajono BP siūloma konsoliduoti su artimiausiomis gyvenamosiomis
vietovėmis ir jų prijungimo racionalumą numatoma patikslinti rengiant Kėdainių miesto bendrąjį
planą.

b kategorijos centrai turi galimybę plėtoti pramonę ir verslą, taip pat pagrindines gyventojų
kultūrinio – buitinio aptarnavimo įstaigas bei įmones.

Vietiniai b kategorijų centrai atrinkti remiantis turimu socialiniu ekonominiu potencialu,
tradicine vietovių reikšme, tolygia centrų sklaida rajono teritorijoje ir priimtinu jų pasiekiamumu
aplinkinių vietovių gyventojams. Vietiniams b kategorijų centrams teikiamas kokybinės ir
kiekybinės plėtros prioritetas. Kokybinę plėtrą turėtų inicijuoti ir vykdyti rajono savivaldybės
Taryba, administracija ir jos bei valstybės tarnybos. Vietinių b kategorijų centrų socialinę ir
ekonominę bazę sudaro esamos ir plėtojamos švietimo, sveikatos ir socialinės apsaugos, globos
ir rūpybos, kultūros įstaigos, kuriose dirbtų 60–70 rajono aukštos kvalifikacijos specialistų ir
personalo, su tinkamo lygio technine įranga. Šiuose centruose turėtų būti koncentruojamos
materialinės investicijos, apjungiamos lėšos skirtos teritorijos priežiūrai ir inžinerinių sistemų
naudojimui. Minimalus vietinių centrų privalomo institucinio aprūpinimo įstaigų sąrašas:
mokykla, medicinos ir priešmokyklinės įstaigos, globos ir rūpybos tarnybos, gaisrinė, policija,
greitoji medicininė pagalba, įvairios techninės komunalinės ūkio tarnybos.

Vietinių b centrų plėtroje privalomąją savivaldybės dalį sudaro:
 Socialinis būstas, kurio dalis bendroje rajono būsto struktūroje turėtų sudaryti 5-

10 proc. Šis būstas skiriamas ne vien socialiai remtiniems žmonėms, bet ir tiems
vyresnio amžiaus vienišiems gyventojams, kurių būstas kaimuose, vienkiemiuose
yra nesaugus, sunkiai parduodamas ir kuriems reikalinga parama bei globa;

 Aukštos kokybės būstas, kuris būtų finansuojamas privačių specialistų, kurių
darbu suinteresuoti vietiniai centrai – lėšomis ir kurio statybai savivaldybė teiktų
paramą, pagalbą ir pan;

 Inžineriniai tinklai, gatvės, atliekų surinkimo sistemų, jų plėtra, modernizavimas,
naudojimas ir priežiūra;

 Viešojo transporto sistemos vystymas, jos aptarnavimo lygio ir kokybės
užtikrinimas;

 Galimiems investuotojams (pramonė, transportas, sandėliavimas, medicinos,
prekybos ir kt. paslaugos) parengta pasiūlos investuoti sistema, kurią sudarytų iš
anksto paruošti objektai (sklypai, pastatai) ir aiškiai apibrėžtos sąlygos bei
reikalavimai ir t. t.

1.2. MIESTELIO BENROJO PLANO URBANISTINIAI ASPEKTAI

Josvainių miestelio bendrojo plano sprendiniai nurodo miestelio vystymosi kryptis ir
teritorinės plėtros prioritetus iki 2021 m. Bendrojo plano sprendiniai užtikrina pradėtų
planavimo darbų ir statybų tęstinumą, garantuoja investicijų stabilumą.

Bendrasis planas – svarbiausias miestelio teritorijų planavimo dokumentas, sprendžiantis
darnaus vystymosi uždavinius, įgyvendinantis miestelio viziją ir plėtros prioritetus.

Josvainių miestelio bendrasis planas yra kompleksinis teritorijų planavimo dokumentas,
kuriame nustatyti miestelio teritorijos planinės ir erdvinės struktūros vystymo principai,
teritorijos naudojimo funkciniai prioritetai bei bendrieji teritorijos tvarkymo, naudojimo ir
apsaugos reglamentai.

Bendrojo plano sprendiniuose nenagrinėjami atskiri sklypai. Pavienių sklypų žemės
naudojimo režimai bei tvarkymo ir apsaugos reglamentai nustatomi žemesnio lygmens teritorijų
planavimo dokumentuose – teritorijos specialiuose ar detaliuose planuose.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

9

Bendrojo plano sprendiniai parengti pagal miestelio teritorijos vystymo koncepciją,
patvirtintą Kėdainių rajono savivaldybės Tarybos 2011 m. rugsėjo 30 d. sprendimu Nr. TS-378.
Patvirtintoje bendrojo plano ilgalaikėje koncepcijoje svarbiausiomis miestelio plėtros gairėmis
reikėtų laikyti:

 Bendrojo plano sprendiniai privalo atsakyti optimistiniam miestelio plėtros
scenarijui. Miestelio vizija pagal šią koncepciją būtų ne kiekybinė – teritorinė
plėtra, bet miestelio terpės kokybės gerinimas. Tam reikia sutvarkyti inžinerinę
infrastruktūrą. Vandens ir nuotėkų tinklai turi pasiekti daugumą pastatų. Gatvės
turi būti kokybiškos dangos, su šaligatviais.

 Siūloma skatinti darbo vietų kūrimą. Tai galėtų būti nedidelės tradicinių metalo,
keramikos gaminių, suvenyrų, kulinarinio paveldo gamyklėlės, siuvyklos,
mezgyklos ir t.t. Svarbu, kad būtų nedideli, neaukšti pastatai, nesiskiriantys iš
bendro konteksto.

 Prioritetai teikiami: gyvenimo kokybei – tai modernūs namų kvartalai, su visa
būtina inžinerine infrastruktūra, geras visuomeninis aptarnavimas, patrauklus
miestelio centras, geri transportiniai ryšiai su darbovietėmis ir metropoliniais
centrais, periodiškai vykstantys kultūros, pramogų renginiai; žmogaus ir aplinkos
darnai – tai esamo kultūros paveldo, esamos urbanistinės struktūros vystymo
galimybių panaudojimas, gamtinio karkaso saugojimas, gausinimas ir
panaudojimas. Paupių parkų įrengimas, Šušvės vandens turizmo, pramogų
vystymas. Apsauginių želdynų gausinimas.

 Bendrajame plane numatoma miestelio ribų korektūra pietvakarinėje dalyje,
prijungiant prie Josvainių miestelio Juodkaimių kaimą. Remiantis Kėdainių rajono
savivaldybės teritorijos bendruoju planu, detalizuojamos jame numatytos kitos
paskirties teritorijos, numatant jų įsisavinimo eiliškumą.

 Miestelio centre siūlomos įvairios aplinkos kokybės gerinimo priemonės. Bus
siekiama spręsti susikaupusias miestelio urbanistines problemas: transporto srautų
reguliavimo, miestelio centro gyvinimo ir architektūrinės išvaizdos gerinimo,
gyvenamosios aplinkos kokybės gerinimo, kultūros paveldo vertybių puoselėjimo,
gamtinio karkaso teritorijų išsaugojimo ir panaudojimo miestelio želdynų sistemai
formuoti, inžinerinio aprūpinimo.

 Įvertinant prastą viešųjų erdvių seniūnijos kaimiškojo regiono centre situaciją,
miestelio centre siūloma suformuoti aikštę. Tam palanki vieta – miestelio centre,
šalia kultūros namų esanti rekreacinio miško – parko teritorija. Miestelio bendrą
vaizdą gadina netvarkinga miestelio centrinė dalis. Vietoje esamų apleistų pastatų,
žemės ūkio paskirties teritorijų, garažų galėtų atsirasti komercinės, visuomeninės
paskirties objektų. Tokiu būdu šalia kultūros namų, parko bei naujos aikštės
atsiradę nauji traukos centrai suformuotų miestelio centrą.

 Gamtinį miestelio karkasą sudarantis Šušvės upelis traktuojamas žaliąja miestelio
ašimi, skirtas pėsčiųjų eismui, galimai rekreacijai, poilsiui vystyti.

Planuojamos Josvainių miestelio urbanistinės struktūros įgyvendinimas yra ilgas miestelio
plėtros rezultatas, o jos tolimesnė kaita priklausys nuo ateities visuomeninių, socialinių ir
ekonominių procesų.

1.3. MIESTELIO TERITORIJOS NAUDOJIMO REGLAMENTAI

Bendrojo plano sprendiniuose miestelio teritorija suskirstyta pagal prioritetinius žemės
naudojimo interesus, išskiriant kiekvienai teritorijai nustatytą vyraujančią funkciją. Planuojant
atskirų teritorijų naudojimo kryptis, atsižvelgiama į tai, kokia veikla šioje teritorijoje turėtų
dominuoti.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

10

Bendrojo plano sprendiniai nurodo Josvainių miestelio teritorijos funkcines zonas, kuriose

nustatyta galima žemės naudojimo paskirtis ir žemės naudojimo būdai bei užstatymo
intensyvumo ir aukštingumo reglamentai. Planuojamos funkcinės zonos ir nustatyti šių zonų
tvarkomieji reglamentai pavaizduoti Josvainių miestelio bendrojo plano sprendinių
pagrindiniame brėžinyje (1 brėžinys „Žemės naudojimo ir apsaugos reglamentų brėžinys“).

Funkcinės zonos apima atskiras miestelio dalis, pasižyminčias gamtinės aplinkos ir
urbanistinių sąlygų bei prioritetinių teritorijos funkcinių interesų panašumu. Sprendiniai nustato
esminius funkcinių zonų vystymo ar plėtros principus, formuojančius subalansuotą polifunkcinį
miestelio atskirų kvartalų užstatymą.

Konkretizuojant sprendinius, miestelio funkcinės zonos detalizuotos į smulkesnius
teritorinius vienetus, kuriems nurodoma galima vystymo strategija bei specialieji reglamentai.

Josvainių miestelio sprendiniuose taikomas polifunkcinio zonavimo metodas, kai miestelio

teritorija dalinama į funkcinių prioritetų zonas, išskiriant vyraujančią žemės naudojimo funkciją.
Vyraujanti (dominuojanti) funkcija reiškia, kad teritorijoje pirmiausia numatoma vystyti
nurodytą veiklą ir kitos galimos veiklos rūšys negali šiai veiklai daryti neigiamo poveikio.
Vyraujanti funkcija nustatyta pagrindiniame brėžinyje parodytai funkcinei zonai, kuri išskiriama
spalva, o ne nagrinėjamam rajonui. (žr. 1 lentelę).

1 lentelė. Teritorijų naudojimo tipai ir jų reglamentavimas

G-kodas Pavadinimas Teritorijos aprašymas

Galimos pagrindinės
tikslinės žemės naudojimo
paskirtys ir naudojimo
būdai

Užstatymo
intensyvumas

/
aukštingumas

URBANIZUOJAMOS TERITORIJOS

Nt 1

Mišraus
užstatymo
centrinės
teritorijos

Mišraus užstatymo
miestelio centro ir kitų
lokalių centrų teritorijos,
kuriose vyrauja komercinė,
visuomeninė ir gyvenamoji
statyba ir kurioms keliami
ypatingi reikalavimai
pastatų ir jų aplinkos
architektūrinei kokybei

Kitos paskirties žemė:
gyvenamosios teritorijos;
visuomeninės paskirties
teritorijos;
komercinės paskirties objektų
teritorijos;
inžinerinės infrastruktūros
teritorijos;
rekreacinės teritorijos;
bendro naudojimo
teritorijos;
atskirųjų želdynų teritorijos.

Iki 1,0 / iki 15
m

Nt 2

Miesto aikščių
teritorijos

Svarbių miestelio viešųjų
erdvių teritorijos

Kitos paskirties žemė:
bendro naudojimo teritorijos;
inžinerinės infrastruktūros
teritorijos.

-

Nt 3

Svarbiausios
visuomeninės
teritorijos

Teritorijos, kuriose vyrauja
visuomeninės ir socialinės
svarbos objektai (švietimo,
medicinos, viešo
administravimo)

Kitos paskirties žemė:
visuomeninės paskirties
teritorijos;
inžinerinės infrastruktūros
teritorijos;
komercinės paskirties objektų
teritorijos;
bendro naudojimo
teritorijos;
atskirųjų želdynų teritorijos.

Iki 1,0 / iki 15
m

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

11

G-kodas Pavadinimas Teritorijos aprašymas

Galimos pagrindinės
tikslinės žemės naudojimo
paskirtys ir naudojimo
būdai

Užstatymo
intensyvumas

/
aukštingumas

Nt 4

Mažo užstatymo
intensyvumo
gyvenamosios
teritorijos

Teritorijos, kuriose vyrauja
mažaaukštė gyvenamoji
statyba kartu su reikalinga
socialine, komercine,
paslaugų ir pan.
infrastruktūra

Kitos paskirties žemė:
vienbučių ir dvibučių
gyvenamųjų pastatų statybos;
visuomeninės paskirties
teritorijos
komercinės paskirties objektų
teritorijos;
inžinerinės infrastruktūros
teritorijos;
bendro naudojimo
teritorijos;
atskirųjų želdynų teritorijos.

Teritorijos
užstatymo

intensyvumas
ne

daugiau kaip
0,5 / iki 12 m

Nt 5

Neprioritetinės
gyvenamosios
teritorijos
(rezervinės)

Teritorijos, kuriose vyrauja
mažaaukštė gyvenamoji
statyba kartu su reikalinga
socialine, komercine,
paslaugų ir pan.
infrastruktūra

Žemės ūkio paskirties žemė;

Kitos paskirties žemė:
vienbučių ir dvibučių
gyvenamųjų pastatų statybos;
visuomeninės paskirties
teritorijos
komercinės paskirties objektų
teritorijos;
inžinerinės infrastruktūros
teritorijos;
bendro naudojimo
teritorijos;
atskirųjų želdynų teritorijos.

Teritorijos
užstatymo

intensyvumas
ne

daugiau kaip
0,5 / iki 12 m

Nt 6

Didelio
užstatymo
intensyvumo
gyvenamosios
teritorijos

Teritorijos, kuriose vyrauja
daugiaaukštė gyvenamoji
statyba kartu su reikalinga
socialine, komercine,
paslaugų ir pan.
infrastruktūra

Kitos paskirties žemė:
daugiabučių gyvenamųjų
pastatų ir bendrabučių
statybos;
visuomeninės paskirties
teritorijos;
komercinės paskirties objektų
teritorijos;
inžinerinės infrastruktūros
teritorijos;
bendro naudojimo
teritorijos;
atskirųjų želdynų teritorijos.

iki 1,0 / iki 17
m

Nt 7

Komercinės ir
verslo teritorijos

Teritorijos, kuriose vyrauja
verslo objektai, darbo
vietos, prekyba, paslaugos

Kitos paskirties žemė:
komercinės paskirties objektų
teritorijos;
inžinerinės infrastruktūros
teritorijos;
visuomeninės paskirties
teritorijos;
bendro naudojimo
teritorijos;
atskirųjų želdynų teritorijos.

iki 1,0 / iki 15
m

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

12

G-kodas Pavadinimas Teritorijos aprašymas

Galimos pagrindinės
tikslinės žemės naudojimo
paskirtys ir naudojimo
būdai

Užstatymo
intensyvumas

/
aukštingumas

Nt 8

Pramonės ir
komercinės
teritorijos

Teritorijos, kuriose vyrauja
gamyba, sandėliavimas,
verslas, darbo vietos.

