
First
Monitoring
Report

Contents

A. Long term strategy

B. Programme

C. Capacity to deliver

D. Outreach

E. Management

F. Milestones

ANNEX I KAUNAS CULTURE STRATEGY 2017–2027
AND KAUNAS 2022 IMPACTS

ANNEX II ARTISTIC AND CULTURAL PROGRAMME OF
KAUNAS 2022: LIST OF PROJECTS, THEIR STATUS AND
DEVELOPMENT PLAN

ANNEX III. INFRASTRUCTURE: LIST OF PROJECTS AND
THEIR STATUS

ANNEX IV KAUNAS 2022 ORGANISATIONAL
STRUCTURE

ANNEX V KAUNAS 2022 STAFFING PLAN

ANNEX VI KAUNAS 2022 FINANCIAL PROJECTIONS

01

04

12

13

18

23

ANNEX I. 01

ANNEX II. 11

ANNEX III. 25

ANNEX IV. 27

ANNEX V. 28

ANNEX VI. 29

Annexes

How the Kaunas 2022 project is contributing to
the cultural strategy of our city, the very first
impacts already made during preparations, as
well as plans for monitoring delivery versus
objectives and for evaluating the impact of the
ECoC designation on the city, including the
establishment of a baseline for comparison and
the use of big data.

Long term
strategy

A.

In the vision for Kaunas, culture serves as the basis for the
well-being of each citizen of Kaunas, for city identity and for
sustainable development. Kaunas is a contemporary city,
where the richness of art, culture and heritage is used to instil
a sense of citizenship in residents, to encourage social
responsibility, to develop creativity and ensure quality of life.
The Cultural Strategy seeks to make it known, widely and
internationally, that Kaunas is a city of inclusive culture,
contemporary art and innovative design – and that its return
to the cultural map of Europe is ensured by a strong, young,
open, and socially responsible culture and creativity sector
that collaborates regionally and internationally. From the initial
stages of ECoC application, designation and establishment of
the “Kaunas 2022” organisation, the team’s daily work leans on
this vision and strategy by seeking to:

• ensure the rights of the citizens to culture – to its accessibility
and availability;
• create conditions to improve the skills of professionals in the
cultural field in order to attract audiences;
• encourage inter-institutional and cross-sectoral
collaboration, initiatives and partnerships among cultural,
educational, social and economic entities;
• increase the quality and availability of cultural and art
services;
• look for new opportunities and unique vehicles for sharing
culture, knowledge and experience in the city and region as
well as on national and international levels;
• create conditions that build community and citizenship;
• ensure favourable conditions for creative business initiatives
and innovation.

CONTRIBUTION TO
CULTURAL STRATEGY

Annex I provides very clear examples of the impacts of programmes, events and practices of Kaunas 2022 regarding the specific
priority areas, aims and objectives described in the Kaunas City Cultural Strategy (2017–2027) document. Annex I shows the
contributions made by Kaunas 2022 to the Cultural Strategy, which mainly consist of capacity building programmes that were
launched in 2017 and are being developed, local and international networking events, community engagement, and memory
triggering processes. It is worth mentioning that other cultural operators of Kaunas are also following most of the objectives of the
Cultural Strategy in their updated agendas, initiating more educational programmes outside institutions, collaborating more within
and beyond the culture sector, and making efforts to ensure accessibility of culture and wider audience participation.

MONITORING AND
EVALUATION
As stated in the bid book, monitoring and evaluation
guidelines are closely connected to the challenges Kaunas
2022 addresses and the aims that the project is designated
to achieve. In accordance with the ECoC panel’s
recommendations, objectives are being improved by adding
more precise performance indicators in the strategic plan.

 At this stage of project, we are working on development of a
clear, detailed monitoring and evaluation plan. We hold
discussions with stakeholders, advisors, local universities
and private research agencies, analyse practices of former
ECoC cities inviting them to share their experience in

evaluation, study existing evaluation models, look for the
most efficient, innovative tools, and examine once again
official recommendations and guidelines for evaluation of
ECoCs. In line with this task, we are exploring opportunities
for research funding (European Science Foundation,
European Culture Foundation, Horizon 2020, private funds,
other national and international programs). We had a series
of meetings involving representatives of three local
universities to discuss areas in which university staff could
contribute to research and evaluation of Kaunas 2022.
However, it is also clear that parts of the monitoring will be
outsourced through open calls and public tenders.

01Kaunas 2022

Cultural access and participation among Kaunas
residents attending or participating in events, including youth,
minorities and the disadvantaged. This topic places emphasis
on the impact of direct or indirect participation and
engagement with the ECoC, including volunteering. The survey
will also ask respondents to share their opinions about the city
of Kaunas and Kaunas 2022, and to examine their awareness
of city heritage (with special attention to modernism) and
multiculturalism in the city, involvement in community
activities, satisfaction with neighbourhoods and reasons for
living in Kaunas. We will conduct our first survey of residents
until the end of 2018 and compare the data with the results of
a similar previous survey from 2016 that addressed the quality
and accessibility of cultural services across Kaunas.

WHAT ARE WE PLANNING TO
EVALUATE AND HOW ARE WE GOING
TO DO IT?

02

The vitality and sustainability of the culture sector of
Kaunas. This topic will cover the profile of the cultural and
creative industries (CCI) sector including the number and type
of organizations, characteristics of cultural products and
services, facilities, employees and workplaces (especially
among young people), as well as the sustainability of the city
cultural sector, e.g., skills development in the cultural sector,
audience development. To do that, we are planning to follow
the framework of the research conducted in 2016 on the CCI
sector of Kaunas which will comprise of qualitative and
quantitative surveys as well as CCI mapping. We will also be
collecting statistical data from regional and national sources in
order to lay the foundation for forthcoming monitoring of
possible impacts. To make our research and collected data
more available, we will create a database and digital tool.

Economic impacts of ECoC on the economy of Kaunas
region. This topic includes impacts on:
• tourism: numbers of national and international tourists, their
share among all visitors of local cultural organizations;
• hospitality: number of hotel nights, average expenditures,
number of tourists among all visitors of Kaunas 2022 Grand
Events; type of travel (air, car, bus, rails), primary reason to
come;
• employment and job creation in the culture and creativity
sector: average rate of employment, average wage in CCI
sector as well its change during 2018–2024, number of new
workplaces and new business, number of creative freelancers;
• development of creative industries in Kaunas region: export
value of the Kaunas CCI sector and its weight in the general
GDP of Kaunas region number of visitors in cultural
organizations, average expenditures, the revenue of ticket
sales as well as calculating the multiplier effect;
• number of private initiatives of heritage restoration
(especially modernist).

Memory, image and place. This involves assessing the
strength of local identity, self-confidence, attachment to
Kaunas, networking and happiness. It incorporates tracking
the positive coverage of Kaunas 2022 in the national and
international media. This area of monitoring will include
interviews with key stakeholders, local people and event
participants, analysis of media clippings, participatory
mapping techniques, and case study research. We are also
planning to implement cooperation with Aarhus 2017 to adapt
their methodology for analysing the ECoC impact in social
media, as well as partnership with The Happiness Research
Institute (Denmark) in developing a scientific tool for
measuring the happiness in society.

Cultural infrastructure and sustainability.
This covers impacts on public spaces, heritage (especially
modernist), environment, and types of physical infrastructure
for culture including their quality and accessibility for visitors
with special needs.

Management of project. This includes analysis of the
fulfilment and health of the program, evaluating working
methods, strategies, managerial models, internal
data-gathering methods/tools (IT), the economic efficiency of
the program, and tracking communication between citizens
and the team implementing the project.

ANNEX I. 01

ANNEX II. 11

ANNEX III. 25

ANNEX IV. 27

ANNEX V. 28

ANNEX VI. 29

AGENDA 21 FOR CULTURE AND MONITORING
OF CULTURE DEVELOPMENT IN KAUNAS

In September 2018 Kaunas 2022 carried out a one-day
self-assessment workshop, led by United Cities Local
Governments experts, reviewing its policies and actions in the
broad area of culture and sustainable development. The
framework for this self-assessment was a Culture 21C Lab, and
analysis of the position of the city in relation to the “Culture 21
Actions”. Since the Kaunas City Culture Strategy was built upon
the Agenda Culture 21 and the Culture 21 Actions, this seminar
was an important step in measuring the effectiveness of the
actions related to the Culture Strategy and giving some
baseline information at the beginning of the implementation of
the Strategy. The results of the seminar are yet to be presented
to the general public and the wider audience of politicians and
administration workers. However, the results of the seminar
re-confirm some of the key culture related challenges of
Kaunas, such as cultural rights, social inclusion and governance
of culture and has raised some important debates and
suggestions like, for example, the need to develop and offer
awareness training in the cultural sector: building capacity to
engage with groups facing social and cultural challenges and to
promote the engagement with cultural or social operators
working with socially excluded groups. Kaunas 2022 in
cooperation with Kaunas Municipality is planning to repeat the
self-assessment seminar after the end of Kaunas 2022
programme. The report on the self-assessment seminar can be
found online: kaunas2022.eu/wp-content/uploads/2018/10/Re-
port_Kaunas_ENG.pdf

Kaunas Radar 1: Self-Assessment and data from the Global
Panel 2015

03

Source: UCLG Committee on Culture, on the basis of results provided by
participants in the Kaunas initial workshop (19 September 2018) – coloured
red, and the average obtained from a global panel of 34 experts in 2015 –
coloured blue.