Kitos paskirties žemė:
komercinės paskirties objektų
teritorijos;
pramonės ir sandėliavimo
objektų teritorijos;
inžinerinės infrastruktūros
teritorijos;
bendro naudojimo
teritorijos;
atskirųjų želdynų teritorijos.

iki 1,0 / iki 15
m

Nt 9

Inžinerinės
infrastruktūros
teritorijos

Teritorijos inžinerinei
infrastruktūrai

Kitos paskirties žemė:
inžinerinės infrastruktūros
teritorijos;
komercinės paskirties objektų
teritorijos
atskirųjų želdynų teritorijos.

-

Nt 10

Transporto
objektų
teritorijos

Teritorijos miestelio
gatvėms, keliams,
susisiekimo objektams

Kitos paskirties žemė:
inžinerinės infrastruktūros
teritorijos;
komercinės paskirties objektų
teritorijos
atskirųjų želdynų teritorijos.

-

Neurbanizuojamos teritorijos
Nt 11

Rekreacinės
teritorijos

Rekreacijai skirtos,
neurbanizuodamos
teritorijos

Kitos paskirties žemė:
rekreacinės teritorijos.

iki 0,5 / iki 10
m

Nt 12

Kapinių
teritorijos

Kapinėms skirtos teritorijos Kitos paskirties žemė:
bendro naudojimo teritorijos. -

Nt 13

Intensyviai
lankymui
naudojami
želdynai

Rekreaciniai želdynai,
miestelio parkai ir skverai

Kitos paskirties žemė:
atskirųjų želdynų teritorijos;
bendro naudojimo
teritorijos;
inžinerinės infrastruktūros
teritorijos.

-

Nt 14

Ekstensyviai
lankymui
naudojami
želdynai
(apsauginiai)

Miestelio apsauginiai
želdynai, nepritaikomi
lankymui

Kitos paskirties žemė:
atskirųjų želdynų teritorijos;
bendro naudojimo
teritorijos;
inžinerinės infrastruktūros
teritorijos.

-

Nt 15

Miškų teritorijos Miškų ūkio paskirties žemė Miškų ūkio paskirties žemė -

Nt 16

Žemės ūkio
teritorijos

Žemės ūkyje naudojamos
teritorijos Žemės ūkio paskirties žemė -

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

13

G-kodas Pavadinimas Teritorijos aprašymas

Galimos pagrindinės
tikslinės žemės naudojimo
paskirtys ir naudojimo
būdai

Užstatymo
intensyvumas

/
aukštingumas

Nt 17

Vandenų
teritorijos

Vandenys: ežerai,
tvenkiniai, upės

Vandens ūkio paskirties
žemė -

1 pav. Siūlomose Josvainių miestelio teritorijos ribose planuojamų teritorijų balansas.

2 lentelė. Siūlomose Josvainių miestelio teritorijos ribose planuojamų teritorijų balansas.

Tikslinė žemės naudojimo paskirtis, naudojimo būdas,
pobūdis Plotas, m2

Mišraus užstatymo centrinės teritorijos 93010
Miesto aikščių teritorijos 6376
Svarbiausios visuomeninės teritorijos 26377
Mažo užstatymo intensyvumo gyvenamosios teritorijos 1726225
Didelio užstatymo intensyvumo
gyvenamosios teritorijos

38423

Komercinės ir verslo teritorijos 699
Pramonės ir komercinės teritorijos 2550
Inžinerinės infrastruktūros teritorijos 11555
Transporto objektų teritorijos 380120
Kapinių teritorijos 41275
Intensyviai lankymui naudojami želdynai 311650
Ekstensyviai lankymui naudojami želdynai
(apsauginiai)

126077

Miškų teritorijos 19430
Neužstatomos žemės ūkio teritorijos 691415
Vandenų teritorijos 49951

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

14

Rengiant žemesnio lygmens teritorijų planavimo dokumentus, miestelio bendrojo plano
sprendiniai (funkcinių zonų ribos, susisiekimo ir inžinerinės infrastruktūros trasos) tikslinami
pagal specifinius gamtinius ir urbanistinius teritorijų požymius, ypatingą svarbą teikiant gamtos
ir kultūros paveldo apsaugai.

Ypatingos urbanistinės situacijos atveju, atlikus planuojamos veiklos bei planuojamų
užstatymo reglamentų pagrindimą ir pritarus savivaldybės tarybai, galimi reglamentų pakitimai
(aukštingumo, užstatymo intensyvumo padidinimas). Atitinkamai, atsižvelgiant į urbanistinę
situaciją ir diktuojamas aplinkos sąlygas, numatyti užstatymo reglamentai gali būti griežtinami.

2. SAUGOMOS TERITORIJOS IR MIESTELIO ŽELDYNŲ
SISTEMA

Saugomos teritorijos steigiamos siekiant išsaugoti gamtos ir kultūros paveldo teritorinius
kompleksus ir objektus (vertybes), kraštovaizdžio ir biologinę įvairovę, užtikrinti kraštovaizdžio
ekologinę pusiausvyrą, gamtos išteklių subalansuotą naudojimą ir atkūrimą, sudaryti sąlygas
pažintiniam turizmui, moksliniams tyrimams ir aplinkos būklės stebėjimams, propaguoti gamtos
ir kultūros paveldo teritorinius kompleksus ir objektus (vertybes).

Saugomų teritorijų sistemą sudaro:
 Konservacinės apsaugos prioriteto teritorijos (priskiriami rezervatai, draustiniai ir

paveldo objektai);
 Atkuriamosios apsaugos prioriteto teritorijos (priskiriami atkuriamieji sklypai,

genetiniai sklypai);
 Ekologinės apsaugos prioriteto teritorijos (priskiriamos ekologinės apsaugos

zonos);
 Kompleksinės saugomos teritorijos (priskiriami: valstybiniai parkai – nacionaliniai

ir regioniniai parkai, biosferos stebėsenos (monitoringo) teritorijos – biosferos
rezervatai ir biosferos poligonai).

Iš visų LR Saugomų teritorijų įstatyme (Žin., 2001, Nr. 108-3902), nurodytų saugomų

teritorijų tipų Josvainių miestelyje yra konservacinės apsaugos prioriteto teritorija (į ją patenka
Šušvės kraštovaizdžio draustinis), ekologinės apsaugos zonų: bendrosios ekologinės apsaugos
(požeminių vandenų (vandenviečių), paviršinio vandens telkinių apsaugos zonų), sanitarinės
apsaugos (gamybinių ir komunalinių objektų, žemės ūkio įmonių bei kitų ūkio ir infrastruktūros
objektų) apsaugos zonos bei gamtinio karkaso teritorijos.

Šušvės kraštovaizdžio draustinis – savivaldybės kraštovaizdžio draustinis Kėdainių rajono
pietinėje dalyje, Josvainių seniūnijoje, apimantis Šušvės slėnį nuo Macgalių kaimo iki Angirių
užtvankos. Saugoma teritorija įsteigta 1992 m., skirta apsaugoti gamtiniam kompleksui – miškui,
lankoms ir upės natūraliai vagai. Vaga vingiuota, nemažai senvagių. Upės šlaitai statoki,
vietomis skardingi.

Josvainių miestelio bendrasis planas rengiamas vadovaujantis LR Saugomų teritorijų
įstatymu (Žin., 1993, Nr. 63-1188; 2001, Nr. 108-3902) bei kraštovaizdžio draustinio
reglamentu. Šušvės kraštovaizdžio draustinio teritorijoje nauja urbanizuota plėtra nenumatoma.

Paviršinio vandens telkinių apsaugos zonos buvo nustatytos remiantis Paviršinių vandens
telkinių apsaugos zonų ir pakrančių apsaugos juostų nustatymo tvarkos aprašu (Žin., 2007, Nr.
23-892)

Paviršinio vandens telkinių apsaugos juostos bei svarbiausios sanitarinės apsaugos zonos
buvo įtrauktos į miestelio bendrąjį planą taip, kaip tai nurodyta jas reglamentuojančiuose teisės
aktuose.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

15

2.1. EKOLOGINĖS APSAUGOS ZONOS

Iš šių apsaugos zonų Josvainių miestelio urbanistinei struktūrai didelę reikšmę turi
vandenvietės ir paviršinio vandens telkinių apsaugos zonos ir juostos. Be Saugomų teritorijų
įstatymo, šias teritorijas reglamentuoja Paviršinių vandens telkinių apsaugos zonų ir pakrančių
apsaugos juostų nustatymo tvarkos aprašas (Žin., 2007, Nr. 23-892) bei Specialiosios žemės ir
miško naudojimo sąlygos (Žin., 1992, Nr.22-652, aktuali redakcija 2011-07-07).

Požeminių vandens telkinių (vandenviečių) sanitarines apsaugos zonas sudaro trys juostos,
kurios nustatomos kiekvienai požeminio vandens vandenvietei atskirai, vadovaujantis požeminio
vandens vandenviečių ir vandentiekio vamzdynų sanitarinių apsaugos zonų projektavimo ir
priežiūros higienos normomis bei taisyklėmis HN 44-1993. Kadangi Josvainių miestelyje
easančiai vandenvietei nėra nustatyta sanitarinė apsaugos zona, todėl vadovaujantis
Specialiosiomis žemės ir miško naudojimo sąlygomis, siūloma, kad veikiančio gruntinio
horizonto gręžinio griežtojo režimo juosta būtų 50 metrų, o giliau slūgsančių vandeningų
horizontų gręžinio - 30 metrų.

Pagal Specialiąsias žemės ir miško naudojimo sąlygas, pirmojoje (griežtojo režimo)
požeminių vandens telkinių (vandenviečių) juostoje draudžiama statyti gyvenamuosius ir
visuomeninius pastatus, gyventi žmonėms; verstis intensyviąja žemdirbyste; vykdyti statybos
darbus nesusijusius su vandens tiekimu — ši teritorija bendrojo plano žemės naudojimo ir
apsaugos reglamentų brėžinyje ir yra vaizduojama kaip inžinerinės infrastruktūros teritorija,
skirta vandenvietei eksploatuoti. Antrojoje ir trečiojoje požeminių vandens telkinių
(vandenviečių) juostoje gyvenamųjų ir kitų pastatų statyba galima, išskyrus degalines ir panašius
taršius objektus kaip nurodyta Specialiosiose žemės ir miško naudojimo sąlygose.

Bendrojo plano rengimo ribose, paviršinio vandens telkinių apsaugos zonas turi Šušvė (200
m į abi puses nuo kranto už miestelio ribų).

Paviršinio vandens telkinių apsaugos zonų plotis miestų ir miestelių teritorijose prie visų
paviršinių vandens telkinių zonų plotis lygus tokiems paviršiniams vandens telkiniams
nustatomų apsaugos juostų pločiui. Taip pat mažų vandens telkinių (ežerų ir tvenkinių, kurių
plotas ne didesnis kaip 0,5 ha, dirbtinių nepratekamų paviršinių vandens telkinių, kurių plotas ne
didesnis kaip 2 ha, ir prie visų kanalų) apsaugos zonos sutampa su apsaugos juostomis.

Kadangi Josvainių miestelio teritorija bendruoju planu buvo koreguojama ir plečiama
miestelio administracinė riba, tai atitinkamai buvo sumažintos paviršinio vandens telkinių
apsaugos zonos tose teritorijose, kurios pateko į naują miestelio ribą.

Paviršinio vandens telkinių apsaugos zonų ir pakrantės apsaugos juostų nustatymo tvarką
tvirtina Vyriausybės įgaliota institucija, o apsaugos reglamentus – Vyriausybė. Apsaugos
reglamentuose nustatomi atstumai nuo vandens telkinio kranto įvairios paskirties statiniams
statyti, želdinių tvarkymo reikalavimai.

Pagal Saugomų teritorijų įstatymą, paviršinio vandens telkinių apsaugos zonose
draudžiama:

1) lieti srutas arba skystą mėšlą neįterpiant į gruntą;
2) įrengti kapines, sąvartynus;
3) statyti pastatus potvynių užliejamose teritorijose (išskyrus jose esančias sodybas)

bei vandens telkinių šlaituose, kurių nuolydis didesnis kaip 10 laipsnių;
4) keisti esamą užstatymo liniją, rekonstruojant ar perstatant statinius esamose ir

buvusiose sodybose (kai yra išlikę buvusių statinių ir (ar) sodų liekanų arba kai

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

16

sodybos yra pažymėtos vietovės ar kituose planuose, taip pat nustatant juridinį
faktą), išskyrus atvejus, numatytus teritorijų planavimo dokumentuose;

5) statyti vagonėlius paežerėse, paupiuose, miškuose, kitose vietose.

Specialiosios žemės ir miško naudojimo sąlygos taip pat nurodo, kad paviršinio vandens
telkinių apsaugos zonose draudžiama statyti pramonės įmones, cechus, nuodingųjų
chemikalų, trąšų sandėlius bei aikšteles, pavojingų atliekų surinkimo punktus, naftos produktų
sandėlius, degalines, mechanines remonto dirbtuves bei technikos aikšteles, taip pat kitus
objektus, galinčius turėti neigiamos įtakos gamtinei aplinkai, nesuderinus šio klausimo su
Aplinkos ministerija (tačiau visais atvejais atstumai nuo šių objektų iki vandens telkinio kranto
linijos turi būti ne mažesni negu 100 metrų iki vandens telkinio kranto linijos arba 50 metrų —
nuo terasos šlaito briaunos (bet visais atvejais — potvynio metu neužliejamoje teritorijoje) bei 50
metrų nuo kranto šlaito viršutinės briaunos, kai vandens telkiniams — sureguliuotoms upėms ir
kanalams, kurių baseino plotas mažesnis kaip 10 kv. kilometrų, ir ežerams bei tvenkiniams, kurių
plotas mažesnis kaip 0,5 hektaro — nustatytos tik pakrantės apsaugos juostos.

Taip pat draudžiama statyti naujus gyvenamuosius namus, vasarnamius, ūkininko ūkio
ir kitus pastatus už miestų, miestelių ir kaimų ribų arčiau kaip 100 metrų iki vandens telkinio
kranto linijos arba 50 metrų — nuo terasos šlaito briaunos (bet visais atvejais — potvynio metu
neužliejamoje teritorijoje) bei 50 metrų nuo kranto šlaito viršutinės briaunos, kai vandens
telkiniams — sureguliuotoms upėms ir kanalams, kurių baseino plotas mažesnis kaip 10 kv.
kilometrų, ir ežerams bei tvenkiniams, kurių plotas mažesnis kaip 0,5 hektaro — nustatytos tik
pakrantės apsaugos juostos.

Esamose sodybose mažesniu atstumu gali būti statomas ir rekonstruojamas gyvenamasis
namas bei jo priklausiniai.

Paviršinių vandens telkinių apsaugos juostos Josvainių miestelio teritorijos bendrajame
plane buvo parodytos, kaip nustatyta Paviršinių vandens telkinių apsaugos zonų ir pakrančių
apsaugos juostų nustatymo tvarkos apraše.

Apsaugos juostos išorinė riba turi būti nustatoma nuo pakrantės šlaito, o kai pakrantės
šlaito nėra, — nuo kranto linijos tokiais atstumais: prie ilgesnių kaip 10 km upių ir ant tokių upių
įrengtų tvenkinių bei prie ežerų ir tvenkinių, kurių plotas didesnis kaip 0,5 ha, dirbtinių
nepratekamų paviršinių vandens telkinių, kurių plotas didesnis kaip 2 ha:

 kai pakrantės žemės paviršiaus vidutinis nuolydžio/polinkio kampas iki 5° – 5 m;
 kai pakrantės žemės paviršiaus vidutinis nuolydžio/polinkio kampas nuo 5° iki

10° — 10 m;
 kai pakrantės žemės paviršiaus vidutinis nuolydžio/polinkio kampas 10° ir

didesnis — 25 m.

Prie 10 km ir trumpesnių upių, ežerų ir tvenkinių, kurių plotas ne didesnis kaip 0,5 ha,
dirbtinių nepratekamų paviršinių vandens telkinių, kurių plotas 0,1–2 ha, bei prie visų kanalų
apsaugos juosta nustatoma du kartus mažesniu atstumu nei nurodyta aukščiau.

Miestų ir miestelių teritorijose prie paviršinių vandens telkinių apsaugos juostos
nustatomos vadovaujantis šiomis nuostatomis: gyvenamosiose teritorijose — aukščiau nurodyti
atstumai didinami 2 kartus. Tačiau užstatytose miestų dalyse (išskyrus infrastruktūros,
pramonės ir sandėlių teritorijas, kur apsaugos juostų atstumai didinami 3 kartus), kai prie
paviršinio vandens telkinio yra įrengta arba numatoma įrengti bendro naudojimo krantinę ir/arba
kitą viešą rekreacinę įrangą (statinius), — apsaugos juostos plotis gali būti sumažinamas arba
apsaugos juosta gali būti nenustatoma.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

17

Kadangi per Josvainių miestelį teka Šušvės upės, bendruoju planu siūloma jos pakrantėje
įrengti rekreacinius želdynus su visa būtina rekreacine įranga. Siūloma pakrantėse įrengti viešo
naudojimo pėsčiųjų bei dviračių takus, poilsio aikšteles ir pan. Kitose vietose, kurios neturi
žymaus rekreacinio potencialo, siūloma pakrantės apsaugos juostas naudoti kaip apsauginius
želdynus su minimaliu pritaikymu lankymui (pvz. įrengiant tik takus, kur yra akivaizdus jų
poreikis).

Pagal Saugomų teritorijų įstatymą, paviršinio vandens telkinių pakrantės apsaugos
juostoje draudžiama:

1) tverti tvoras, išskyrus atvejus, kai aptverti numatyta normatyviniuose dokumentuose dėl
eksploatavimo saugumo;

2) naudoti trąšas, pesticidus ir kitus chemikalus;
3) dirbti žemę, ardyti velėną, išskyrus kultūrinių pievų atsėjimą, arčiau kaip 2 metrai nuo

kranto ganyti gyvulius;
4) statyti autotransporto priemones arčiau kaip 25 metrai nuo vandens telkinio kranto.

Pakrantės apsaugos juostoje leidžiama statyti tik hidrotechninius statinius, vandens

paėmimo ir išleidimo į vandens telkinius įrenginius, vandenvietes, tiltus, prieplaukas,
rekreacinėse zonose –— paplūdimių įrangą, jachtų ir valčių elingus, kitus rekreacinius
įrenginius.

Specialiosios žemės ir miško naudojimo sąlygos šiuos draudimus sukonkretina ir nurodo,

kad pakrantės apsaugos juostose draudžiama:
1) statyti statinius (išskyrus hidrotechninius, vandens paėmimo ir išleidimo į vandens

telkinius įrenginius, vandenvietes, paplūdimių įrangą), tverti tvoras;
2) tiesti kelius;
3) naudoti trąšas, pesticidus ir kitus chemikalus;
4) dirbti žemę, ardyti velėnas (išskyrus kultūrinių pievų atsėjimą, suderinus šį darbą

su aplinkos apsaugos tarnybomis), ganyti gyvulius;
5) įrengti poilsiavietes (išskyrus paplūdimius), statyti autotransporto priemones,

kūrenti laužus;
6) ne miškų ūkio paskirties žemėje kirsti saugotinus medžius ir krūmus;
7) vykdyti pagrindinius plynus miško kirtimus, naikinti miško paklotę.

Tarp kitų ekologinės apsaugos zonų paminėtina ir vandens valymo įrenginių apsaugos

zona. Jos dydis priklauso nuo valymo įrenginių pajėgumų ir šiuo metu pagal Specialiąsias žemės
ir miško naudojimo sąlygas yra 200 m. Ši zona dengia žemės ūkio paskirties teritorijas,
gyvenamųjų kvartalų nesiekia.

Kelių sanitarinė apsaugos zona miestelio gatvėms nėra nustatoma, todėl ten, kur
koreguojama miestelio riba, taip pat koreguojasi ir ši zona.

Inžinerinių tinklų ir kitų infrastruktūros objektų sanitarinės apsaugos zonos buvo
įtrauktos į miestelio bendrąjį planą vadovaujantis Specialiosiomis žemės ir miško naudojimo
sąlygomis. Kadangi šios rūšies objektų yra itin daug ir skirtingo dydžio bei svarbos, miestelio
bendrajame plane, grafinėje dalyje, atvaizduotos tik svarbiausios apsaugos zonos. Veikla šiose
teritorijose reglamentuojama pagal Specialiąsias žemės ir miško naudojimo sąlygas priklausomai
nuo inžinerinių tinklų ar objektų rūšies.

Siūloma parengti apsaugos juostų ir zonų nustatymo specialųjį planą.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

18

2.2. GAMTINIS KARKASAS

2.2.1. JOSVAINIŲ MIESTELIO GAMTINIS KARKASAS

Kauno apskrities teritorijos bendrajame (generaliniame) plane 2009 metais nutarimu Nr.
672 (Žin., 2009, Nr.81) buvo pavaizduotas gamtinis karkasas masteliu 1: 100000. Šiuo
bendruoju planu ir buvo vadovaujamasi lokalizuojant gamtinio karkaso teritorijas Josvainių
miestelyje.

Josvainių miestelyje ir planuojamos teritorijos ribose iš visų saugomų teritorijų tipų, kurie

nurodyti LR Saugomų teritorijų įstatyme (Žin., 2001, Nr. 108-3902), yra konservacinės apsaugos
prioriteto teritorija (į ją patenka Šušvės draustinis), gamtinio karkaso teritorijos bei vandens
telkinių pakrančių apsaugos juostos bei zonos.

Įvertinus Josvainių miestelio padėtį gamtinio karkaso sistemoje, potencialių gamtinio
karkaso teritorijų būklę projektuojamose miestelio teritorijos ribose išskiriama:

 Svarbiausi rekreaciniai ir apsauginiai želdynai bendrojo plano rengimo ribose —
vidinio stabilizavimo arealai. Ekologinio kompensavimo laipsnis šiose teritorijose
šiuo metu yra silpnas.

 Šušvės upės slėnis — regioninės svarbos migracinis koridorius. Upė turi vandens
apsaugos juostas bei zonas.

 Geoekologinės takoskyros planuojamos teritorijos ribose neišskiriamos.

Nemaža Josvainių miestelio dalis patenka į gamtinio karkaso teritorijas. Regioninės
svarbos migraciniai koridoriai kerta bendrojo plano teritoriją bei užimą didesnę miestelio dalį:
šiaurės - vakarinę ir pietinę dalis. Visas Šušvės slėnis yra laikomas regioninės svarbos migracijos
koridoriumi bei siūloma jame grąžinti ir gausinti kraštovaizdžio natūralumą atkuriančius
elementus (pagal Kauno apskrities bendrojo (generalinio) plano gamtinio karkaso dalį).

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

19

2 pav. Kauno apskrities teritorijos bendrojo (generalinio) plano ištrauka
(brėžinys – Miškų ūkio teritorinis vystymas)

Kraštovaizdžio ekologinio stabilizavimo pagrindas yra gamtinis karkasas. Jo paskirtis –

sukurti gamtinio ekologinio kompensavimo teritorijų tinklą, užtikrinantį kraštovaizdžio
geoekologinę pusiausvyrą ir gamtinius ryšius tarp saugomų teritorijų, sudaryti sąlygas išsaugoti
biologinę įvairovę, sujungti didžiausią ekologinę svarbą turinčias buveines, jų aplinką, gyvūnų ir
augalų migracijai reikalingas teritorijas, saugoti gamtinį kraštovaizdį ir gamtinius rekreacinius
išteklius, didinti teritorijos miškingumą, optimizuoti kraštovaizdžio urbanizacijos,
technogenizacijos ir žemės ūkio plėtrą.

Miškingumo didinimą sąlygoja didėjantys rekreacijos, turizmo ir estetiško natūralaus
kraštovaizdžio išsaugojimo poreikiai, įpareigojantys pirmiausia plėsti miškų plotus rekreacinio
prioriteto arealuose, prie miestų, kai kurių vandens telkinių, kelių, gerinti kultūros vertybių
apsaugą ir naudojimą. Siūloma apželdinti mišku šiaurės – rytinę planuojamos teritorijos dalį iki
kelio Nr. 229 Aristava – Kėdainiai – Cinkiškis, kaip numatoma aukštesnės svarbos
bendruosiuose planuose (Kauno apskrities bendrąjame (generaliniame) plane ir Kėdainių rajono
bendrajame plane). Pagrindinės miško žemės naudojimo ir tvarkymo kryptys numatomos:
ekosistemų ir aplinkos apsaugos bei rekreacijos ir kaimo turizmo kryptys.

Pagrindinės tikslinės konservacinės ir miškų ūkio žemės naudojimo paskirties keitimą
rezervatuose, valstybiniuose parkuose, draustiniuose, biosferos stebėsenos teritorijose
reglamentuoja Lietuvos Respublikos saugomų teritorijų įstatymas. Kitose gamtinio karkaso
teritorijose žemės ūkio ir miškų ūkio paskirtis gali būti keičiama į kitą tik tada, kai tai numato
nustatyta tvarka parengti ir patvirtinti bendrieji savivaldybių ar jų dalių planai, kuriuose Lietuvos
Respublikos Vyriausybės nustatyta tvarka įvertintos galimos reikšmingos planų įgyvendinimo

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

20

pasekmės kraštovaizdžiui ir biologinei įvairovei, numatytos priemonės antropogeniniam
poveikiui kompensuoti.

3 pav. Kauno apskrities teritorijos bendrojo (generalinio) plano ištrauka
(brėžinys – Ekologinės pusiausvyros užtikrinimas)

Draustinių apsaugos ir tvarkymo ypatumus nustato Saugomų teritorijų įstatymas.

Draustiniuose neleidžiama veikla, galinti pakenkti saugomiems kompleksams bei objektams.
Įstatymu nustatytas veiklos reglamentavimas yra vienodas valstybiniuose ir savivaldybių
draustiniuose, taip pat valstybiniuose parkuose ir biosferos rezervatuose esančiuose
draustiniuose. Draustinių nuostatai, apsaugos reglamentai, taip pat draustinių tvarkymo planai
papildomai riboja kraštovaizdžio tvarkymą, gamtos išteklių naudojimą, statinių statybą,
teritorijos lankymą ir kt.

2.2.2. GAMTINIO KARKASO TERITORIJŲ REGLAMENTAVIMAS

Pagal LR Saugomų teritorijų įstatymą (Žin., 2001, Nr. 108-3902), gamtinis karkasas yra
vientisas gamtinio ekologinio kompensavimo teritorijų tinklas, užtikrinantis ekologinę
kraštovaizdžio pusiausvyrą, gamtinius ryšius tarp saugomų teritorijų, kitų aplinkosaugai svarbių
teritorijų ar buveinių, taip pat augalų ir gyvūnų migraciją tarp jų.

Jis susideda iš geoekologinių takoskyrų, geosistemų vidinio stabilizavimo arealų ir ašių bei
migracinių koridorių.

LR Saugomų teritorijų įstatyme nurodyta, kad gamtinis karkasas ir į jo sudėtį įeinantys
ekologiniai tinklai nustatomi tvirtinant bendrojo arba specialiojo teritorijų planavimo
dokumentus. Patvirtintomis gamtinio karkaso bei ekologinių tinklų ribomis ir teisės aktų
nustatytais veiklos apribojimais privaloma vadovautis rengiant miškotvarkos ir žemėtvarkos
projektus, kitus specialiuosius ir detaliuosius planus.

Taip pat šis įstatymas nustato, kad gamtinio karkaso rekreacinės, miškų ūkio ir agrarinės
paskirties teritorijose draudžiama statyti pramonės įmones, kurioms reikalingi taršos integruotos
prevencijos ir kontrolės leidimai, ir gyvenamuosius kvartalus. Leidžiama tokia veikla, kuri
užtikrina kraštovaizdžio ekologinę pusiausvyrą ir ekosistemų stabilumą, atkuria pažeistas
ekosistemas, yra vykdoma pagal teritorijų planavimo dokumentus.

Gamtinio karkaso teritorijų išskyrimo ir tvarkymo principus detaliau išaiškina Gamtinio
karkaso nuostatai (Žin., 2010, Nr. 87-4619). Pagal šiuos nuostatus gyvenamasis kvartalas
gamtinio karkaso teritorijoje — tai 5 ar daugiau gyvenamųjų namų ar ūkininkų sodybų,

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

21

atstumas tarp kurių ne didesnis kaip 150 m. Šis atstumas matuojamas nuo sodybos ar namų
valdos pastato, esančio (arba nustatyta tvarka patvirtintame teritorijų planavimo dokumente
numatyto) arčiausiai naujai planuojamo sklypo ribos.

Gamtinio karkaso teritorijose skatinama veikla, kuria užtikrinama kraštovaizdžio ekologinė
pusiausvyra, palaikomas ir stiprinamas ekosistemų stabilumas, renatūralizacija, vykdomas
ekosistemų atkūrimas, palaikoma ir didinama biologinė įvairovė.

Ūkinė veikla gamtinio karkaso teritorijose gali būti vykdoma tik įvertinus šios veiklos
poveikį gamtiniam kraštovaizdžiui ir biologinei įvairovei teisės aktų nustatyta tvarka, numačius
ir įgyvendinus įvairiapuses priemones antropogeniniam poveikiui kompensuoti, gamtiniam
kraštovaizdžiui ir biologinei įvairovei išsaugoti ar atkurti.