The database as an information and monitoring tool of CCI
The municipal cultural institution Kaunas Artists' House in order
to follow Objective 2.2.2. of the Cultural Strategy of Kaunas City,
namely “to collect, analyse and assess data about cultural and
creative sector, community-oriented and civic initiatives on a
regular basis”, was commissioned by the Kaunas Municipality to
establish a database for collecting statistical information on the
cultural sector of Kaunas. Database content and functionality is
being developed in 2018. The programming and development of
the database platform with beta version are provisioned for
2019. At the end of 2019 the local cultural sector will be
introduced to the platform; its advantages for the sector will be
demonstrated and the collection of data will start. The database
will have three levels of usability for various users. It will contain
information on human resourses, facilities, events, target
groups, accessibility conditions, and reports on the results of
local cultural operators’ projects . The information collected will
be used in further research on the local cultural services.

Centre of Excellence
Lithuanian and Italian scientists have joined forces in order to
establish the first Centre of Excellence (CoE) of Creative and
Cultural Innovations (INNOCULT) in Lithuania (Kaunas), which
will conduct cutting-edge scientific research and provide
specialized services that contribute to the development of
organizations and initiatives in the creative and cultural
industries sector. Innocult CoE is envisioned to act as bridge
between arts, culture, business, science and technology to
achieve stronger partnerships among culture and creative
sectors, researchers, social partners, as well as education and
training providers. As such CoE will become an innovation
ecosystem based on a virtual network and shared physical
facilities. It will be managed by an entity (consortium/founda-
tion) to perform top-level research and provide cultural and
creative leadership, best practices, analysis support,
networking, consultancy, education and training in the fields of
CCI and STARTS

Among the key activities envisioned for the Centre is
investigating and measuring creative and cultural capital,
developing holistic methodological approaches and finding
appropriate metrics to grasp the full value of CCI’s contribution
to society, as well as developing ecosystems of cultural and
creative innovations regarding participatory and inclusive
culture. Therefore, the establishment of the CoE would strongly
support the monitoring and evaluation goals of Kaunas 2022.

Status of preparation of the
programme, the main highlights for
attracting visitors, and how the
programme will meet the "European
dimension" and "Cultural and artistic
content" criteria.

PRO-
GRAMME:

B.

04

In 2017 Kaunas began a new chapter in its story. It’s about the city on the outskirts of Europe living through another cultural revival,
a period of becoming a temporary capital yet again. A story about the most ethnically homogeneous city in the Baltics which is also
one of the most Euro-optimistic cities of Europe. A city which is very much aware of where it belongs but is struggling to remember
its role in the European story and to identify its role in the future.

The programmes we designed are meant to draw our attention towards shared European topics and challenges. We are looking for
a balance between highlighting the importance of localism and a broader European and global perspective. We do it through:
• self-reflection on the past and present: Memory Office and Modernism for the Future platforms;
• writing the new narrative for Kaunas and Europe: Kaunas Legend platform;
• actively engaging and designing happier places: Emerging Kaunas, We, the People and Designing Happiness platforms.

The progress of all projects mentioned in the bid book is described in a table provided in Annex II.

EUROPEAN INTEGRATION AND
INTERNATIONAL DIALOGUE

Memory Office is a platform in which we are trying to build
stronger involvement of local minorities in the life of the city to
put them back on the map of Kaunas. In this programme we
speak about the numerous shifts in the history of our society –
about the status and memory of different Kaunas communities
amidst historic conflicts and political changes. The programme
underlines the strengths of a diverse and interconnected
society. It directs personal stories experienced by local
communities toward the present moment, opening new
possibilities for reflection on current challenges of cultural
diversification and the moral questions our society faces today.

During 2017 the Kaunas 2022 team established a connection
with representatives of Tatar, Jewish, Russian, and German
communities of Kaunas and produced interviews and video
stories about their memories of life in Kaunas. The team is
preparing the first book in a series on Kaunas minorities which
will tell the story of Jewish, Russian, Polish, and German
Kaunas.

Connections with the Embassy of Israel in Lithuania, the French
Culture Institute in Vilnius, and the German Historical Institute
in Warsaw have been established and partnerships which are
focused on memory topics are being developed with other
institutions in Finland and Poland.

EUROPEAN HERITAGE

The Kaunas 2022 platform Modernism for the Future
explores the possibility of working on a common narrative
connecting European cities that were transformed or
influenced by the modernist epoch – a period of optimism,
rapid growth and cultural transformation – and aims to
strengthen the modernist heritage community both locally and
internationally. It is crucially important for Kaunas 2022 to
promote sustainability in cultural heritage. We consider and
promote heritage throughout Europe not as a static monument,
but as an ecosystem. It is the universe of buildings, historical
knowledge and people living here and now with their
expectations for the future.

In 2018 Kaunas 2022 celebrated the European Year of
Cultural Heritage by organizing three events in close
partnership with the Lithuanian National Commission for
UNESCO which were the main national events of EYCH.

The concept of the summer school Promoting the Progres-
sive: Modernism and Its Value as a Historic Landscape
(mokykla.modernizmasateiciai.lt/en/) was based on one of the
priorities of the Joint Programming Initiative on Cultural
Heritage (JPICH, www.jpi-culturalheritage.eu/) – “knowledge
transfer/exchange with heritage practitioners”. It brought
together 17 young architecture and heritage

Kaunas 2022

professionals from 8 different countries for a discussion about
the future of modernist architecture. The results of the summer
school were presented in an exhibition and a series of articles in
international media (www.architecturetoday.co.uk/hannah-cor-
lett/).

The forum Modern Movement in Architecture – an Asset to
Cultural Heritage: Central and Eastern Europe Perspective
(11 Sept 2018) brought together representatives of important
urban sites of 20th-century heritage. We see this forum as the
first step in the process of cooperation and creating a network
of cities and sites of Modern Movement architecture. Promot-
ing 20th-century cities as an alternative tourist destinations

brings significant input to the discussion of sustainable tourism
and aiming to overcome existing disproportionate tourist flows
causing large tourist attraction centres to suffer from exces-
sive tourist traffic. The forum served as the basis for further
cooperation and creation of the network of cities and sites of
Modern Movement architecture. One of the possibilities is a
Cultural Route to modernist destinations in Europe (see:
https://www.coe.int/en/web/cultural-routes). Together with
Working Group on 20th-century built heritage of the Baltic
Region Heritage Committee (BRHC) we’ll make an effort to
promote the idea of a Baltic Sea Region within the framework
of the Routes4U Project.

The travelling exhibition Architecture of Optimism: the
Kaunas Phenomenon 1918–1940
In addition to the seminars and conferences, a travelling
exhibition about modernist architecture in Kaunas was
produced in cooperation with the Lithuanian National Commis-
sion for UNESCO and a curatorial team. (en.unesco.org/cre-
ative-cities/events/kaunas- launched-exhibition-architec-
ture-optimism). The exhibition was presented in Vilnius,
Kaunas, UNESCO Headquarter in Paris, Milan, Tallinn, Wroclaw,
Brussels and will continue travelling to cities such as Gdynia,
Grenoble, London and Tel Aviv in 2019 and 2020. Link to book:
issuu.com/lapaspublishinghouse/docs/architecture_of_opti-
mism-kaunas_phe

The conference Modernism for the Future
(konferencija.modernizmasateiciai.lt/en) was our major project
of the year, aiming to the build heritage community and to
introduce our concept of cultural and social sustainability in
the cultural heritage sector. This international conference held
at Žalgiris Arena in Kaunas (12–13 September 2018) received
more than 40 experts and professionals from abroad and more
than 300 local participants and analysed modernist architec-
ture phenomena worldwide – focusing on Kaunas, Tel Aviv,
Ankara and many European cities as examples. Representa-
tives from the UNESCO commission, other UNESCO modern-
ist sites and partnering institutions were present. All 21
speeches are published on the Kaunas 2022 YouTube channel:
https://bit.ly/2zca2Ww. Post-conference video: https://bit.ly/2-
CL89DA.