Šis veiklos gamtinio karkaso teritorijose reglamentavimas ypač aktualus Šušvės upei ir jos
pakrantėms, kurios pasižymi ypatingu kraštovaizdžiu ir sudaro didžiausią gamtinio karkaso
teritorijų masyvą planuojamoje teritorijoje. Gyvenamųjų namų statyba šioje zonoje yra apribota
nuostatomis, išvardintomis Saugomų teritorijų įstatyme ir Gamtinio karkaso nuostatuose.

Pagal Gamtinio karkaso nuostatus, gamtinio karkaso teritorijos skirstomos į:
 Pažeistos gamtinio karkaso teritorijos — moksliškai pagrįstos ir teritorijų

planavimo dokumentais nustatytos gamtinio karkaso teritorijos, praradusios
natūralią kraštovaizdžio struktūrą ir/arba vertingiausius gamtinius elementus, jų
dalis ir nebegalinčios atlikti ekologinio kompensavimo funkcijų.

 Patikimo geoekologinio potencialo gamtinio karkaso teritorijos — moksliškai
pagrįstos ir teritorijų planavimo dokumentais nustatytos santykinai natūralios
miškingos (80—100 %) arba pelkingos teritorijos bei paviršinio vandens telkiniai
ir jų pakrantės.

 Riboto geoekologinio potencialo gamtinio karkaso teritorijos — moksliškai
pagrįstos ir teritorijų planavimo dokumentais nustatytos mažiau miškingos (50—
80 %) teritorijos, stipriai ar iš dalies nusausintos pelkės.

 Silpno geoekologinio potencialo gamtinio karkaso teritorijos — moksliškai
pagrįstos ir teritorijų planavimo dokumentais nustatytos mažai miško plotų ir
pelkučių turinčios lengvų dirvų arba bemiškės sunkių dirvų agrarinės teritorijos,
eksploatuojami durpynai ir ganyklų plotai, kitos sukultūrintos teritorijos su
gausiais urbanistiniais elementais.

Taip pat šiuose nuostatuose pasakyta, kad gamtinio karkaso teritorijose skatinama veikla

yra:
1) bendro teritorijos miškingumo didinimas, atskirųjų ir priklausomųjų želdynų,

želdinių apsauga ir įveisimas kelių sanitarinės apsaugos zonose, agrarinėse ir
urbanizuotose teritorijose;

2) techninės priemonės, mažinančios sausinamosios melioracijos poveikį,
sudarančios sąlygas pelkėdarai, upelių ar jų ruožų, natūralių vandentakų
atsistatymui, natūraliam augalų bendrijų ir gyvūnų populiacijų ir jų migracijos
kelių formavimuisi;

3) pažeistų teritorijų, jūros akvatorijų, vandens telkinių atkūrimo, išvalymo nuo
užteršimo darbai, pramonės ir stambių žemės ūkio objektų ir įrenginių,
bešeimininkių nenaudojamų statinių iškėlimas;

4) ekologinė žemdirbystė ir agrarinės aplinkosaugos priemonių taikymas;
5) teritorijų pritaikymas ekstensyviai rekreacijai;
6) mokslinė veikla.

Gamtinio karkaso teritorijose, kurias bendrieji planai numato urbanizuoti, turi būti

formuojamos tarpusavyje besijungiančios atskirųjų želdynų struktūros, sudarančios ne mažiau

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

22

kaip 50 % teritorijos ploto, turi būti užtikrinamas ne mažesnio už nustatytas normas
priklausomųjų želdynų ploto įveisimas, vykdomos kitos bendrųjų planų sprendiniais nustatytos
kraštovaizdžio apsaugos ir tvarkymo priemonės. Gamtinio karkaso kitos tikslinės paskirties
sklypų užstatymo tankumas ribojamas iki 30 % ploto. Gamtinio karkaso žemės ūkio paskirties
žemės sklypų užstatymo tankumas ribojamas iki 10 % ploto.

Siekiant stiprinti teritorijų ekologinio kompensavimo funkcijas, turi būti vykdomos
aktyvios riboto ir silpno ekologinio potencialo gamtinio karkaso struktūrų plėtojimo priemonės,
teikiamas prioritetas šių teritorijų apželdinimui mišku (išskyrus pievų, ganyklų ir pelkių), parkų,
kitų rekreacinės ir ekologinės paskirties želdynų įveisimui ir darniam tvarkymui, ekologinei
žemdirbystei, kitų agrarinės aplinkosaugos priemonių įgyvendinimui.

Renovuojant, perstatant užstatytas (pažeistas) gamtinio karkaso teritorijas miestuose,
miesteliuose, turi būti užtikrinamas ne mažesnio už nustatytas normas želdynų ploto įveisimas.

Saugomose gamtinio karkaso teritorijose draudžiama keisti pagrindinę tikslinę
konservacinę ir miškų ūkio žemės naudojimo paskirtį, išskyrus atvejus, kai tai daroma
visuomenės poreikiams užtikrinti arba siekiant išsaugoti gamtos ir kultūros paveldo kompleksus
ir objektus.

Draustinių apsaugos ir tvarkymo ypatumus nustato LR Saugomų teritorijų įstatymas,

Vyriausybės patvirtinti Draustinių nuostatai, kiti veiklos saugomose teritorijose reglamentavimo
dokumentai. Draustiniuose neleidžiama veikla, galinti pakenkti saugomiems kompleksams bei
objektams (vertybėms).

Gamtiniuose ir kompleksiniuose draustiniuose draudžiama:
 Naikinti ar žaloti reljefo formas bei saugomus objektus;
 Statyti pramonės įmones, kurioms reikalingi taršos integruotos prevencijos ir

kontrolės leidimai, aerodromus, vėjo jėgaines, išskyrus atstatomus vėjo malūnus,
rengti sąvartynus, kitus aplinką teršiančius, įskaitant vizualiai, statinius;

 Tvenkti ir reguliuoti natūralias upes, keisti jų vagas ir natūralų ežerų vandens lygį.
Atstatyti buvusias užtvankas, kitus hidrotechninius statinius, tvirtinti krantus,
valyti vagas, įrengti dirbtinius vandens telkinius, atlikti kitus darbus galima tik
tais atvejais, kai tai reikalinga draustinyje esantiems kultūros paveldo objektams
(nekilnojamosioms kultūros vertybėms) atkurti bei tvarkyti ir vykdant prevencines
priemones miestuose, miesteliuose ir kaimuose stichinėms nelaimėms išvengti;

 Įrengti naujus su draustinio paskirtimi nesusijusius, didesnius kaip 0,1 hektaro
vandens telkinius;

 Sausinti ir keisti į kitas žemės naudmenas pelkes ir jų apypelkius;
 Statyti su draustinio steigimo tikslais nesusijusius statinius, išskyrus pastatus

esamose ir buvusiose sodybose (kai yra išlikę buvusių statinių ir (ar) sodų liekanų
arba kai sodybos yra pažymėtos vietovės ar kituose planuose, taip pat nustatant
juridinį faktą), taip pat vietas, nustatytas draustinių tvarkymo planuose ar
projektuose ir bendrojo planavimo dokumentuose, statyti pastatus ar didinti jų
tūrius šlaituose, kurių nuolydis didesnis kaip 15 laipsnių, taip pat arčiau kaip 50
metrų nuo šių šlaitų viršutinės bei apatinės briaunos;

 Bei atlikti kitą veiklą, kuri gali pakenkti saugomiems kompleksams bei objektams
(vertybėms).

Saugomų teritorijų apsaugos reglamentai ir (ar) statybų saugomose teritorijose regioniniai

architektūriniai reglamentai nustato: leistinas ir rekomenduojamas statinių formas, dydžius,
teritorijos užstatymo procentą, atstumus nuo vandens telkinių ir šlaitų.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

23

Draustiniuose skatinama veikla, puoselėjanti, išryškinanti ir propaguojanti saugomus
kompleksus ar objektus (vertybes), atkurianti tradicinius gamtinės ar kultūrinės aplinkos
elementus, taip pat pažintinis turizmas.

Atsižvelgiant į draustiniuose saugomų kompleksų ir objektų (vertybių) ypatumus,
draustinių nuostatai, apsaugos reglamentai, kiti Saugomų teritorijų įstatyme nurodyti veiklą
saugomose teritorijose reglamentuojantys dokumentai, taip pat draustinių tvarkymo planai ir
projektai gali papildomai riboti kraštovaizdžio tvarkymą, gamtos išteklių naudojimą, statinių
statybą, teritorijos lankymą ir kita.

2.3. MIESTELIO ŽELDYNAI

Josvainių miestelio teritorijos bendrojo plano sprendiniais iš viso numatoma 40,23 ha
intensyviai naudojamų lankymui želdynų, 18,75 ha ekstensyviai naudojamų lankymui želdynų,
13,27 miškų ūkio paskirties teritorijų, 4,12 ha kapinių teritorijų, 0,64 ha miestelio aikščių
teritorijų.

Ataskaitinio laikotarpio pabaigoje Josvainiuose ir Juodkaimiuose buvo apie 1750
gyventojai. Vienam gyventojui tenka:

 230 m2 intensyviai naudojamų lankymui želdynų (rekreacinių);
 107 m2 ekstensyviai naudojamų lankymui želdynų (apsauginių).

Šie želdynų kiekiai smarkiai viršija minimalius normatyvus pateiktus Atskirųjų rekreacinės

paskirties želdynų plotų normose (turi būti ne mažiau kaip 20 m2 rekreacinių želdynų vienam
miestelio gyventojui). Tačiau šiuo metu želdynams trūksta lankymui skirtų infrastruktūros
sistemų: pėsčiųjų - dviratininkų takų, poilsio aikštelių, traukos objektų, informacinių stendų.

Miestelyje šiuo metu yra ir valstybinių miškų plotas Juodkaimių teritorijoje (miškų ūkio
paskirties žemė). Taip pat siūloma apželdinti mišku šiaurės – rytinę planuojamos teritorijos dalį
iki kelio Nr. 229 Aristava – Kėdainiai – Cinkiškis, kaip numatoma aukštesnės svarbos
bendruosiuose planuose (Kauno apskrities bendrajame (generaliniame) plane ir Kėdainių rajono
bendrajame plane). Pagrindinės miško žemės naudojimo ir tvarkymo kryptys numatomos:
ekosistemų ir aplinkos apsaugos bei rekreacijos ir kaimo turizmo kryptys.

3. NEKILNOJAMOJO KULTŪROS PAVELDO TERITORIJOS

Josvainių miestelio teritorijos bendrojo plano nekilnojamojo kultūros paveldo sprendinių
konkretizavimo dalyje detalizuojamos Lietuvos Respublikos teritorijos bendrajame plane
numatytos kultūros paveldo teritorijų saugojimo ir naudojimo sistema bei gairės. Šios bendrojo
plano dalies tikslas — užtikrinti kultūros paveldo teritorijų tvarkymą bendroje miestelio
teritorijos raidoje, integruojant jas į kultūrinio kraštovaizdžio teritorinę apsaugą. Kultūros
paveldo teritorijų apsaugos užtikrinimui numatytas objektų tinkamas panaudojimas, kuris
užtikrintų nekilnojamojo kultūros paveldo išlikimą.

Josvainių miestelio bendrojo plano nekilnojamojo kultūros paveldo dalyje nagrinėjami visi
kultūros paveldo objektai.

Bendrojo plano kultūros paveldo dalis nustato teritorijos nekilnojamojo kultūros paveldo
tvarkybos ir naudojimo prioritetus bei priemones, užtikrinančias kultūros paveldo objektų
išsaugojimą. Plano sprendiniai rengiami vadovaujantis Lietuvos nacionaline darnaus vystymosi
strategija (Žin., 2003, Nr. 89-4029; aktuali redakcija nuo 2011-03-30), kur nurodoma, kad
Lietuvos kultūrinio savitumo išsaugojimas yra vienas iš Lietuvos darnaus vystymosi prioritetų.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

24

Nekilnojamojo kultūros paveldo išsaugojimas turi būti laikomas neatsiejama Josvainių
miestelio teritorijos plėtros dalimi. Pagrindinė strateginė plėtros kryptis — plano sprendiniai
atitiks integralios kultūros paveldo apsaugos sampratą — siekiama kultūros paveldo objektų
išsaugojimo, naudojant juos visuomenės reikmėms.

Sprendiniai taip pat atitinka tikslus, numatytus Lietuvos ratifikuotoje Pasaulio kultūros ir
gamtos paveldo globos konvencijoje (5 str.; Žin., 1997, Nr. 19-411).

Pateikiami sprendiniai yra siejami su gamtos paveldo apsaugos reikalavimais ir atitinka
aplinkos tvarkymo tikslus, nustatytus Lietuvos ratifikuotoje Europos kraštovaizdžio konvencijoje
(5 ir 6 str., Žin., 2002, Nr. 104-4621).

Nekilnojamojo kultūros paveldo objektai, jų teritorijos ir apsaugos zonos (kurios yra
nustatytos) pažymėtos brėžiniuose.

Josvainių miestelio teritorijos bendrojo plano sprendiniai bus įgyvendinami, remiantis
pagrindinėmis kultūros paveldo apsaugos nuostatomis, tai:

1) išsaugoti ir atgaivinti paveldėtą regiono savitumą atspindintį kultūros paveldą;
2) stiprinti valstybės institucijų ir visuomenės atsakomybę už kultūros paveldo

išsaugojimą.
Kultūros paveldo objektai kartu yra ir kultūrinio turizmo ištekliai. Josvainių miestelio

kultūros paveldo apsauga turi būti realizuojama, pritaikant jį viešajam pažinimui ir naudojimui,
kultūriniam turizmui plėtoti. Remiantis Europos kultūros paveldo apsaugos dokumentais,
kultūros vertybės saugomos, jas tinkamai naudojant.

Statiniai:

1. Inicijuoti Josvainių Visų Šventųjų bažnyčios įrašymą į Nekilnojamųjų kultūros
vertybių registrą, vertingųjų savybių ir reikšmingumo lygmens nustatymą. Būtina
nustatyti teritorijos ir apsaugos zonos ribas;

2. Vertingi statiniai turi būti įtraukti į turistines trasas.

Laidojimo, įvykių vietos, monumentai:
1. Būtina užtikrinti šių objektų išsaugojimą, skirti lėšas jų teritorijų ir prieigų

tvarkymui. Numatyti ir įrengti privažiavimus, priėjimo takus, informacinius
ženklus, nuorodas.

Josvainių miestelio kultūros paveldo apsauga turi būti realizuojama, jį pritaikant viešajam
naudojimui, ir kultūriniam bei pažintiniam (vietiniam bei tarptautiniam) turizmui vystyti,
(derinant su viešosios pagarbos reikalavimais) kultūros puoselėjimui ir propagavimui.

Kultūros paveldo išsaugojimui ir tausojančiam naudojimui labai svarbus informacijos
skleidimas ir visuomenės švietimas. Informacija turi būti visuomenei prieinama ir tinkamai
pateikta.