05Kaunas 2022

LOCAL CULTURE:
TRADITION + INNOVATION

We, The People.
The combination of local cultural heritage and traditional art
forms with new innovative cultural expressions will be ensured
by this platform We, the People and the network of Fluxus Labs
– which is driven by the goal of supporting local cultural
expressions – recognize the diversity of local communities and
their distinct lifestyles thus helping release their creative
potentials. The Cultural Coopetition project, described in the
Kaunas bid book, offers examples of activities that contribute to
these goals. The project invites cultural communities in small
villages and towns across Kaunas District to apply for a culture
title which grants them special support from Kaunas 2022 and
its partners. During the project the applicants, in cooperation
with the Kaunas 2022 team, other culture organisations and

artists from Lithuania and abroad explore the unique identity
of the place, link the town/village with other creative partners,
artists, and projects from Kaunas and Europe, and use
contemporary approaches to highlight existing local culture
and heritage, traditional events, and stories. The open call for
this coopetition is to be released in November 2018 and the
first projects will be implemented in 7 different towns/villages
in 2019. During the project each village will develop an idea on
how they wish their area to be represented in the programme
of 2022. The activities in these villages can include but are not
limited to artists’ residencies in homes of locals, art and design
coproduction with local communities, explorations and
branding of locally produced products/food, storytelling
events enhanced by live digital art interpretations, etc.

OTHER PROJECTS THAT REFLECT
THE COMBINATION OF TRADITIONAL
AND CONTEMPORARY INCLUDE:

• International arts festival inspired by stories of collective
memory. In October 2019 Kaunas will host the first internation-
al festival which will combine new public artistic productions
and an events programme across the city covering a wide
range of topics related to local and European narratives of
collective memory. For example, Kaunas 2022 is planning to
host about 5 artists/artist groups from Lithuania and other
ECOC cities who will work with local ethnic minorities to create
artworks that interpret the memory of these communities.

• From China į kaimą (From China to Village). During this
project simple merchandise products will be designed and
produced by locals living in the surroundings of Kaunas. The
project envisions close cooperation between local producers
of unique products and local as well as international designers
and marketers who will help develop engaging presentations of
their work to visitors.

• Kaunas Legend digital app. The app will convey stories
about heritage sites located near the rivers of Kaunas, includ-
ing the story of the Kaunas Beast. The app will take the user on
an interactive journey that will consist of augmented reality and
virtual reality experiences as well as games and quests related
to the various heritage sites.

• International residencies and artistic productions inspired
by modernist heritage. Kaunas 2022 will invite local and
international artists to create new works inspired by or created
for the modernist spaces of Kaunas. The works will bring back
to life forgotten stories and relics of the modernist period – and
tell the stories of heritage communities living in such buildings in
many parts of the world.

• International residency project in villages. This project will
be implemented in partnership with other ECoC cities from
2019–2020. Inspired by the Baba Residency project in Plovdiv, it
will address the topic of loneliness, of villages in decline and will
encourage young artists-in-residence to create new works
inspired by local traditions and heritage.

06Kaunas 2022

COOPERATION: EUROPEAN ARTISTS, OPERATORS, CITIES

European Capital of Culture Forum. We envision the Kaunas European Capital of Culture Forum (forumas.kaunas2022.eu/en/)
becoming an annual platform that enables increased local and international cooperation and encourages experience-sharing and
free flow of ideas about the cultural and creative development of our cities among local and international creatives and cultural
operators. The 2018 Forum gathered over 400 people, 80 of them representing other European Capitals of Culture and partner
cities. The event introduced the concept of the ECoC programme and promoted its values to the audience presenting many exam-
ples of successes and failures in the context of this programme. During the Forum, practice exchange workshops were organised in
partnership with other ECoC cities: representatives of Leeuwarden 2018 led a workshop on community involvement for local
audiences, colleagues from Liverpool, Stavanger and Wroclaw shared their experience in a seminar about cooperation between
government administration and ECoC offices with a group of stakeholders representing local and national government, as well as
the Kaunas 2022 team. Over 20 presentations were made by colleagues from other ECoC cities explaining different practices
focused on city development through culture, audience development and inclusion. And in cooperation with the Creative Europe
Desk in Lithuania a special workshop on the possibilities of international cooperation was performed involving over 20 representa-
tives of the Creative Europe Network from different countries. All the presentations are published on the Kaunas 2022 YouTube
channel (https://bit.ly/2O9ZmwU). In 2019 the event will be repeated with a focus on developing practical ideas and connections
between local and international cultural operators representing other ECoCs and partner cities. Workshops on audience develop-
ment and networking sessions will be replicated as well.

07

Cooperation with the ECoC network
From the moment of receiving the ECoC designation, Kaunas
2022 was involved in projects by other ECoCs, such as the
Blanket for Europe project initiated by Leeuwarden 2018 which
involved 500 people and 30 blankets produced in 30 commu-
nities across Lithuania. Kaunas 2022 was represented by
Lithuanian artist Linas Kutavičius at the annual Esch-sur-Al-
zette festival Nuit de la Culture. We also initiated cooperation
projects ourselves. For example, for the international youth
summer camp 100 First Times we released a call to the ECoC
network and in cooperation with ECoC organisations involved
23 young participants from 9 ECoC or bidding cities in the
summer camp.

We are in close contact with other ECoC cities and we use
every opportunity to adopt practices of other ECoCs and learn
from their experience. Our team has been actively representing
the Kaunas 2022 programme in different events and meetings
in the context of ECoC activities in Liverpool, Berlin, Tallinn,
Wroclaw, Debrecen, Valletta, Leeuwarden, Plovdiv and other
cities.

International artistic programme
Kaunas 2022 has also developed close cooperation with a
number of European artists and organisations. To name just a
few, Italian new circus director Roberto Magro performed a
workshop for international and local audiences of emerging
new circus artists in Kaunas. Brigitte Christensen, a community
theatre professional connected with the Aarhus 2017
programme delivered a workshop for local artists and commu-
nity creatives on engaging audiences through community
theatre methods. In partnership with the Kaunas Biennial which
was granted Creative Europe funding for platforms, Kaunas
2022 been implementing artistic and curatorial residency
projects involving over 20 curators and artists and presented
an artistic production by British artist Jacob Bray. We are also
in close cooperation with the Polish organisation Impact
Audience represented by Agata Etmanowicz who has been
one of our main consultants in the areas of audience develop-
ment and capacity building and who delivered a successful
audience development programme in the context of Wroclaw
2016. Lewis Biggs, during regular visits (6 per year), is working
with Kaunas 2022 on programming, especially regarding
community programmes (Fluxus Labs) and the Public Space
programme.

Kaunas 2022

Other directions for international cooperation. International cooperation is also being developed within other European and
international networks such as UNESCO Creative Cities, Design for All Europe, S.T.A.R. Cities, the Lithuanian World Youth Associa-
tion, and with foreign culture institutes, attachés and embassies operating in Lithuania. For example, the idea described in the
Kaunas 2022 bid book to establish an Emmanuel Levinas Centre for philosophy has been adopted by the French Embassy in
Lithuania and the Lithuanian Academy of Health Science and has been successfully established and was granted a building by
State Government. Kaunas 2022 is in close contact with the newly established institution and will have a partnership role in
programme development for the new centre.
A successful collaboration has been established with the Polish Culture Institute in Vilnius, providing promising opportunities for
new international collaborations as well as other international contact points in Lithuania.

INVOLVEMENT OF
LOCAL ARTISTS
AND OPERATORS

The platforms titled Tempo Academy of Culture and
Wake it, Shake It are designed to facilitate the
involvement of local culture operators in the Kaunas
2022 programme.

Connecting through community arts and practices. The Tempo Academy of Culture connects artists and creatives in a
6-month training course for community activists (Fluxus Agents). The first course started in 2017 with open lectures and
workshops which were attended by 20 persons, 8 of whom were appointed as Kaunas 2022 external team members and are now
working for the Fluxus Labs project in different areas of Kaunas. The new 2018–2019 community practices course comprises an
introductory part (3 lectures, attended by 150 people), an application/selection procedure (44 applied, 22 accepted) and an
in-depth training programme combining academic lectures, seminars, facilitation training, inspirational meetings, visits and
peer-learning activities. On top of that, in November 2018 the Tempo Academy of Culture will start the first community art training
course designed specifically for artists. The training module will explain the structure of Kaunas 2022 community programme to
the audience of artists, describing how they can contribute to the programme in the coming years.

Involvement of local cultural operators. After obtaining the
ECoC title, activities involving the local cultural sector in the
Kaunas 2022 programme have been mostly focused on capaci-
ty building and dissemination of the programme’s main goals
through a series of 4 public meetings with representatives of the
local creative sector.