Reikia išvystyti informacijos infrastruktūrą. Strategiškai patogiose vietose išdėstyti
informacinės sistemos ženklus.

Pagrindinis Josvainių miestelio kultūros paveldo išsaugojimo prioritetas turi būti kultūros
paveldo integravimo į miestelio ir Lietuvos gyvenimą užtikrinimas, tinkamas naudojimas ir
priežiūra.

4. SOCIALINĖ APLINKA

Gyvenamosios vietovės socialinės aplinkos kokybė yra svarbiausias veiksnys, užtikrinantis
vietos gyventojų fizinį ir psichologinį komfortą. Konkrečios bendruomenės gyvenamoji vietovė
turi būti patogi ir saugi gyventi, mokytis, dirbti bei ilsėtis. Socialinės paslaugos gyventojams turi
būti vienodai lengvai prieinamos, nepriklausomai nuo jų amžiaus ar socialinės padėties. Tai gali

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

25

būti pasiekiama tik visuotinai, derinant bendruomenės ir smulkesnių socialinių grupių interesus,
nes socialinės atskirties mažinimas ir integracija yra pagrindiniai universaliai patrauklios
socialinės aplinkos kūrimo uždaviniai.

Siūlomų sprendinių įgyvendinimas priklausys nuo daugelio veiksnių, tarpe kurių išskirtini
yra šie: verslo sąlygų gerinimas, modernizuojant gamybą ir pritraukiant investicijas, naujų
darbo vietų kūrimas, gyventojų skaičiaus mažėjimo sustabdymas, švietimo, kultūros,
asmens sveikatos priežiūros, socialinės rūpybos paslaugų kokybės ir prieinamumo visiems
gyventojams gerinimas, gyvenimo kokybės gerinimas renovuojant esamus gyvenamuosius
pastatus ir naujų statybų skatinimas, naujų inžinerinės infrastruktūros sutvarkymas ir
modernizavimas.

Demografija. Gyventojų skaičius Josvainiuose yra gana stabilus: ataskaitinio laikotarpio

metu buvo fiksuojamas nežymus jo mažėjimas ir skirtinga gyventojų amžiaus grupių dinamika.
Tendencijos yra būdingos senstančiai visuomenei, todėl galima prognozuoti socialinio
bendravimo pokyčius ateityje, kurie nulems socialinių paslaugų charakterį ir jų teikimo
intensyvumą – didės medicinos ir ypač slaugos, socialinės rūpybos paslaugų bei jų prieinamumo
ir kokybės poreikis. Kartu didės būtinybė labiau atsižvelgti į asmenis su specialiais poreikiais ir
modernizuoti gyvenamąją aplinką.

Gyvenamoji aplinka ir būstas. Josvainiuose dominuoja tolygus sodybinio tipo

užstatymas (miestelio teritorijoje yra tik 10 nedidelių daugiabučių). Pagal šį požymį miestelio
erdvinis-planinis modelis yra artimas kaimiškosios aplinkos modeliui. Daugiabučiams ir
individualiems gyvenamiesiems namams komunaliniai patogumai teikiami nevienodai.
Daugiabučių namų gyventojai nesteigia bendrijų, tai yra kliūtis racionaliai pastatų priežiūrai ir
kompleksinei renovacijai. Netolygiai išvystyta viešoji infrastruktūra – šaligatviai, nuovažos nuo
jų ant grindinio, apšvietimas ir t.t. Josvainiuose trūksta modernių viešų žaidimų ir sporto
aikštelių. Neįdiegta buitinių atliekų surinkimo, rūšiavimo ir tvarkymo sistema.

Švietimas ir neformalus ugdymas. Bendras rajono gyventojų išsilavinimo lygis yra
neaukštas, daug asmenų, apsiriboja viduriniu ar pagrindiniu išsilavinimu – tolesniam mokymuisi
trūksta motyvacijos. Neaukštas regiono darbo jėgos kvalifikacinis potencialas ir ateityje gali kelti
keblumų, kuriant kvalifikacinės parengties reikalaujančias darbo vietas.

Dvi Josvainių miestelyje esančios švietimo ir ugdymo įstaigos (Josvainių gimnazija ir
vaikų darželis) tenkina gyventojų bendrojo lavinimo poreikius, tačiau profesinis rengimas merdi
ir todėl prarandamas vietinis potencialas.

Kultūra ir sportas. Josvainių Kultūros centras (KC) organizuoja įvairius renginius ir
edukacines programas seniūnijoje bei koordinuoja renginių organizavimą. KC veikia gana
stabilus skaičius meno mėgėjų kolektyvų, kurie daug koncertuoja ir aktyviai dalyvauja įvairaus
rango konkursuose. KC darbo sąlygos pagerės įvykdžius numatomą centro renovaciją.

Sporto klubų Josvainiuose nėra.

Sveikatos priežiūra. Miestelyje ambulatorinėje asmens sveikatos priežiūros įstaigoje
teikiamos poreikius atitinkantis nespecializuotų asmens sveikatos priežiūros paslaugų (pagal
šeimos gydytojo ir bendrosios praktikos slaugytojo bei bendruomenės slaugytojo medicinos
normų reikalavimus) kompleksas.

Socialinės paslaugos. Josvainiuose socialinių paslaugų teikimas iš esmės atitinka
poreikius, tačiau ateityje šio sektoriaus veikla turės intensyvėti, pirmiausia dėl senstančios
visuomenės socialinių paslaugų poreikių. Gerėjant ekonominei situacijai ir galimai didėjant

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

26

gyventojų pajamoms, ateityje turėtų kilti ir socialinių paslaugų kokybė, kuri yra glaudžiai
susijusi su šio sektoriaus materialinės bazės gerinimu ir darbuotojų kvalifikacijos kėlimu.

Prognozuojama, kad ateityje turės didėti savanorių ir nevyriausybinių organizacijų indėlis,
nes valstybės finansinės galimybės kurį laiką greičiausiai bus ribotos, todėl dalis socialinių
programų turės remtis ES fondų lėšomis. Socialinės atskirties mažinimas yra vienas iš
pagrindinių, siekiant harmoningo bendruomeninio gyvenimo, todėl neįgalieji, socialinės rizikos
šeimos, smurto šeimoje aukos, pagyvenę asmenys ir t.t. ne tik turi gauti visas reikiamas
socialines paslaugas, bet kartu turi jaustis pilnateisiais bendruomenės nariais, galinčiais į jos
gyvenimą įnešti savo indėlį.

Josvainių miestelio teritorijos bendrojo plano socialinės dalies sprendiniai yra suformuluoti

remiantis tokiomis pagrindinėmis išvadomis:
1. Josvainių miestelyje butų fondo būklė yra nepatenkinama, dėl netolygiai

išvystytos komunalinių paslaugų infrastruktūros ir energetinių resursų
neefektyvaus panaudojimo.

2. Nuo 1996 m. gyvenamųjų namų bendrijoms parama teikiama pagal LRV ir
Pasaulinio banko iniciatyva pradėtas būsto atnaujinimo ir energijos taupymo
programas, tačiau Josvainiuose daugiabučių renovacija merdi, nes, esant mažoms
gyventojų pajamoms, bendrijos kuriasi vangiai.

3. Josvainiuose švietimo ir neformalaus lavinimo poreikiai tenkinami pakankamai,
tačiau profesinis rengimas vietoje nevyksta.

4. Kultūros įstaigų darbą teigiamai charakterizuoja vykdoma edukacinė veikla,
tęstiniai projektai, vietinių tradicijų puoselėjimas ir propagavimas.

5. Kūno kultūros ir sporto veikla merdi. Akivaizdžiai trūksta asmeninės gyventojų
motyvacijos ir plačiai prieinamų šiuolaikiškai įrengtų sporto salių bei atvirų
aikštynų.

6. Medicinos įstaigų teikiamos paslaugos ir jų kokybė atitinka gyventojų poreikius.
Kai kurių paslaugų trūkumą ar kokybę kompensuoja geras medicinos įstaigų,
esančių Kėdainių rajono centre, pasiekiamumas.

7. Savivaldybės institucijų, socialinės paskirties įstaigų, viešųjų įstaigų ir
nevyriausybinių organizacijų, teikiančių miestelio (ir rajono) gyventojams
socialines paslaugas, pastangomis gyventojų poreikiai yra tenkinami pakankamai.

8. Daugiau dėmesio skirta nestacionarių socialinių paslaugų plėtrai, darbui su
specialiųjų poreikių turinčiais asmenimis ir socialinės rizikos šeimomis.

9. Socialinio būsto fondo plėtra yra per lėta, pasiūla nedidėja, o paklausa auga.

Josvainių miestelio teritorijos bendrojo plano Socialinės dalies sprendinių įgyvendinimas
užtikrintų miestelio gyventojams patogesnę socialinės (ir visuomeninės) paskirties įmonių
sklaidą, platesnę teikiamų paslaugų įvairovę ir aukštesnę jų kokybę. Sklaidos tolygumas
padidintų socialinių paslaugų prieinamumą visiems miestelio gyventojams, nepriklausomai nuo
jų amžiaus ar socialinės padėties. Siekiant įgyvendinti šiuos tikslus bendrasis planas numato
tokius sprendinius:

1. Josvainių miestelio gyventojų tarpe propaguoti, pabrėžiant ekologiškumo aspektą

ir ekonominę naudą, ir įdiegti buitinių atliekų surinkimo, rūšiavimo ir tvarkymo
sistemą.

2. Numatyti lėšas miestelio viešosios infrastruktūros – apšvietimo, gatvių, šaligatvių,
nuovažų, dviračių takų, parkų ir t.t., įrengimui (kur trūksta), tvarkymui ir
eksploatavimui.

3. Propaguoti ir remti daugiabučių gyvenamųjų namų bendrijų steigimą, kas
sudarytų palankesnes sąlygas tokių gyvenamųjų namų ir jų aplinkos

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

27

kompleksiškai renovacijai. Informuoti daugiabučių namų savininkų bendrijas apie
valstybės teikiamą paramą daugiabučiams namams atnaujinti pagal Daugiabučių
namų modernizavimo programą, konsultuoti privalomos dokumentacijos rengimo
klausimais (LR valstybės paramos būstui įsigyti ar išsinuomoti ir daugiabučiams
namams atnaujinti (modernizuoti) įstatymas (Žin., 1992, Nr. 14-378; aktuali
redakcija nuo 2010-12-01.).

4. Renovacijai skiriamos lėšos turi būti panaudojamos efektyviai, todėl būtina
skatinti gyventojus rengti būstų renovacijos investicinius projektus.

5. Kompleksiškai renovuojamose ir naujai formuojamose Josvainių miestelio
teritorijose (ir įstaigose) organizuoti universalią aplinką, kuri asmenims su
specialiais poreikiais neribotų savarankiškumo, judant ir gaunant informaciją.

6. Socialinio būsto klausimai turi būti sprendžiami operatyviau. Didinti socialinio
būsto ir būsto asmenims su specialiais poreikiais pasiūlą. Siekiant didinti
miestelio bendruomenės socialinį jautrumą, tiek socialiniai būstai, tiek būstai
neįgaliesiems turi būti integruoti pastatuose, kur dauguma gyventojų neturi
specialiųjų poreikių ar socialinio bendravimo problemų. Kartu bendruomenėje turi
vykti šviečiamasis darbas, kurio tikslas mažinti įtampas ir užtikrinti integracijos
sėkmę.

7. Informuoti daugiabučių namų savininkų bendrijas apie valstybės teikiamą paramą
daugiabučiams namams atnaujinti pagal Daugiabučių namų modernizavimo
programą, konsultuoti privalomos dokumentacijos rengimo klausimais.

8. Siekiant, kad švietimo įstaigų patalpos visiškai atitiktų higienos normų keliamus
reikalavimus, užtikrinti reikalaujamą temperatūrą žiemos metu, mažinti vaikų
sergamumą, renovuoti pastatus, gerinti jų energetinį efektyvumą. Darbams atlikti
turi būti naudojamos Valstybės investicijų programos, Bendrojo lavinimo ir
profesinių mokyklų rekonstravimo ir aprūpinimo mokymo priemonėmis
programos, Europos Sąjungos struktūrinių fondų, Europos ekonominės erdvės ir
Norvegijos finansinių mechanizmų ar kitų fondų bei savivaldybės lėšos.

9. Stiprinti gimnazijos techninę mokomąją bazę, didinti kompiuterių skaičių – vienas
kompiuteris turi tekti ne mažiau kaip dešimčiai mokinių (kaip yra numatyta
Lietuvos nacionalinės informacinės visuomenės plėtros koncepcijoje).

10. Gerinti mokinių sveikatingumo rodiklius, rekonstruojant mokyklų stadionus,
sporto aikštynus (tame tarpe ir esančius gyvenamosiose teritorijose), įsigyjant
kūno kultūros pamokoms reikalingo inventoriaus, plėtojant sporto būrelių spektrą,
organizuojant varžybas tarp mokyklų.

11. Plėtoti bendradarbiavimą su Kultūros centru, medicinos įstaigomis, policija ar
kitomis visuomeninėmis institucijomis, organizuojant mokiniams mokomuosius
kursus, informuojančius apie įvairių neigiamų socialinių reiškinių (alkoholizmo,
rūkymo, narkomanijos, nusikalstamumo, nekultūringo vairavimo ir pan.) žalą
individui bei visuomenei.

12. Josvainių gyventojus skatinti „mokytis visą gyvenimą“, informuoti juos apie
nuotolinių aukštojo mokslo studijų galimybes. Siekiant kad asmenų kvalifikacija
labiau atitiktų šiandieninės darbo rinkos poreikius, skatinti gyventojus nuolat kelti
profesinę kvalifikaciją arba sudaryti galimybes persikvalifikuoti.

13. Parengti ir įgyvendinti sporto aikštynų ir sporto salių (ypatingai prie gimnazijos)
renovacijos ir plėtros programą, siekiant, kad sporto objektai atitiktų šiuolaikinius
reikalavimus. Tuo būtų padidinamas kūno kultūros ir sporto užsiėmimų
prieinamumas.

14. Išnagrinėti galimybes profesinio rengimo centro steigimui, moksleiviai būtų
mokomi tradicinių vietos amatų, įgytų verslumo pagrindus ir susipažintų su verslo
kultūra. Tikėtina, kad tradiciniai amatai taptų gera alternatyva, užsitikrinant

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

28

pragyvenimo šaltinį, o tuo pačiu paskatintų gyventojus nekeisti gyvenamosios
vietovės.

15. Plečiant miestelio gyvenamosios teritorijos ribas, privaloma numatyti teritorijas
švietimo, kultūros ir medicinos įstaigoms.

16. Vykdyti gyventojų tarpe šviečiamąjį – prevencinį darbą, siekiant paskatinti juos
periodiškai pasitikrinti sveikatos būklę.

17. Vykdyti nuolatinę socialiai pažeidžiamų asmenų skaičiaus dinamikos ir socialinių
grupių poreikių pokyčių stebėseną.

18. Organizuoti vasaros ar mokyklinių atostogų, laisvalaikio praleidimą vaikams iš
socialinės rizikos šeimų, pagal socialinio bendravimo įgūdžių formavimo ir
tobulinimo programą.

19. Nustačius realųjį poreikį, išspręsti nakvynės namų steigimo klausimą.

5. EKONOMINĖ IR VERSLO APLINKA

Josvainių miestelio ekonominę ir verslo aplinką ženkliai įtakoja bendra regiono situacija.
Ekonominė krizė neaplenkė Kėdainių rajono įmonių: žymiai sumažėjo prekių ir paslaugų
paklausa, ypač vėluojantys atsiskaitymai, apyvartinių lėšų trūkumas ir kt. dalį įmonių privedė
prie bankroto, o daugiausia buvo likviduojamos individualios įmonės.

Josvainiuose dominuojančios veiklos sritys: žemės ūkio paslaugos, miškininkystė,
medienos apdirbimas, komercija, automobilių remontas, tačiau neišvystytos maitinimo ir
apgyvendinimo paslaugos. Darbo vietų trūkumas didžiąją darbingo amžiaus miestelio gyventojų
dalį vertė ieškoti darbo kitose vietovėse.

Kėdainių rajono savivaldybė yra numačiusi įvairių lengvatų iš savivaldybės Smulkiojo
verslo rėmimo fondo smulkiesiems verslininkams, kurie savo veiklą vykdo Kėdainių rajono
teritorijoje ir jų įmonės yra įregistruotos Kėdainių rajono įmonių registre. Savivaldybės
smulkiojo verslo rėmimo fondo parama gali pasinaudoti smulkiojo verslo subjektai – labai
mažos ir mažos įmonės, atitinkančios Smulkiojo ir vidutinio verslo plėtros įstatymo 3 straipsnyje
nustatytas sąlygas, ar verslininkai, atitinkantieji Smulkiojo ir vidutinio verslo plėtros įstatymo 4
straipsnio nuostatas – įregistruotiems ir savo veiklą vykdantiems Kėdainių rajono savivaldybėje.

Parama neteikiama tiems verslo subjektams, kurie verčiasi didmenine ir mažmenine
prekyba, finansinio tarpininkavimo, teisinės veiklos, azartinių lošimų ir organizavimo veikla bei
kt.

Josvainių miestelyje ekonominė ir verslo aplinka išgyvena sunkius ekonominės krizės ir
ūkio nuosmukio padarinius, todėl smukus ir vidutinis verslas, kuris iš esmės turėtų nulemti
ekonominės ir verslo aplinkos patrauklumą, miestelyje vegetuoja. Atsigaunant šalies ūkiui,
pirmiausiai teks atstatyti sunykusią atskirų verslo šakų ar paslaugų infrastruktūrą ir intensyviai
skatinti naujų smulkaus ir vidutinio verslo įmonių steigimą, maksimaliai išnaudojant vietinį
potencialą. Labai svarbu vykdyti gyventojų (ypač jaunimo) verslumo didinimo politiką, siekiant,
kad didėtų vietinių darbdavių skaičius. Tam būtina pasinaudoti visomis šalies ir ES verslo
rėmimo programomis ir fondais.

Josvainių miestelio verslo ir ekonominės dalies sprendiniai parengti, remiantis šiomis

išvadomis:
1. Josvainiuose dominuoja smulkios ir mažos įmonės. Darbo vietų skaičius jose

netenkina miestelio gyventojų poreikių.
2. Per mažai dėmesio skiriama tradiciniams vietos amatams.
3. Vietinis darbo jėgos potencialas neišnaudojamas – tai liudija neigiama darbo

pasiūla ir aukštas vietos gyventojų nedarbo lygis (ypač jaunimo tarpe). Jei

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

29

situacija negerės, miestelis gali netekti dalies darbo jėgos potencialo.
4. Žemas darbo užmokestis skatina gyventojų emigraciją į užsienį ar kitus Lietuvos

miestus, todėl siekiant stabdyti gyventojų skaičiaus mažėjimo tendenciją, būtina
kurti geras sąlygas verslo plėtrai bei investicijų pritraukimui.

5. Nepakankamas tiesioginių vidaus ir užsienio investicijų lygis, kuris yra labai
tolimas nuo šalies vidurkio.

6. Neišnaudojami gamtiniai resursai vystyti turizmą ir su juo susijusias
apgyvendinimo, maitinimo ir kitas paslaugas.

Josvainių miestelio teritorijos bendrojo plano Verslo ir ekonominėje dalyje suformuluotų

sprendinių įgyvendinimas skatintų investicijas, padėtų miestelio gyventojams plėtoti verslus,
rasti alternatyvių pragyvenimo šaltinių, mažintų bedarbystės lygį, mažintų emigraciją ir t.t.
Intensyviau plėtojant tokią veiklą, ženkliai pakiltų miestelio, o kartu ir visos Josvainių seniūnijos
patrauklumo lygis. Siekiant įgyvendinti šiuos tikslus, numatomi tokie sprendiniai:

1. Bedarbystė ir žemas darbo užmokestis gyventojus paverčia išlaikytiniais ir (arba)
skatina emigraciją į užsienį ar kitus Lietuvos miestus, todėl siekiant stabdyti
gyventojų skaičiaus mažėjimo tendenciją, būtina kurti geras sąlygas verslo plėtrai
bei investicijų pritraukimui.

2. Skatinti smulkaus ir vidutinio verslo įmonių kūrimąsi, daugiau dėmesio skiriant
tradiciniams vietos amatams, nes mažėjant dirbančių žemės ūkyje asmenų
skaičiui, tai galėtų tapti alternatyva ieškant pragyvenimo šaltinio ir regionui
suteiktų papildomo patrauklumo ir išskirtinumo.

3. Skatinti žemės ūkio produkcijos perdirbimo įmones diegti modernias
technologijas, kurios efektyviai prisidėtų prie žemės ūkio ir maisto produktų
kokybės gerinimo, konkurencingų Europos Sąjungoje aukštos pridėtinės vertės
produktų kūrimo.

4. Skatinti įmones modernizuoti gamybą, siekiant mažinti energijos sąnaudas,
reikalingas vienam santykiniam produkcijos vienetui pagaminti, nes pagal šį
rodiklį vis dar atsiliekama nuo ES šalių.

5. Skatinti įmones efektyviau diegti aplinkosaugines priemones, informuoti apie
galimas paramos lėšas (tiek ES, tiek nacionalines programas), numatyti lėšų
reikiamos dokumentacijos pasirengimo išlaidų kompensavimui, siekiant mažinti
miestelio gamtinės aplinkos teršimą bei gerinti gyvenimo kokybę.

6. Naujoms įmonėms siūlytina numatyti įvairias mokestines lengvatas (pvz.
nekilnojamojo turto, žemės mokesčio tarifo sumažinimas).

7. ES šalių kontekste Lietuva vis dar priskiriama kaip sąlyginai pigesnės darbo jėgos
šalis, todėl būtina informuoti potencialius užsienio investuotojus apie verslo
kūrimą, įmonės steigimą ar bendradarbiavimą su vietos bendrovėmis, taip pat apie
galimybes eksportuoti Josvainių įmonių produkciją ir pan. Seniūnijai reiktų
dalyvauti verslo informacinėse mugėse bei pačiai jas rengti (pasitelkiant Kėdainių
rajono savivaldybę), plėtoti kontaktus su užsienio savivaldybėmis ir verslo
subjektus vienijančiomis asociacijomis.

8. Perkvalifikavimo ar kvalifikacijos suteikimo paslaugų vystymas yra svarbus, nes
vystantis ekonomikai, ateityje Kėdainių rajone mažės žemės ūkyje dirbančių
asmenų skaičius. Siekiant užkirsti kelią galimų neigiamų socialinių pasekmių
plitimui (pvz. nedarbo lygio augimui, asmens gaunamų pajamų mažėjimui,
priklausomybei nuo socialinių pašalpų, alkoholizmo plitimui), kvalifikacijos ar
profesijos suteikimo programos turėtų būti prieinamos kaip galima didesnei daliai
Josvainių seniūnijos gyventojų.

9. Sanglaudos veiksmų skatinimo programai 2007 – 2013 m. laikotarpiu numatyta
virš 9 mlrd. lt. Pagal daugumą šios programos priemonių pareiškėjas galės būti

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

30

savivaldybė (gamtinės aplinkos, kultūros paveldo išsaugojimas ir pritaikymas
rekreacijai bei turizmo plėtrai, viešųjų paslaugų kokybė ir prieinamumas:
sveikatos, švietimo, ugdymo ir socialinė infrastruktūra, aplinka ir darnus
vystymasis ir t.t.). Josvainių seniūnijai tikslingai pasirinkus prioritetus, ji taip pat
turėtų dar aktyviau dalyvauti, rengiant investicinius projektus ir įsisavinant lėšas.
Įgyvendinami projektai (per organizuojamus darbų ir paslaugų pirkimų
konkursus) sudarys sąlygas uždirbti vietos įmonėms (pvz. statybos rangos,
projektavimo darbai, projekte numatyto materialaus turto įsigijimas, projekto
administravimo, finansinių, teisinių paslaugų pirkimas).

6. INŽINERINĖ INFRASTRUKTŪRA

Inžinerinės infrastruktūros srityje, laikomasi dviejų pagrindinių nuostatų:
1. modernizuoti ir gerinti esamus tinklus;
2. plėtoti inžinerinių tinklų sistemas tolygiai ir lygiagrečiai urbanistinei plėtrai.

6.1. VANDENTIEKA IR NUOTEKOS

Josvainiai – miestelis Kėdainių rajone prie kelio Kėdainiai – Cinkiškis, kairiajame Šušvės
krante.

Vandens tiekimo sistema vandenį tiekia 63 % gyventojų, kita vartotojų dalis vandenį gauna
iš šachtinių šulinių. Centralizuoto vandentiekio vandenvietė yra miestelio ribose.

Vandenyje yra padidintas geležies kiekis. Geležies šalinimui yra pastatyti įrenginiai.
Josvainių vandenvietėje yra gręžiniai, kurie vandenį paduoda į kėlimo įrenginius. Vandens slėgis
visame miestelyje yra pakankamas. Gamybinio vandentiekio nėra.

Priešgaisrinio vandens atsarga yra vandentiekio sistemoje. Gaisriniams tikslams vanduo
paduodamas per hidrantus taip pat naudojant atvirus vandens telkinius.

.
Josvainių miesteliui geriamas vanduo tiekiamas iš vandenvietės – yra du gręžiniai

(projektinis pajėgumas 280 tūkst. m3/metus.).Vandens ruošimo įrenginių projektinis pajėgumas
280 tūkst. m3/metus. Geriamos kokybes vanduo tiekiamas gyventojų ūkio – buities reikmėms,
žalųjų plotų laistymui (50% normos), individualių automobilių plovimui, komunaliniams ir
visuomeniniams objektams, gaisrų gesinimui. Vandenvietė pajėgi aprūpinti geriamuoju vandeniu
visus vartotojus.

3 lentelė. Vidutiniai parduodamo vandens kiekiai ir esamos vandenvietės

Eil.
Nr.

Vandenvietės
pavadinimas

Projektiniai
pajėgumai
m3/metus

Vidut. parduodami
vandens kiekiai

t.m3/metus; m3/parą
Kiti duomenys

1
Josvainių

vandenvietė 280 000 57147; 157 Gyv. skaičius – 1545

 Abonentai 395
 Gręžinių skaičius 2

UAB „Kėdainių vandenys“ duomenimis 73 % vamzdžių būklė gera (nauji tinklai), apie
20% patenkinama, apie 7 % vamzdžių būklė bloga, reikia keisti naujais.

Pakelto vandens kiekis – 22 000 m3/metus.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

31

4 lentelė. Komunikacijų rodikliai

Metai

Vandentiekis Buitinės
nuotekos Nuotekų

valymas,
našumas
m3/metus

Lietaus
nuotekos

tūkst.
m3/met.

Vandens
gerinimas

Vandenvietės
išnaudojamas

pajėgumas,
%

Abonentai
vnt.

Suvartoja:
m3/metus m3/parą

m3/metus

2009 395 157 57147 14 800

Siurblinė
(2

siurbliai)
91 300

nėra
Fe

šalinimas
(nėra)

~7.9

63 % gyventojų naudojasi vandentiekio sistema.
40,9 % gyventojų naudojasi buitinių nuotekų sistema.
Vandentiekio tinklų ilgis ~ 10,38 km. Buitinių nuotekų ilgis 11,620 km.
Gatvių, žaliųjų plotų, gėlynų laistymui vanduo imamas iš atvirų vandens telkinių.

Vandenvietės sanitarinės apsaugos zonos nustatytos 50 m. atstumu ir yra vykdomas

vandens monitoringas. Reguliuojančių talpų nėra. Techninio vandens pareikalavimo nėra. III- čio
pakėlimo siurblinių nėra, II-o pakėlimo siurblinė yra vandens gerinimo stotyje – aprūpinant
geriamuoju vandeniu Josvainių gyvenvietę.

Planuojamoje Josvainių miestelio aplinkinėje teritorijoje vandens tiekimas numatomas iš
Josvainių vandenvietės. Išnaudojamas vandenvietės pajėgumas šiuo metu sudaro tik 7,9% esamo
pajėgumo.

Įvertinus vandenvietės pajėgumą pagal vandenvietėje instaliuotų siurblių projektinį našumą
ir dabartinį vandens suvartojimą gyventojų demografinę situaciją pramonės nebuvimą, galima
daryti išvadą, kad eksploatuojama vandenvietė yra pajėgi aptarnauti perspektyviniame
laikotarpyje prognozuojamą gyventojų skaičių.

Ateityje plėtojant verslo sektorių vandens poreikis turi būti nustatomas atskirai. Yra
padaryta prielaida, kad vandens poreikis liks nepakitęs.

6.2. VANDUO ŽALIŲJŲ PLOTŲ LAISTYMUI

5 lentelė. Miestelio gatvių ir žaliųjų plotų laistymui

Eil.
Nr. Pavadinimas Laistymo norma

1 gyv. /parą
Gyventojų

skaičius, vnt.

Laistymo
norma,
m3/parą

1. Žaliųjų plotų,aikščių gatvių laistymas 50 4011 200.5

6.3. VANDENS KIEKIAI PRIEŠGAISRINIAMS REIKALAMS

Pagal „Priešgaisrines apsaugos ir gelbėjimo departamento prie Vidaus reikalų ministerijos“
direktoriaus įsakymo (NR. 1-168) 2009.05.22. lentelę 1 Josvainių miestelyje vienu metu kilusių
gaisrų skaičius būtų:

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

32

6 lentelė.

Eil.
Nr. Pavadinimas

Gaisrų
skaičius,

vnt.

Debitas l/sek
Gaisro

trukmė, val.
Vandens kiekis,

m3 Vienam
gaisrui Bendras

1. Išorės gaisrų
gesinimas 1 10 10 3 10.8

Vandens poreikis gaisrinėms reikmėms patenkinamas, įvertinus galimybę paimti vandenį iš

atvirų vandens šaltinių, naudojant priešgaisrinius hidrantus. Dalyje vandentiekio tinklų maži
vamzdžių diametrai – negalima pastatyti gaisrinių hidrantų.