One of the past year’s main activities involving local cultural
operators in the Kaunas 2022 programme is the audience
development training programme (2018–2023) for culture
professionals which was launched in autumn 2018. Programme
content was custom designed by Agata Etmanowicz (Impact

Foundation, PL) to match the goals of Kaunas 2022 and the
profile of the local culture sector. In every session of this training
programme, up to 12 organisations, each represented by 2
people, will go through a 6-month course comprised of
seminars and personal mentoring by carefully selected interna-
tional audience development experts. The first group of
trainees started their journey in October 2018. The group
includes participants from the State Philharmonic, State
Puppet Theatre, National Drama Theatre, National M. K. Čiurlio-
nis Art Museum, V. Kudirka Public Library, Kaunas City Museum,
9th Fort Museum, Kaunas Artists House, and Kaunas Biennial,
as well as an independent artists’ group.

08Kaunas 2022

Kaunas Legend. The Mythical Beast of Kaunas platform is our vehicle for creative rebranding of the city and for building a new narra-
tive for Kaunas which links its past and present, connecting it to European legends and archetypes. Once the collective legend is
completed, it will become the main story of the highlight events in 2022 as well as an inspiration for a wide range of souvenirs and
other promotional production, including the Beast-shaped hot air balloon which will travel over Europe in 2021.

In 2018 the platform for co-creative writing of the Kaunas Legend was successfully established. It is present both online (www.kauno-
legenda.lt) and offline through creative writing seminars and special events that bring people together to share and create stories
and legends of Kaunas. In addition, a children’s fairy-tale book is being finalised for the beginning of 2019. The book, written specifical-
ly for children by the curator of the Kaunas Legend platform, uses the story of the Kaunas Beast to present the values and goals of
the Kaunas 2022 programme.

ARTISTIC RANGE AND
DIVERSITY

MAIN PROGRAMME EVENTS
PLANNED FOR AGITATION PERIOD
(2019–2020)

09Kaunas 2022

Capacity Building programme. Our key activities for the
upcoming period in our programme called Agitation
(2019–2020) are based on capacity building through all four
Tempo Academy of Culture faculties. It includes: (1) regular
training for community activists and artists who are working in
close relation to Kaunasians (up to 40 activists/mediators and
up to 40 artists will go through courses/training), as well as (2) a
strategically constructed audience development programme
for professionals in Kaunas and Kaunas District cultural
organisations and NGOs (at least 30 organisations, 60 profes-
sionals will go through long-term mentoring-based processes
and will later influence other organisation staff members), (3)
the youth training programme Kaunas Challenge (up to 80
high-school-age students will participate in 8-month training
sessions and almost half of them will stay on as co-producers
of 2022 projects) and (4) a Hospitality/Volunteering faculty
which will offer volunteering activities to citizens and foreigners
with differing ages and professional backgrounds (over 80
registered volunteers by November 2018).

The highlight of the Capacity Building programme both in 2019
and in 2020 is the European Capital of Culture Forum. The
team envisions the European Capital of Culture Forum becom-
ing a meeting point and a platform for representatives from
other ECoC cities and the local cultural sector to share ideas
and develop new collaborative activities. In 2019 and 2020 the
Forum will be dedicated to programming workshops with
European organisations and local partners through curatorial
discussions, meetings with producers and facility owners,

calendar planning, an international marketing campaign
meeting with ECoC and twin cities representatives, as well as
developing practical skills and sharing innovative cultural
practices.

Target: culture professionals and organisations, artists,
communities, business partners / private sponsors, govern-
ment representatives.

International Day of Happiness. (20 March 2019/2020). The
IDH was celebrated by Kaunas 2022 for the first time in 2018,
and in 2019 it will grow into a socially responsible event with
big focus on accessibility – an international seminar on this
topic will follow an interactive events programme. More than
50 local partners (not only cultural and educational organisa-
tions, but businesses as well) will be invited to tackle and
improve a small- or large-scale aspect of accessibility in their
offices, facilities, or activities. Kaunas 2022 will initiate
promotion of the celebration of the IDH in ECoC cities and
Kaunas twin cities, sending official invitations to join. Stressing
sharing and caring, Kaunas 2022 seeks to support the aim of
the initiators of this the IDH – the United Nations – to end
poverty, reduce inequality and protect the planet. In 2018 the
event became a successful platform for local-business and
culture-sector involvement in encouraging social responsibili-
ty.

Target: various local organisations, service businesses and
enterprises, other European cities and networks.

The training programme is not only about equipping a group of
culture professionals with knowledge and skills but also about
supporting them in transferring principles of audience-focused
planning into their organisations, as well as networking, sharing
experiences and collaborating on engaging audiences from
Kaunas and beyond.

By going through such training or through smaller scale courses
(Kaunas 2022 has also organised 5-month capacity-building
training for 10 organisations from Kaunas District) cultural opera-
tors become closer and more committed to the overall goals of
Kaunas 2022 such as audience development, decentralisation,
community participation and a human-centred approach.

10Kaunas 2022

Community Festival / Fluxus Festival (September
2019/2020) will increase citizens’ participation in the
programme and invite them to share their own culture in the
places they live (courtyard-scale artistic interventions) which
will be finalized with a special event on Parodos kalnas (Parodos
Hill) which is one of the main streets of Kaunas, starting next to
the George Mačiūnas house. Citizens and visitors are invited to
climb to the hilltop in a most unconventional way. This event was
initiated by Kaunas 2022 in 2018 and was widely appreciated by
the public participants, many expressing their hope that it
becomes a traditional Kaunasian event. (https://www.you-
tube.com/watch?v=qH64rgaRhEo)
Target: communities and neighbourhoods of Kaunas and
Kaunas District, tourists.

Memory Festival (17–24 October 2019). The festival will focus
on multicultural aspects of Kaunas and Kaunas District,
unveiling history through personal stories and artistic
interpretations. Using Memory Office testimony archives and
other historical material, international and local artists will
create multimedia tours, performances, street art and other
artistic works. Projects of the Memory Office platform, such as
Cafe du Monde, Face to Face and Yiddishe Mamme will be in
focus during this festival that will continue for a week across
Kaunas and Kaunas District. The newly established Emmanuel
Levinas Research centre will lead the European-level
conference, focusing mainly on ethics and Levinas’ concepts of
the Other and Otherness. Students, ethnic minorities, schools

and partner cultural organisations will be involved in production
of the festival.
Target: ethnic minorities, new international residents of the city,
young people, schools, universities.

International Youth Summer Camp in July 2020 will be fully
dedicated to the programming of European Youth Week in
Kaunas 2022. Alumni of the Kaunas Challenge will lead the
camp and will be responsible for an international call and
process of selecting young professionals who will attend. The
board of the European Youth Week event will be established,
responsibilities shared, and a general programme plan
developed. At least 100 young people from all over Europe will
ultimately be involved in preparation of the 2022 event.
Target: European youth.

The Residency Programme started with several artistic
projects in 2018, but its blooming is expected in 2020. Kaunas
2022 will encourage long-term collaboration between
international artists and local communities in order to create
tangible cultural change in outlying areas. Almost all
programmes will announce open calls for residencies, which are
supposed to be run as home residencies, in part because
Kaunas lacks institutions and infrastructure for artistic
residencies as, but also because residents are expected to work
inside communities and not only for museums, galleries or
theatres.
Target: artists and communities.

PROGRAMME
DEVELOPMENT
PLANS

In 2019 and 2020 Kaunas 2022 will proceed with capacity-building activities but will also focus increasingly on programme develop-
ment for 2022 and build-up years. That will involve personal meetings with local cultural institutions and cultural operators managing
the main events and cultural agenda of the city to discuss their responsibilities and activities during the title year and their relation to
the programme. By the beginning of 2020 Kaunas 2022 is planning to announce the first open calls for artists and cultural operators
for new projects to be included in the build-up years.

Implementation of the open calls is one of the main administrative challenges for Kaunas 2022 due to local laws and regulations that
don’t provide public institutions with instruments to redistribute public funding other than in a form of a public tender.

In the Agitation period (2019–2020) Kaunas 2022 will prepare the conditions and announce OPEN CALLS related to all programme
components.

• Artists, designers and creatives will be called for
residencies, workshops and productions in order to contribute
to big-scale open-ended projects, such as Cultural
Co-opetition, Fluxus Labs, design object, Public Art Programme,
Kaunas Modernism 365, documentary film, youth programme
initiatives for schools, etc.

The projects developed within the format of open call for
individuals or small collectives are subject to Kaunas 2022
criteria which are: (1) correspondence to the goals and
objectives of the specific call/programme; (2) inclusiveness of
the process and production; (3) participatory culture approach;
(4) involvement of European aspects.