6.4. BUITINĖS NUOTEKOS

Josvainių miestelyje veikia centralizuota mišrioji buitinių nuotekų sistema biologinio
valymo įrenginiai, kurių būklė patenkinama. Nuotekų tinklų ilgis apie 11,620 km.

Išvalytų ir perpumpuotų nuotekų kiekiai, gyventojų, besinaudojančių vandentiekio-nuotekų
sistema, skaičius

7 lentelė. Perpumpuotų nuotėkų kiekiai

Gyventojų skaičius
(abonentai)

Gyventojų skaičius procentais tūkst. m3/metus

vanduo nuotekos vanduo nuotekos pajėgumas Nuotekų kiekis,
m3/parą

395 266 63 40.9 91.3 250

Buitinių nuotekų sistema naudojasi 395 abonentai.
Netvarkytos nuotekos individualiai šalinamos gyvenamojoje aplinkoje, surenkamos

duobėse bei kitais būdais. UAB „Kėdainių vandenys“ teikia nuotekų surinkimo bei išvalymo
paslaugas iš išsėmimo duobių. Buitinės nuotekos iš gyvenamųjų pastatų, neprijungtų prie
miestelio nuotakyno, išvežamos į Kėdainių nuotekų valymo įrenginius, pastatų savininkams
sudarius su UAB „Kėdainių vandenys“ atitinkamą sutartį. Vandenvalos įrenginių sanitarinių
apsaugos zonų nėra.

Veikia nuolatinio veikimo biologiniai valymo įrenginiai be azoto ir fosforo šalinimo (50.0
m3/p). Išvalymas pagal BDS7-99%, pagal SM-95%. Perteklinis dumblas vežamas į Kėdainių
nuotekų valyklos įrenginius, po to sandėliuojamas dumblo aikštelėse. UAB “Kėdainių vandenys“
duomenimis esami nuotekų valymo įrenginiai nepajėgūs priimti ir išvalyti didėjančių nuotekų
kiekių, būtina juos rekonstruoti, didinti pajėgumą.

Išvalytas vanduo išleidžiamas į Šušvės upę.

Buitinių nuotekų plėtra bus vykdoma pagal Kėdainių rajono vandentiekio - nuotekų
specialųjį planą, numatant praplėsti buitinių nuotekų tinklus, įvertinant, kad dalis gyventojų
neturi buitinių nuotekų. Ypatingai reikia atkreipti dėmesį, kad pagrindinės Josvainių miestelio
Kėdainių gatvės gyventojai neturi nuotekų sistemos ir nuotekas šalina į vietines nuotekų talpas.
Šiuo metu buitinių nuotekų neturi 1 daugiabutis namas ir 113 nuosavų namų.

Būtina pastoviai daryti Šušvės upės vandens kokybės tyrimus tirti dumblą, išsiaiškinti, ar
dumblas nėra užterštas sunkiaisiais metalais.

Pagal investicinę programą „Dumblo tvarkymas Lietuvoje“, numatoma Josvainių nuotekų
valykloje dumblą sutankinti ir vežti pūdymui į Kėdainiuose įrengtą galutinio dumblo apdorojimo

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

33

aikštelę. Pagal sunkiųjų metalų koncentraciją turi būti nustatoma dumblo kategorija (LAND 20-
2005).

Būtina rekonstruoti miestelio esamus nuotekų valymo įrenginius.

8 lentelė. Prognozuojamas buitinių nuotekų kiekis
Gyventojų skaičius Josvainiuose m3/p Tūkst. m3/metus

2020 m. 1500 žm. 270,5 98,7
Komunalinei sričiai - 23 % 62,2 22,7
Infiltracijai - 12 % 32,5 12,1
 Viso: 133,5

2011 metais bus nutiesta buitinių 3071 m. diam. 200 nuotekų tinklų Rytų, Sodų, Alyvų,

Nevėžio, Liepų, Vyšnių gatvėse, o perspektyvoje - 820 m. d 200 mm. Kėdainių, Topolių gatvėse.
Būtina rekonstruoti esamus valymo įrenginius, numatyti nuotekų tinklus naujai

planuojamuose užstatyti kvartaluose.

6.5. LIETAUS NUOTEKOS

Yra tik viena lietaus nuotekų linija, kuri išleidžia lietaus nuotekas į Šušvės upę - šio tinklo
eksploatacija rūpinasi daugiabučių bendrija.

Numatyti atskirtąją nuotekų sistemą, numatyti naujų tinklų klojimą, derinant su gatvių
rekonstrukcija, įrengti sėsdintuvus, naftos gaudykles.

Numatomi uždaviniai :
 Vandentiekio sistemos išplėtojimas numatomas Kėdainių gatvėje ir miesto

plėtros ribose.
 Užtikrinti tinkamą priešgaisrinę vandentiekio sistemą. Ši sistema turi atitikti visus

jai keliamus reikalavimus. Įrengti priešgaisrinius hidrantus pagal priešgaisrinius
reikalavimus, pagerinti privažiavimus prie jų.

 Reikia siekti, kad Josvainių miestelyje susidarančios nuotekos būtų išvalomos iki
Lietuvos teisės dokumentuose išdėstytų reikalavimų.

 Atnaujinant, perklojant miestelio gatves reikia numatyti teritorijas, skirtas lietaus
vandens sistemai.

 Išplėsti centralizuotus nuotekų tinklus maksimaliai prijungiant prie bendro
nuotakyno tuos vartotojus, kurie šiuo metu jau vartoja centralizuotai tiekiamą
geriamą vandenį, tačiau nuotekų tvarkymu rūpinasi individualiai.

 Numatyti atskirtąją nuotekų sistemą.
 Renovuoti ir plėsti vandentiekio ir nuotakyno (įskaitant slėginius ir savitakinius)

tinklus planuojamoje teritorijose.
 Vykdyti eksploatuojamų požeminio vandens horizontų monitoringą, teikti

siūlymus dėl vandens kokybės gerinimo.
 Paviršinių nuotekų tvarkymo sistemos turi būti įrengiamos visose naujai

planuojamose potencialiai teršiamose teritorijose (pvz. mechanizacijos kiemuose,
degalinėse ir kt.).

 Būtina rekonstruoti ir didinti valymo įrenginių pajėgumą, nes nuotekų valymo
įrenginiai nepajėgūs priimti ir išvalyti didėjančių nuotekų kiekių.

 Numatyti priemones užkertančias kelią paviršinių nuotekų patekimui į buitinį
nuotekyną.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

34

6.6. ŠILUMOS TIEKIMAS

Labūnavos gatvėje yra Josvainių katilinė, kurioje įrengti du dujinio kuro katilai,
eksploatuojami nuo 1999 metų. Bendras jų galingumas 1.6 MW (kiekvienas po 0.8 MW). Šioje
katilinėje naudojamas vienos rūšies kuras – gamtinės dujos. Kanaliniai šilumos tinklai,
planuojami keisti į bekanalinius. 2011 metų sausio mėn. duomenimis 50 % tinklų sudarė
bekanaliai šilumos tinklai.

Šilumos gamybos ir paskirstymo zonos patvirtintos Kėdainių miesto ir gyvenviečių
šilumos ūkio specialiajame plane.

Decentralizavimo procesas nevyksta. Šilumos šaltinių projektų praėjusį dešimtmetį nebuvo
ir artimiausiais metais nenumatoma.

Vartotojai Josvainių katilinėje: Ariogalos g. 2, 4, 19; Kėdainių g. 9; Labūnavos g. 4, 5, 6,
7, 10; Skroblų g. 4, 6, 10, 12 14.

Josvainių RK tinklų ilgiai Ø 32 – 14.9 m; Ø 50– 281.0 m; Ø 70– 394.0 m; Ø 80– 409.8 m;
Ø 100– 399.9 m; Ø 125– 8.0 m; Ø 150– 209.0 m; Ø 200– 40.0 m.

Prognozuojamas šilumos poreikis įstaigoms ir parduotuvėms bus iš centralizuotos dujinės
katilinės. Šiuo metu Josvainių gimnazija, Josvainių socialinis centras, parduotuvės apšildomi iš
centralizuotos dujinės katilinės.

Gyvenvietės plėtros ribose - numatoma galimybė prijungti naujus vartotojus.
Šilumos ir karšto vandens tiekimo tinklų apsaugos zona yra žemės juosta, kurios plotis po

5 metrus nuo kanalo (vamzdyno) kraštų, kameros išorinės sienos.

Numatomi uždaviniai :
 Būtina skatinti daugiabučių namų renovaciją, mažinti šilumos suvartojimą, tuo

pačiu sudeginamo kuro kiekį.
 Įgyvendinti efektyvaus energijos vartojimo priemones savivaldybei

priklausančiuose pastatuose.
 Renovuoti šilumos tinklus. Mažinti šilumos perdavimo nuostolius.

6.7. ELEKTROS TIEKIMAS

Josvainių miestelio elektros perdavimo ir skirstymo sistema yra dalis Lietuvos energetinės
sistemos, susidedanti iš aukštos įtampos perdavimo tinklo ir elektros skirstymo vartotojams bei
žemesnės įtampos skirstomojo tinklo.

 9 lentelė. Pagrindinės elektros trasų techninės charakteristikos Josvainių miestelio ribose

Pavadinimas Vienetai Josvainių miestelis

35 kV transformatorių pastotės vnt. 1

35 kV oro linijos km. ~ 3,0

6-10 kV transformatorinės vnt.

6-10 kV oro linijos, 6-10 kV kabelinės linijos
0,4 kV oro linijos, 0,4 kV kabelinės linijos km. ~10

Numatomi uždaviniai :
 Patikimai ir saugiai aprūpinti energija visas ūkio šakas.
 Didinti elektros energijos paskirstymo efektyvumą, mažinti energijos nuostolius

skirstomuosiuose tinkluose.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

35

 Skatinti energijos gamybą iš vietinių atsinaujinančiųjų (vėjo, saulės, geoterminė
energija, biomasė) ir atliekinių išteklių, diegti šiuolaikiškus alternatyvius energijos
gamybos metodus.

 Atnaujinti elektros energijos tiekimo infrastruktūrą.
 Pasiekti, kad vietiniai atsinaujinantieji ir atliekiniai energijos ištekliai 2025 metais

sudarytų ne mažiau kaip 20 procentų bendro pirminės energijos balanso.
 Išplėsti elektros tinklus Josvainių miestelio siūlomoje plėtroje.

6.8. GAMTINIŲ DUJŲ TIEKIMAS

Vadovautasi sąlygomis:
AB agrofirma „Josvainiai“ 2009-05-12, Nr.25 išdavė planavimo sąlygas, Josvainių

miestelio teritorijos bendrojo plano rengimui.
Gamtinių dujų tiekimo sistemą sudaro: magistralinių ir skirstomųjų tinklų vamzdynai ir jų

technologiniai priklausiniai. Gamtinių dujų perdavimo ir paskirstymo stočių nėra.
AB agrofirma „Josvainiai” tiekia dujas Josvainių miestelyje, kuriame yra 151 buitiniai

vartotojai (1 namas 4 bt., 1 namas 8 bt., 8 namai 12 bt. ir 30 individualių namų) ir miestelyje
eksploatuojama 1 katilinė, kuri kurui naudoja gamtines dujas.

Gamtinių dujų magistralinių ir skirstomųjų tinklų ilgis Josvainių miestelyje – 5781,35 m;
vamzdynų skersmuo 200-400 mm.

 10 lentelė Gamtinių dujų suvartojimas Josvainių miestelyje (tūkst.m³).
 2007 2008 2009 2010 Numatoma
Suvartota gamtinių
dujų (tūkst.m³)

302,6 294,5 284,8 323 340

11 lentelė Josvainių miestelyje gamtinių dujų suvartojimas pagal paskirtį (tūkst.m³).

 2007 2008 2009 2010 Numatoma
Komunaliniai-buitiniai

vartotojai
230 233,5 225 255,7

Gyventojai 72,6 61 59,8 67,3
Viso: 302,6 294,5 284,8 323

Josvainių miestelyje nėra suprojektuotų naujų tinklų ir kol kas nenumatoma projektuoti.

Numatomi uždaviniai :
 Gamtinių dujų tiekimo sistemos perdavimo ir paskirstymo tinklų plėtrą vykdyti pagal

parengus investicinius projektus ir įvertinus jų ekonominį pagrįstumą;
 Skatinti vartoti ekologiškai švaresnį organinį kurą — gamtines dujas;
 Parengti Josvainių miestelio savivaldybės gamtinių dujų tiekimo dujofikavimo

schemą;
 Riboti užstatymo intensyvumą po 200 metrų atstumu į abi puses nuo esamų

magistralinių dujotiekių vamzdžių ašies, kurie suprojektuoti ir pastatyti pagal pirmos
vietovės klasės reikalavimus.

6.9. ATLIEKŲ TVARKYMAS

Josvainių miestelio seniūnijos vaidmuo, plėtojant atliekų tvarkymo sistemą yra apibrėžtos
Kėdainių rajono komunalinių atliekų tvarkymo taisyklėse bei Lietuvos respublikos teisės
aktuose, reglamentuojančiuose atliekų tvarkymą.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

36

Nepavojingos atliekos iš Josvainių miestelio vežamos į Kėdainių Zabieliškio regiono
nepavojingų atliekų sąvartyną. Į jį atliekos vežamos iš viso Kėdainių regiono. Uždarius visus
aplinkosaugos reikalavimų neatitinkančius sąvartynus, tai vienintelis regione veikiantis
nepavojingų atliekų sąvartynas. Sąvartyne šalinamos tik nepavojingos atliekos: mišrios
komunalinės atliekos (likusios po rūšiavimo, perdirbti ar kitaip naudoti netinkamos buitinės
atliekos) bei kitos atliekos, kurios nepriskiriamos pavojingoms atliekoms. Individualių namų
Josvainių bendrojo naudojimo konteineriai išvežami kartą per savaitę.

Susikaupusias stambiagabaritės atliekas gyventojai gali nemokamai gabenti į Kėdainių
mieste J. Basanavičiaus gatvės gale įrengtą atliekų priėmimo punktą.

Aikštelė pastatyta įgyvendinant projektą „Kauno regiono atliekų tvarkymo sistemos
sukūrimas“, finansuojamą Europos Sąjungos ir Lietuvos Respublikos lėšomis.

Į Kėdainių atliekų priėmimo aikštelę gyventojai gali atvežti: medienos atliekas, skaidrų ir
spalvotą stiklą, popierių; plastiką, buitinius prietaisus (šaldytuvus, televizorius, virykles, žaislus,
elektros prietaisus ir kitus įrenginius), metalą, padangas, pavojingas buitines atliekas
(liuminescencines lempas, akumuliatorius ir galvaninius elementus, senus tepalus, transporto
priemonių oro ir tepalo filtrus bei kitas pavojingas buityje susidarančias atliekas); buityje
susidariusias statybines atliekas.