• Cultural organisations will be called for development of the
main 2022 programme which will be 60–70% implemented and
produced by local cultural sector with an aim to leave a
programme legacy with them. Round Tables are the main tool
proposed for cultural institutions to develop their own projects

for Kaunas 2022, strengthening each other’s capacities by
sharing knowledge as well as human and other recourses. (Two
Round Table discussions started in 2018. In 2019 two more will
be developed as joint pilot projects).
The projects developed within the format of Round Tables are
subject to Kaunas 2022 criteria which are: (1) local, regional and
European partnerships; (2) cross-sectoral partnerships; (3) a
European dimension and a focus on urgent issues; (4) audience
development methods employed; (5) accessibility to different
audience groups ensured; (6) legacy of the project provisioned;
(7) capacity to deliver; (8) co-financing or contributions in kind
planned.

The organisations will prepare the project proposal in detail and
public tender procedures will be implemented in order to
contract the beneficiaries of the collaborative projects. Public
tender procedures for the main programme of 2022 must be
finalised in between the end of 2020 and the first part of 2021.

11Kaunas 2022

12Kaunas 2022 12Kaunas 2022

The ECoC continues having broad and strong
political support and a sustainable commitment
from the local, regional and national authorities.
Status of infrastructural development.

CAPACITY TO
DELIVER:

C.

The Kaunas ECoC programme continues to have the broad support of local and national authorities. The Kaunas 2022 team
cooperates closely with local governments in Kaunas and Kaunas District as well as the Ministry of Culture, and has regular
meetings with mayors and deputy mayors of Kaunas and Kaunas District during which key points and challenges of the build-up
process are addressed. In order to keep local politicians engaged and informed, the team provides quarterly reports and activity
plans to council members and municipal administration, and travels with senior staff members of the municipal governments to
other European Capitals of Culture for study visits. The team is working to create more opportunities for dialogue between different
departments and areas of government and administration. For example, during the European Capital of Culture Forum a special
session for government representatives was organised in order to look for further opportunities presented by the ECoC
programme for cooperation in different areas of City and Regional development. The seminar was attended by strategic develop-
ment, tourism, education, heritage, legal, finance and other departments of municipalities as well as members of the Ministry of
Culture and the Lithuanian Council for Culture. Moreover, in September 2018 Kaunas 2022 in partnership with Kaunas Municipality
organised a UCLG seminar with over 50 representatives from culture, community, business, administrative and political sectors in
order to investigate the role of the culture sector in Kaunas City development and strategies. The results of the seminar can be
found on Kaunas 2022 website: http://kaunas2022.eu/wp-content/uploads/2018/10/Report_Kaunas_ENG.pdf

Most of the projects related to infrastructural development that
were listed in the Kaunas bid book are meeting planned
schedules and are scheduled to be finished on time and before
2022. Several new infrastructure development projects have
been included in Kaunas’ plans since the city obtained the title.
Among them are a modernisation of the Kaunas Culture Centre
which is home to more than 40 amateur and children’s art
groups, a reconstruction of the 6th Fort and its conversion into a
historic museum, and – one of the most recent additions to the
infrastructure development plans – a conversion of the historic
French Embassy in Kaunas into the recently established
Emmanuel Levinas research centre. Moreover, a new concert
hall is envisioned in Kaunas and is to be built on Nemunas river
bank. The building will provide a high-quality acoustic environ-
ment and will include a hall of 1,500 seats, a smaller concert hall
of 700 seats and a conference hall for 600 people which can be
easily modified into several smaller event spaces. The city has
already selected a winning architectural design concept and is
preparing a public tender for a construction plan of the building.

However, there are also some concerns about infrastructure
development in Kaunas, specifically regarding the modernisa-
tion of the main exhibition space of Kaunas, the M. Žilinskas Art
Gallery (M. K. Čiurlionis National Museum of Art). The funding
application procedures for EU structural funds are taking more
time than was originally planned causing doubt about the
possibility of finishing the Gallery renovation and expansion
project by the Kaunas ECoC title year. The EU structural funds
allocated for this reconstruction are administered by the
Ministry of Culture. In 2018 Kaunas 2022 initiated negotiations

among the Ministry of Culture, Kaunas Municipality, and the
Museum and will continue to liaise with all relevant parties for
the project to be implemented. At the same time Kaunas 2022
in cooperation with the Kaunas Municipality and local culture
producers is continuing to look for alternative temporary and
permanent spaces for art, including visual and performing arts
which require additional infrastructure to fit the current needs of
the sector.

In addition to the planned infrastructure development projects,
in 2017–2018 Kaunas 2022 worked on two revitalization
projects. After being granted the permission to use the former
city tourism office, Kaunas 2022 opened a public office on the
main Laisvės avenue in which most of Kaunas 2022 is based.
The office provides information on the programme for the public
and offers regular presentations, meetings and open-door
events.

Currently the Kaunas 2022 organization is also converting the
former Kaunas Small Theatre building which was no longer
functioning. The newly opened building will be called Tempo
Space and will function as a Kaunas 2022 community space. It
will include rooms for workshops and meetings, a café that will
function to support youth and community activities within the
Kaunas 2022 programme, a meeting place for the youth team of
Kaunas 2022, as well as offices. The refurbished building should
be opened by the end of 2018.

The progress of main infrastructure projects is described in a
table provided in Annex III.

13Kaunas 2022

How the local population and the civil society are
being involved in the preparation for and
implementation of the programme, including
specific actions aimed at young people,
minorities, persons with disabilities, the elderly
or other groups that might be disadvantaged in
accessing culture. Plans for audience
development and the link with education and
participation of schools. OUTREACH

D.

The programme of Kaunas 2022 has a significant focus on decentralising cultural services and developing culture audiences in
Kaunas. Although our project has just begun its mission, we have started implementing our outreach strategy following the visions
and values described in our bid book.

YOUTH AND
SCHOOLS

The Kaunas 2022 team is exceptionally privileged to have a large youth-support network which was developed during our Kaunas
Challenge youth training programme. The training model is designed to encourage young people to act upon their visions for the
future of Kaunas, to build a team of teenage youth who would support Kaunas 2022 and create a stronger connection between
Kaunas 2022 and the young audience. After two 6-month training cycles, the Kaunas 2022 team has been strengthened with a group
of 26 teenage Kaunasians strongly motivated to contribute to the development of their city. The team is now called the “alumni” of
Kaunas Challenge. The group gathers each week to work on ideas and projects for audiences of their age. Projects they have imple-
mented in the period of 2017–2018 range from a picnic to revive an old park to a monthly magazine on culture for youth, a one-day
Become Yourself festival with inspiring talks for youth, and the Facebook page “En Dė” (https://www.facebook.com/EnDe.edu/)

Highlighting the importance of the young generation for the
future of Europe, the Kaunas 2022 team organised the interna
tional Youth Summer Camp: 100 First Times which was
attended by 100 young adults aged 18–27 year from different
countries in July 2018. The Camp activities were focused on the
main values of Kaunas 2022 and presented participants with
such topics as value of heritage to local and European identity,
the importance of contributing to your local community, the
influence of memory for the future of the place, the concept of
design for all and the importance of accessibility, and many

others. The participants were selected through an open call in
close cooperation with other ECoC cities, among them Novi
Sad, Leeuwarden, Matera, Novi Sad, Aarhus, Tartu, Valletta,
Pecs, Eleusis, Plovdiv, as well as other countries and
partner-cities of Kaunas, thus sharing the values of active
participation and encouraging youth in other ECOC cities.
Participants brought back a better understanding of the roles of
the young generation and of individuals in a local community or
larger society as well as new friendships with youth from other
parts of Europe and Japan.

To implement its goals, the Kaunas 2022 team works in close
cooperation with schools. The Kaunas Challenge project
mentioned above has been promoted through a network of 20
schools in Kaunas and Kaunas District. Another project
designed specifically for schools and developed within the
programme of the Memory Office is a workshop programme for
secondary school students in which they learn video production
methods and create a short film on the story of their
neighbourhood/town. The pilot workshop has been
implemented in two schools so far and will be continued in the
year 2019.

We seek to share, with other culture organisations in Kaunas,
the mission of Kaunas 2022 to involve and empower youth.
Therefore, during the European Capital of Culture Forum in
Kaunas, we organised a special workshop on the development
of young audiences led by Agata Etmanowicz (Impact
Foundation). The workshop explored the relationship between
culture organisations and young audiences and allowed culture
producers to test their creative ideas and activities with a
group of real teenagers who shared their feedback with culture
producers.

MINORITIES

As Kaunasians, we find it important to speak about the memory of the once multicultural society of Kaunas and the legacy it has for
the city – and how dramatically the face of our city has been changing for so many years. We are addressing the memory and current
traditions of ethnic minorities through our programmes Memory Office, Modernism for the Future as well as other projects to not only
remember and be reminded of how our city benefited from interaction between different cultures, but to also examine relevant social
issues and democratic values.

Since obtaining the title, Kaunas 2022 has been in close contact
with different ethnic and religious groups of Kaunas. We
collected interviews and stories of Holocaust survivors, Tatars,
Russians and other minorities of Kaunas. All the stories were
published on a dedicated internet platform Atmintiesvietos.lt
(Sites of Memory https://www.atmintiesvietos.lt/lt/kaunas-2/in-
terviu-su-tautinemis-kauno-bendruomenemis/). The interviews

that were collected will become part of larger artistic projects of
Kaunas 2022, such as the Reconciliation Oratory, as well as
exhibitions and site-specific projects. One such project is a
theatre performance, co-produced by Kaunas 2022 and the
“Teatro klubas” theatre organisation, which tells the unique
personal story of a real Kaunas-born Jewish woman and
conveys memories of old Jewish Kaunas.

14Kaunas 2022

which serves as a platform to promote peer learning and provides information on possibilities for extra classes for school students;
currently a new podcast project is being developed by them. These project ideas were all developed and implemented by the youth
group with the mentorship and financial support of Kaunas 2022. The youth also contribute to communicating about Kaunas 2022
projects to audiences of their age. For example, the alumni group has its own Facebook page (https://www.facebook.com/youth-
kaunas/) which reaches 800 followers. In autumn of 2018, together with the Kaunas 2022 team, they helped promote the Kaunas
Challenge programme in 20 different secondary schools. On top of that, there is a special youth team preparing video documenta-
tion of events produced by the youth group. In the upcoming months the Kaunas Challenge team will have a place for gatherings and
events in the refurbished Kaunas 2022 Tempo Space in the heart of the Kaunas Old Town where they can spend time and make
public events.

ELDERLY
GROUPS

The Kaunas 2022 programme Fluxus Labs provides an opportunity for reaching out to many communities across the city and
district who are not regular participants in cultural or community activities. Many activities of Fluxus Labs projects are focused on
bringing people together and tackling issues of loneliness and isolation. Fluxus agents are in close relation and regular contact with
citizens in the areas of their activities, paying particular attention to those who are socially excluded or not engaged. A good example
of such activities is the Blanket for Europe, a project adopted from the team of Leeuwarden 2018 that had a big success in Kaunas
and other Lithuanian cities. The project brought together close to 500 participants of mostly older generation in community centres,
libraries, schools and health clubs for seniors, as well as culture organisations and created opportunities to spend time together and
make new friendships.

15Kaunas 2022

Kaunas 2022 is also producing a series of books that will present the history of different ethnic minorities of Kaunas and their current
living traditions in the form of an engaging text co-written by a group of local writers and historians. The first edition will focus on
Jewish Kaunas and will be published by February 2019. Following editions in this series will tell the stories of other ethnic minorities
of Kaunas.

Moreover, planned for 2019 are a festival dedicated to the topic of memory, new book publishing projects, Café du Monde, a story-
telling project focusing on current minority groups of Kaunas, and other projects.

ACCESSIBILITY AND
DESIGN FOR ALL

In 2018 Kaunas 2022 officially became a member of the EIDD “Design for All Europe” network which provides the opportunity for
exchanging knowledge and expertise for improving the accessibility of the city through Design for All.

In the framework of the Designing Happiness platform of
Kaunas 2022, two workshops were executed adopting a
strategic design / Design for All approach in 2018 (both led by
Pete Kercher, ambassador of EIDD): (1) Memory Design (Ch.
Sugihara historic house museum case-study) and (2)
Accessible Vilkija (Vilkija town case-study, Kaunas District).
Both case-studies were focused on generating ideas and finding
the best solutions for making places and spaces accessible for
all. The more than 30 participants who were selected through
an open call for these activities are still working in
interdisciplinary groups.

In November 2018 the Designing Happiness platform is
organising a workshop in partnership with Kaunas Artists’
House to help prepare criteria for the renovation of the

modernist heritage Kaunas Artists House building (which is of
national importance) to make it accessible for people of special
needs.

Two teams of Kaunas 2022, Designing Happiness and the
Marketing and Communication department are now working on
creating a toolkit – a set of recommendations for making
cultural events accessible for all – that would be adopted by
Kaunas 2022 and offered to all cultural operators in the city.

An invitation to respond to the need for accessibility
improvement will be one of the main aspects of the upcoming
International Day of Happiness 2019 celebration in Kaunas and
partner cities.

16Kaunas 2022

VOLUNTEERING

During 2017–2018 Kaunas 2022 brought together close to 100 volunteers during the implementation of programme activities such as
Fluxus Labs and main events of the year. In October 2018 the Kaunas 2022 team also announced a call for volunteers who wish to do
voluntary work on a regular basis and held the first introductory meeting attended by 44 participants. The group appears to be
significantly more diverse than volunteer groups typical of the cultural sector in Kaunas. Participants represent different age groups
and professional backgrounds and are strongly motivated to take part in changing their city. The Kaunas 2022 team has appointed
two volunteer coordinators who prepared a volunteering activity and volunteers’ team-building plan for 2019. The team of volunteers
is expected to grow significantly, reaching a number of at least 300 by 2022. They will help Kaunas 2022 ensure welcoming hospitali-
ty for guests of the city, as well as security, communication, and production before and during the title year.

AUDIENCE
DEVELOPMENT

The capacity building activities of Kaunas 2022 have a strong focus on audience development. The organisation works in close
cooperation with the Impact Foundation and other European experts who support the Kaunas 2022 team with the required compe-
tence and expertise in audience development. An audience development training programme for local culture organisations started
in October 2018. The programme involves 12 different organisations – theatres, museums, galleries, informal creative collectives, etc.,
with two participants from each organisation. Participants are provided with an in-depth course on audience development followed
by a hands-on phase which deals with audience development in their specific organisations. Each organisation is then paired with an
international audience development mentor who consults with them about audience development strategy. The programme aims to
enhance the relationship between local cultural organisations and the audience, ensure a better accessibility to culture for a wider
scope of audiences, as well as encourage more diverse practices of audience engagement in local cultural organisation.

17Kaunas 2022

Steps we have taken to set up ECoC governance,
management and administrative structures as
well as outcomes of those efforts (overall
structure).MANAGEMENT

E.

KAUNAS 2022
ORGANISATION

The public, non-profit Kaunas 2022 Institution was established immediately after securing the ECoC title, on 6 April 2017 by the
Kaunas City Municipality, the Kaunas District Municipality and the independent culture association Kultūros tempo akademija, which
united to become the core bidding team for the Kaunas European Capital of Culture programme. The Articles of Association are
translated into English and can be found on the Kaunas 2022 webpage: http://kaunas2022.eu/wp-content/uploads/2018/10/KEK-
SO-articles-of-assocation-10-15-.pdf

As of 6 November 2018, the Institution has 19 employees and 15
self-employed people. The Institution succeeded in maintaining
the whole Kaunas 2022 bidding team which was a crucial
advantage in transition to the ECoC delivery phase
guaranteeing continuity of the programme vision and
established partnerships. The team is currently bigger than was
anticipated in the bidding phase and will grow to 32 full-time
employees in 2019.

The Institution has two decision making bodies: the General
Meeting of Stakeholders and the Head of the Organisation
(Director). The members of the General Meeting of
Stakeholders are delegated by the 3 stakeholders: 1
representing Kaunas Municipality with 4 votes, 1 representing
Kaunas District Municipality with 2 votes, and 1 representing the
association Kultūros tempo akademija with 2 votes. The
General Meeting of Stakeholders deals with questions such as

managerial structure of the Institution, competition
requirements for hiring employees, adoption of the operational
strategy, confirming and revoking members of the Advisory
Board, establishing criteria to evaluate the performance of the
Institution, confirmation of yearly operating, as well as financial
plans and annual reports.

The Head of the Organisation reports to the General Meeting of
Stakeholders. Apart from the functions established in the Law
of Public Institutions and the Articles of Association, the Head of
the Organisation is also responsible for programme
development of Kaunas 2022, and delivery of its goals and
vision. After an announcement of an open call for this position in
November 2017, it was awarded to the leader of the Kaunas
ECoC bidding project, Virginija Vitkienė, whose candidacy was
approved first by the Advisory Board of the organization, as well
as the General Meeting of Stakeholders.