Biologiškai suyrančias atliekas (smulkias šakas, lapus, nupjautą žolę) - gyventojai gali
vežti į aikštelę Zabieliškio sąvartyne.

Numatomi uždaviniai:
 Užtikrinti žmonių sveikatai ir aplinkai saugų visų atliekų srautų tvarkymą.
 Skatinti atliekų surinkimą, rūšiavimą, perdirbimą ir antrinį panaudojimą.

7. SUSISIEKIMO SISTEMA

Atsižvelgiant į Josvainių miestelio teritorijos bendrojo plano tikslus bei į esamos būklės
analizėje nustatytus Josvainių miestelio susisiekimo ypatumus ir trūkumus, formuojami tokie
strateginiai miestelio susisiekimo sistemos plėtros tikslai:

 Gerinti automobilių bei pėsčiųjų eismo sąlygas miestelio gatvėse ir bendrą gatvių
būklę;

 Mažinti Josvainių miestelį ir Juodkaimių kaimą kertančio tranzitinio kelio Nr. 229
Aristava – Kėdainiai – Cinkiškis eismo neigiamą poveikį;

 Formuoti susisiekimo infrastruktūrą numatomose urbanizuoti teritorijose;
 Skatinti keliones nemotorizuotu transportu, plėsti pėsčiųjų ir dviračių takų tinklą.

Josvainių miestelio išoriniai transporto ryšiai realizuojami išskirtinai automobilių keliais.

Josvainių miestelis, Juodkaimių kaimas ir likusi planuojamos teritorijos dalis yra pasiekiami
krašto keliu Nr. 229 Aristava – Kėdainiai – Cinkiškis bei rajoninės ir vietinės reikšmės keliais.
Patogūs krašto keliai, taip pat Josvainių geografinė padėtis vidurio Lietuvoje, rajono centro
artumas lemia, kad Josvainiai turi pakankamai gerą išorinį susisiekimą automobilių transportu.

Pagrindinės miestelio gatvės susiformavusios kaip valstybinės reikšmės kelių tęsiniai
užstatytose teritorijoje. Pagrindinė Kėdainių gatvė, kuri formuoja miestelio gatvių tinklo ašį,
sutampa su keliu Nr. 229. Kitos svarbesnės gatvės – Ariogalos, Tilto, taip pat Parko gatvė
Juodkaimiuose sutampa su rajoninės reikšmės keliais (atitinkamai keliai Nr. 2004, 2031 bei
3514). Šios gatvės yra asfaltuotos ir gerai prižiūrimos (jų priežiūrą vykdo VĮ „Kauno regiono
keliai”), todėl automobiliams eismo sąlygos jose yra geros. Didesnė dalis kitų miestelio gatvių
bei į planuojamą teritoriją patenkančių vietinės reikšmės kelių nėra asfaltuoti. Jų dangos (žvyro
arba grunto) linkę greičiau dėvėtis, yra nelygios, dulka, o tai blogina eismo sąlygas bei sąlygoja

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

37

didesnę taršą. Juose nėra nei šaligatvių, nei pėsčiųjų takų. Šaligatvių trūksta net ir asfaltuotose
miestelio gatvėse (įskaitant ir jau minėtas Ariogalos, Tilto bei Parko gatves, kuriose šaligatviai
įrengti tik epizodiškai).

Josvainiai – kompaktiškas miestelis ir kelionės pėsčiomis arba dviračiais mieste yra
populiarios bei skatintinos ir ateityje, nes tai skatina sveiką gyvenimo būdą, mažina
automobilizaciją ir investicijų į susisiekimo infrastruktūrą poreikį. Todėl eismo sąlygų
automobiliams ir pėstiesiems gerinimas, gatvių asfaltavimas (rekonstrukcija), šaligatvių ar
pėsčiųjų takų prie gatvių įrengimas bei bendros gatvių būklės gerinimas šiame bendrajame plane
įvardinamas kaip vienas iš svarbiausių ir prioritetinių susisiekimo infrastruktūros plėtros
uždavinių.

Visas gatvių tinklas miestelio kontekste yra pakankamai tolygus ir, nors platesnių kaip
dviejų eismo juostų gatvių nėra, užtikrina pakankamą pralaidumą tiek dabartiniam, tiek
perspektyviniam eismo lygiui. Vertinant Josvainius ir Juodkaimius kaip bendrą urbanistinį darinį
ir jų gatvių tinklą kaip bendrą, matomos rišlumo problemos. Josvainius ir Juodkaimius jungia
vienintelė Kėdainių gatvė su vieninteliu planuojamoje teritorijoje esančiu automobilių tiltu per
Šušvę. Šiai dienai tai nesukelia susisiekimo problemų, tačiau ateityje, vykstant Josvainių ir
Juodkaimių plėtrai, bei šioms gyvenamosioms teritorijoms apsijungiant į vieną miestelio tipo
gyvenvietę, tai gali tapti rimtu trukdžiu. Kaip jau minėta, Kėdainių gatvė yra tranzitinė gatvė ir
krašto kelio Nr. 229 dalis. Kelias jungia rajono centrą Kėdainius su magistralinės reikšmės keliu
Nr. A1 Vilnius – Kaunas – Klaipėda, todėl eismas Kėdainių gatvėje yra ženkliai intensyvesnis
negu visose kitose į planuojamą teritoriją patenkančiose gatvėse ar keliuose. Intensyvėjantis
automobilių, dviratininkų (ir pėsčiųjų) judėjimas tarp Josvainių ir Juodkaimių pirmiausiai gali
pasireikšti šioje gatvėje didėjančiu avaringumu, nes, kaip rodo patirtis, būtent tranzitinių ir
vietinių automobilių srautų susikirtimo vietos yra padidinto pavojaus. Taigi, planuojant bendrą
Josvainių ir Juodkaimių plėtrą, reikalinga numatyti ir šių teritorijų sujungimą - alternatyvią
gatvę, skirtą pėsčiųjų ir dviratininkų eismui, dabartinei Kėdainių gatvei. Naujas
pėsčiųjų/dviratininkų takas su tiltu per Šušvę siūlomas Liepų ir P. Cvirkos g. tęsinyje ir
įsijungiantis į Parko g. Juodkaimiuose ties sankryža su Miško g. Tokiu būdu būtų kompleksiškai
pasiekta keleta tikslų:

 Suformuota nauja bendra Josvainių miestelio ir Juodkaimių kaimo ašis, kuri leis
sudaryti geresnes ir saugesnes eismo sąlygas dviratininkam;

 Naujasis tiltas per Šušvę sutrumpins kelią tarp Josvainių ir Juodkaimių, todėl labai
tikėtina, kad jis taip pat paskatins gyventojus daugiau keliauti pėsčiomis ar
naudoti nemotorizuotas, ekologiškas transporto priemones, sudarys palankias
sąlygas plėsti pėsčiųjų ir dviračių takų tinklą. Naujiems pėsčiųjų-dviračių takams
tiesti bus išnaudotos Šušvės pakrantės, taip sujungiant naująjį tiltą su Gluosnių
taku, Gojaus ir Šušvės gatvėmis kairiajame krante, bei su žaliaisiais plotais
dešiniajame krante.

Naujo tako su tiltu per Šušvę statyba (įskaitant ir įgyvendinimo laiką) turi būti pagrįsta ne
tik strategiškai, bet ir ekonominiu, socialiniu bei poveikio aplinkai požiūriais. Vertinant pagal
dabartinę ekonominę situaciją ir esamą susisiekimo poreikį, šios priemonės įgyvendinimas
tikėtinas tik ilgalaikėje perspektyvoje.

Kitos naujos gatvės ir gatvių tinklo plėtra planuojama numatomose urbanizuoti teritorijose:
Josvainiuose – rytų ir šiaurės – vakarų kryptimi bei Juodkaimiuose pietvakarių kryptimi. Naujos
gatvės planuojamos prisiderinant prie esamo gatvių tinklo išplanavimo (dauguma – esamų gatvių
tęsinyje). Naujų sankryžų krašto kelyje Nr. 229 rengti nenumatoma ir nerekomenduojama.

Remiantis stebėjimais ir ekspertiniu vertinimu, šiuo metu Josvainiuose automobilių
parkavimo vietų poreikis yra pilnai patenkinamas, todėl naujų automobilių stovėjimo aikštelių
plėtra nenumatoma.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

38

8. TERITORIJŲ REZERVAVIMAS VISUOMENĖS
POREIKIAMS

Teritorijos rezervuojamos šiems visuomenės poreikiams:
 Susisiekimo infrastruktūrai;
 Inžinerinei infrastruktūrai;
 Saugomoms teritorijoms;
 Naudingų iškasenų gavybai;
 Krašto gynybos poreikiams;
 Svarbioms miestelio funkcinėms zonoms.

Josvainių miestelio teritorijoje bendrojo plano sprendiniai nenumato naujų saugomų

teritorijų bei naujų teritorijų krašto gynybai. Taip pat miestelio teritorijoje nėra naudingųjų
iškasenų gavybos teritorijų.

Miestelio bendrojo plano sprendiniai numato rezervuoti teritorijas visuomenės poreikiams
kelių (gatvių) infrastruktūros, inžinerinės infrastruktūros plėtrai bei šioms miestelio funkcinėms
zonoms: miestelio želdynams, parkams, centrinei aikštei.

8.1. TERITORIJŲ REZERVAVIMAS SUSISIEKIMO (KELIŲ, GATVIŲ)
INFRASTRUKTŪRAI

Eismo sąlygų automobiliams ir pėstiesiems gerinimas, gatvių asfaltavimas
(rekonstrukcija), šaligatvių ar pėsčiųjų takų prie gatvių įrengimas, bei bendros gatvių būklės
gerinimas Josvainių miestelio bendrajame plane įvardinamas kaip vienas iš svarbiausių ir
prioritetinių susisiekimo infrastruktūros plėtros uždavinių.

Gatvių ir kelių rekonstravimas ar naujų jungčių planavimas susijęs su didesnio ploto kelių

apsaugos zonomis ar tiesiog naujų teritorijų poreikiu. Siekiant įgyvendinti miestelio teritorijos
bendrojo plano sprendinius yra numatyta:

 Įrengti naują gatvę su pėsčiųjų / dviratininkų tiltu per Šušvę, Liepų ir P. Cvirkos g.
tęsinyje, kuri įsijungs į Parko g. Juodkaimiuose ties sankryža su Miško g.

 Kitos naujos gatvės ir gatvių tinklo plėtra planuojama numatomose urbanizuoti
teritorijose: Josvainiuose – rytų ir šiaurės – vakarų kryptimi, bei Juodkaimiuose
pietvakarių kryptimi. Naujos gatvės planuojamos prisiderinant prie esamo gatvių
tinklo išplanavimo (dauguma – esamų gatvių tęsinyje).

8.2. TERITORIJŲ REZERVAVIMAS INŽINERINEI INFRASTRUKTŪRAI
Inžinerinės infrastruktūros plėtra ir modernizavimas miestelio teritorijoje, įgyvendinant

bendrojo plano sprendinius yra susijęs su:
 Buitinių nuotekų plėtra, kuri vykdoma pagal Kėdainių rajono vandentiekio –

nuotekų specialųjį planą, numatant praplėsti buitinių nuotekų tinklus bei
rekonstruoti esamus;

 Naujų inžinerinių tinklų tiesimas planuojamas numatomose urbanizuoti
teritorijose, naujai planuojamose susisiekimo trasose;

 Numatomi nauji vandentiekio tinklai pagrindinėje Josvainių miestelio Kėdainių
gatvėje ir kitose gatvėse, patenkančiose į miestelio plėtros ribas.

JOSVAINIŲ MIESTELIO BENDRASIS PLANAS. SPRENDINIAI 2011—2021

Kauno SĮ „Kauno planas“, Kęstučio g. 66A, 44304 Kaunas, įmonės kodas 133810450,
e- paštas kaunoplanas@takas.lt

39

8.3. TERITORIJŲ REZERVAVIMAS SVARBIOMS MIESTELIO
FUNKCINĖMS ZONOMS

Josvainių miestelio bendrojo plano sprendiniams įgyvendinti numatoma teritorijų
rezervavimas naujai plėtojamoms zonoms:

 Parko zonai miestelio vakarinėje dalyje;
 Centrinei aikštei su parko teritorija miestelio centrinėje dalyje;
 Miškų ūkio teritorijai miestelio rytinėje dalyje.

Bendrojo plano sprendiniuose nurodomos preliminarios teritorijos, reikalingos panaudoti

visuomenės poreikiams. Tai žemės plotai, numatyti parkams ir kitiems rekreaciniams objektams,
gyvenviečių infrastruktūrai ir kt. Šių plotų detalesnis tvarkymas, atskiriant galimas privatizuoti
žemės sklypų dalis, galimas tik parengus kiekvienos teritorijos specialųjį ar detalųjį planą.

9. BENDROJO PLANO SPRENDINIŲ ĮGYVENDINIMO
STEBĖSENA

Vadovaujantis Teritorijų planavimo įstatymo nuostatomis, patvirtinus bendrąjį planą, turi
būti vykdoma bendrojo plano sprendinių įgyvendinimo stebėsena (monitoringas), priežiūra ir
kontrolė, nuolat kaupiama ir analizuojama informacija, nustatomas investicijų poreikis,
rengiamos programos bendrojo plano sprendiniams įgyvendinti.

Bendrojo plano stebėsenos metu:
 rengiama bendrojo plano sprendinių įgyvendinimo programa, nustatomas

investicijų poreikis;
 formuojant savivaldybės biudžetą, teikiami pasiūlymai dėl bendrojo plano

sprendinių įgyvendinimo;
 stebimi ekonominio potencialo, ūkinės veiklos, infrastruktūros, nekilnojamojo

turto rinkos raidos pokyčiai;
 vykdoma gamtos ir kultūros paveldo objektų išsaugojimo priežiūra;
 analizuojami sveikatos apsaugos ir socialinės rūpybos infrastruktūros bei jų

sąlygų pokyčiai;
 vykdoma kultūros ir švietimo infrastruktūros duomenų informacijos analizė;
 analizuojama teritorijų planavimo duomenų banke sukaupta informacija;
 analizuojamos kitos pagrindinės ekonominės veiklos sąlygos ir kiti aplinkos

kokybę įtakojantys faktoriai.

Remdamiesi bendrojo teritorijų planavimo dokumentų sprendinių įgyvendinimo stebėsenos
duomenimis, savivaldybės administracijos direktorius, ne vėliau kaip likus šešiems mėnesiams
iki kiekvienų savivaldybės rinkimų pradžios, turi pateikti ataskaitas savivaldybės tarybai, taip pat
informuoti visuomenę apie bendrojo teritorijų planavimo dokumentų sprendinių įgyvendinimą.

Savivaldybės administracijos direktorius per šešis mėnesius po savivaldybių tarybų
rinkimų turi supažindinti savivaldybės tarybą savivaldybės teritorijos bendrojo teritorijų
planavimo dokumentų sprendinių įgyvendinimo rezultatais.