The Kaunas 2022 organisation also has a collegial Advisory Board: the Board of the Institution elected for a 4-year term by the
General Meeting of Stakeholders. The Board ensures good relations between the financing institutions and the Kaunas 2022
delivery body, and offers cross-disciplinary expert advice. The meetings of the Board are initiated by the Chair of the Board at least
twice a year or if any of the Board members request that an additional meeting take place. The Board analyses and assesses the
strategy of the Institution and submits proposals to the Head of the Institution and the General Meeting of Stakeholders in relation
to its activities, partnerships and financial activity. It also analyses other questions delegated to the Board by the General Meeting
of Stakeholders or raised by the members of the Board. The Board consists of 10 members appointed by:
Stakeholder Kaunas City Municipality – 1 member representing the Municipality and 2 independent experts;
Stakeholder association Tempo Academy of Culture – 2 independent experts;
Stakeholder Kaunas District Municipality – 2 members representing the Municipality;
Head of the Institution – 1 independent expert;
Government of the Republic of Lithuania – 2 members representing the central government.

In total there are 5 independent experts and 5 members representing local and national governments. The Board is chaired by Prof.
Jurgita Staniškytė who was invited by the Tempo Academy of Culture association and is currently Dean of the Faculty of Arts at
Vytautas Magnus University.

The Kaunas 2022 organisational structure is explained in a table provided in Annex IV.

18Kaunas 2022

KAUNAS 2022 TEAM AND
STAFFING PLAN

The Kaunas 2022 operational team consists of 3 departments: Administration, International Relations and Programming, and
Communication and Marketing, led by heads of departments who report to the Head of the Organisation.

The International Relations and Programming department, led
by Ana Čižauskienė, has 9 programme curators and
coordinators employed (and few working on external contract
bases) who are responsible for the implementation of 8 Kaunas
ECoC platforms. The curators form the Programming team
which meets weekly to monitor the progress of the programme
and ensure cross-platform cooperation. Virginija Vitkienė,
having been Artistic Director of the project, remains in charge of
the vision and programme for the title year 2022 and
collaborates closely with Ana Čižauskienė who is responsible
for Kaunas 2022’s European dimension on both levels –
conceptual (following important topics and issues) and
regarding partnership. The curatorial team, Daiva Citvarienė,
Vaida Venckutė Nagė, Jūratė Tutlytė, Rytis Zemkauskas, Viltė
Migonytė Petrulienė, Vaidas Petrulis, Greta Klima-
vičiūtė-Minkštimienė, Lewis Biggs, and Gintarė Masteikaitė lead
platforms and programmes of Kaunas 2022 and work daily on
capacity building, research, planning, organising and
implementing pilot programme parts. They also lead
discussions, hold meetings and visit partner institutions

(http://kaunas2022.eu/en/kaunas-culture-capital/team/). The
Community platform Fluxus Labas programme already has 8
Fluxus Agents (working on an external contract basis) who are
mediators between the Kaunas 2022 programme and Kaunas
communities.

The Marketing and Communication department, which includes
private sponsorships among its responsibilities, is led by
Deimantė Zutelienė and has 4 employees. Growth to 6
employees is envisioned for 2019.

The Administration team has 5 employees: head of
administration Jovita Nalevaikienė, finance manager Miglė
Blažauskienė, public procurement specialist Lina Sabalienė, an
assistant manager and a logistics manager. Aside from ensuring
successful delivery of the programme, the department also
communicates to the financing institutions, preparing quarterly
financial and activity reports and plans. The administration
team members have high competencies from previous work
experience in advanced business and/or public sector.

To ensure an even more dynamic build-up process, there are plans to extend the number of employees to 32 by the end of 2019. The
extended team would then consist of 6 employees in the Marketing and Communication department, 9 in the Administration team,
including the new roles of volunteer manager, public procurement specialist, coordinator of monitoring and evaluation activities, and
17 Programme Development team members. In addition, 20 Fluxus Agents and several other professionals will be working closely
with the team on an external contract basis.

The Kaunas 2022 staffing plan is described in a table provided in Annex V.

19Kaunas 2022

FUNDING AND FINANCIAL
PROJECTIONS

As stated before, financial commitments for the Kaunas 2022 programme have been met by all financing institutions.
However, there are some major challenges to be solved in the financial sphere related to Lithuanian legislation. One of them concerns
the portion of the Kaunas 2022 budget that is allocated by the Lithuanian State. By the decision of Culture Ministry, the budget
allocated by the central government can only be granted by way of compensation through Kaunas City Municipality and not in
advance which raises a number of administrative issues and complicates planning and reporting. The reason for this seems to be a
certain mistrust of the organisation that could be the result of a previous unsuccessful administrative experience within the Vilnius
European Capital of Culture programme. The Kaunas City Municipality administration and Kaunas 2022 are in contact with the
national government in order to agree on more relevant financing conditions of the Kaunas 2022 programme.
In addition, Lithuanian public funding legislation prohibits public institutions from redistributing their budgets allocated from public
funding to other organisations – which prevents Kaunas 2022 from announcing open calls and only allows the organisation to
commission partners/artists through public tenders. This issue is being addressed and discussed in cooperation with Kaunas City
Municipality, the Public Procurement Office of Lithuania and other institutions in order to find a solution.

The Kaunas 2022 budget and financial plans are explained in Annex VI.

20Kaunas 2022

EUROPEAN FUNDING

The team is actively looking for new partnership possibilities, funding opportunities and relevant support programmes for additional
funding

STAR Cities. Currently, the Kaunas 2022 organisation is taking part in a project funded by Interreg Europe: Sustainable Tourism
for Attractivity of Riverside Cities (STAR Cities). The purpose of STAR Cities is to develop river tourism within five European cities:
Bucharest (Romania), Hamburg (Germany), Kaunas (Lithuania), Rome (Italy) and Paris/Val-de-Marne (France). The goal is to
improve their attractiveness through natural and cultural heritage promotion as well as sustainable tourism development while
contributing to decongesting the crowded centre of these cities. Through STAR Cities, each partner will try to improve the implemen-
tation of regional development policies and programmes, in particular investment for growth and jobs. During the first three years,
the project will organize interregional learning activities in order to identify good practices within the partnership. Each region will also
implement an action plan to improve the policy instrument during the second phase of the project lasting two years. Locally, public
and private stakeholders as well as players from the voluntary sector will be closely associated with STAR Cities activities, in particu-
lar through regular meetings and events. In 2022 Kaunas ECoC plans to organise a conference to finalise the project and present the
results achieved. The project funding will contribute 125,000 EUR to the Kaunas 2022 programme.

Centre of Excellence. In 2018 Vytautas Magnus University
(VMU) and its partners Kaunas University of Technology (KUT)
and the Polytechnic University of Milan won a project dedicated
to the establishment of the Centre of Excellence (CoE) of
Creative and Cultural Innovations (INNOCULT) in Kaunas
(first phase) which is sponsored by the European Commission
and funded in accordance with the European research and
innovation programme Horizon 2020 (“WIDESPREAD-04-2017:
Teaming Phase 1”, Grant agreement no. 763748). In November
2018 VMU together with partners is going to submit an
application under the call “WIDESPREAD-01-2018-2019:
Teaming Phase 2” for establishment of the CoE. The CoE is
seen as a great catalyst and support for the Kaunas 2022
project, helping to monitor success and measure cultural, social
and economic impacts of Kaunas 2022 on the city, to develop
and implement strategies for audience development, and to
combine local cultural heritage and traditional art forms with
new, innovative and experimental cultural expression.

Structural funds. In the autumn of 2018 and in cooperation
with Kaunas City Municipality, Kaunas 2022 submitted an
application for development of a digital tour combining virtual
and enhanced realities and interactive quests which will
begin to tell the story of the Kaunas Beast and the historic
relationship between Kaunas and its rivers. The application for
over 240,000 EUR was submitted to the Lithuanian Business

Support Agency which is the executive institution in the
structure for the administration of EU funding in Lithuania. The
results of the call will be announced by the end of 2018. If
successful, the project will contribute to Kaunas 2022
programme goals, specifically in the Kaunas Legend
programme and in the marketing area.

The Creative Europe Platform Magic Carpets, led by Kaunas
2022 partner Kaunas Biennial which was included in the bidding
programme of Kaunas 2022, has also been granted financial
support of 2,000,000 EUR through the Creative Europe
programme and will contribute 500,000 EUR to Kaunas 2022
programme activities. The project combines 13 partners from
different corners of Europe has been created to support and
showcase emerging artists and culture professionals for
implementation of audience development strategy and
stimulation of international cultural activities. Non-national
emerging artists and culture professionals are given the
opportunity to create and work together with local communities
in the form of residencies, exploring the local context and
broadly utilizing the concept of a magic carpet which refers to
stories that take us to another place as well as a long tradition of
nomadism. The project will finish in 2022 with an exclusive
visual and virtual art exhibition which will present the results of
the multiyear project involving all 13 European partners.

Aside from that, in 2018 the Kaunas 2022 organisation participated, as a partner, in several other project applications, and in 2019
Kaunas 2022 will continue to work on new applications for international funds, among all Creative Europe Culture and Media
programmes, as well as Erasmus+ and other possible programmes.

SPONSORSHIP

During the Ignition period in 2017–2018 we resolved our long-term sponsorship packages, developed cooperation with media
partners (including advertising packages) and resolved cooperation with the biggest media channels. To establish a closer
connection with the business community, the team is working in close cooperation with members of the Kaunas Chamber of

21Kaunas 2022

• Marketing plan and individualized partnership proposals to
more than 15 business companies are prepared and
cooperation for long-term activities pre-discussed.
• Kaunas 2022 has already collaborated with more than 70
small, medium and large scale business partners from media,
production and IT technology fields.
• The total amount of project support in cash and in kind for
2018 is 83,000 EUR. (Cash: 1,500 EUR, free-of charge services:
81,500 EUR). Many business companies participate by giving
the discounts for services provided to Kaunas 2022 activities –
from 50 to 92% which adds up to approximately 50,000 EUR.
• Close cooperation with the Chamber of Commerce and
Industry of the Kaunas region has been agreed upon and
started.

We have dedicated one Kaunas 2022 staff member to business
partnership development and engagement. The current plan is
to maintain the already resolved structure for sponsorship
activities, for meeting with companies, preparing and
negotiating dedicated, individual proposals, and finding new
creative ways to achieve partnership with business
organizations. Indeed, we intend to be seen as a demonstration
of success – as a role model for other cultural projects and
organizations.

Brief overview of sponsorship results

MARKETING AND
COMMUNICATION

Kaunas 2022 has developed a Communication & Marketing Strategy that supports the Kaunas 2022 programme in achieving its
goals during the 2018–2023 period. It involves 4 stages (Ignition, Agitation, Explosion and Legacy) as well as the artistic programme
and includes different audiences, themes and goals while developing from year to year. The main idea of our communication
activities is to expose Kaunas’ shift from temporary to contemporary capital.

Our communication campaign consists of four main elements: (1) image communication, (2) communication of the different parts
and the values of Kaunas 2022 programme, (3) events communication, (4) international communication. The plan for international
communication from 2018–2020 is to communicate the programme together with partners – Kaunas Inn (Kaunas tourism
information centre), as well as the Lithuanian Tourism Department, Now Japan, and other organizations, to present Kaunas 2022 to
international audiences, and to attract artists and production companies for Kaunas 2022 programme development.

The period of 2017–2018 was dedicated to strategy formulation,
building media partnerships, and developing communication

channels. We formed partnerships with the biggest media and
opinion leaders in Lithuania: LRT (national broadcaster includ-
ing TV, radio, and internet portal), 15min.lt (second largest
internet news portal with a dedicated culture journal), IQ group
(various lifestyle and business journals), Kauno diena (newspa-
per for citizens of Kaunas), Kaunas pilnas kultūros (Kaunas Full
of Culture, a culture journal). We are still negotiating with few
media groups in order to expand the list of media as well as
advertising partners.

On the newly launched weekly radio programme Capital of
Culture, hosted by Kaunas 2022 curator Rytis Zemkauskas,
various cultural topics are discussed helping promote the
Kaunas 2022 project’s values to various audiences.

Thanks to our media partnerships, our communication activities
reach 9 to 15 million people every month. There were 4,439
mentions of Kaunas 2022 in media from October 2017 to
October 2018.
The Kaunas 2022 Communication and Marketing team created
and managed the content of our own websites:

Communication and marketing results

Commerce, Kaunas region businesses as well as global Lithuanian leaders (which includes Lithuanian international professionals).

Small local businesses are involved in the programme through events in their neighbourhoods thanks to Fluxus Agents and the
Kaunas Challenge alumni youth team. Companies have been sponsoring Kaunas 2022 activities by providing their produced goods
and services for free or with discounts, e.g. the partnership with paint company Sadolin in a building renewal project for the future
Tempo Space.

22Kaunas 2022

In total the websites attracted over 45,000 views in 2017–2018.

Kaunas 2022 social media channels were created on Facebook and Instagram (the main channels) and they now have 12,500
followers. Kaunas 2022 has so far made 758 (Facebook) and 420 (Instagram) posts, and produced/published 130 videos. In total,
videos reached 539,000 views on social media. As well, the communication team has published 52 newsletters.

Most of the content was dedicated to various Kaunas 2022 event communications and to preparations for activities. This helped us
engage Kaunasians, as well as our stakeholders, with different programme components and activities.

A new event format, Open Door at the Kaunas 2022 Office, has been launched enabling cooperation and transparency among
various groups of Kaunas 2022 stakeholders including cultural organizations, artists, opinion leaders, active citizens, volunteers,
businesses, etc. The event is planned to be organized once every quarter.

Kaunas 2022 publishes its activity and communication reports quarterly, making them available to everyone on the kaunas2022.eu
website: http://kaunas2022.eu/apie-europos-kulturos-sostine/bendra-informacija/.

2019: Preparation of guidelines for communication style and
tone, social media, events (including accessibility) to share with
the team and with partners; hospitality and souvenir projects
start; sponsorship activities – not less than 5 agreements;
international communication plan development; partnership
development – ambassadors, stakeholders, information
partners, etc.; communication support 24/7.

2020: Information centre development; new web and apps
development; image campaign development; international
communication plan refinement; hot air balloon production.

2021: Programme launch; International communication plan
launch; Web and apps launch; Hot air balloon flights over
European cities; Hospitality and souvenir projects – full scope;
Sponsorship – full scope/all agreements.

2022: Information centre launch; Communication support 24/7
and risk management; Sponsors integration; Hospitality and
souvenir project support; Hot air balloon flights over Lithuania.

2023: Reports and evaluation of results.

Marketing plans

Our current plans in the area of marketing and communication
are to launch reputation metrics, measure project awareness in
different target audiences, and resolve the starting measurment
point – and, if necessary, revise the goals.

2019: Kick-off of souvenirs and hospitality projects; preparation
of communication guidelines to be shared with youth
participants and Fluxus Labs Agents as well as cultural
organizations in partnership with the Kaunas 2022 programme.
2019 will also be dedicated to international communication plan
development, and to maintaining and developing partnership
with Kaunas 2022 ambassadors, stakeholders and information
partners. The main part of the communication team’s daily
activities – engaging people and inviting them to various Kaunas
2022 programme events, as well as expanding target audiences
from Kaunasians to all Lithuanians. We plan to boost
participation and engagement in all our events, from smallest to
largest, as well as internationally, e.g. Happiness Day, together
with other ECoC family members.

2020: Will be mainly dedicated to preparation for 2021
programme communication – new Kaunas 2022 web and apps
development, international communication, information centre
activities planning, and so on. The hot air balloon Mythical
Beast’s journey throughout Europe will attract international
audience attention to the city and its Contemporary Legend will
invite them to Kaunas for 2022 culture celebrations.

2021: The programme communication year; all audiences will
be invited through all channels to visit Kaunas in 2022 to have a
full cultural experience of the city, its people and specialties –
with the city’s hospitality as the cherry on the cake.

2022: Celebrating the change and the culture explosion in
Kaunas and Kaunas District; communication about the
programme and its highlights.

Communication plans

www.kaunas2022.eu (main website)
www.modernizmasateiciai.lt (platform Modernism for the Future website)
www.kaunolegenda.lt (Platform Kaunas Legend website)
www.atmintiesvietos.lt (platform Memory Office website)
The team also produced 4 subpages for our annual highlight events:
http://kaunas2022.eu/laimesdiena/ (International Day of Happiness)
http://forumas.kaunas2022.eu/ (European Capital of Culture Forum)
http://konferencija.modernizmasateiciai.lt/ (Conference Modernism for the Future)
http://100pirmukartu.kaunas2022.eu/ (Festival 100 First Times).

23Kaunas 2022

Kaunas 2022 milestones in 2019–2020 which
may include programme activity, marketing,
evaluation, sponsorship, etc.MILESTONES

F.

PROGRAMME AND INTERNATIONAL
RELATIONS

2019
Programme development
• Preparation of contracts with
main cultural operators,
• Open call for artists:
Happiness Sensor,
• Round Tables: development
of interdisciplinary
collaborative projects,
• Developing script and
partnerships for the main
(opening, Kaunas Days and
closing) events of 2022.

Events
• International Day of
Happiness,
• European Capital of Culture
Forum,
• International Summer
School for heritage
professionals,
• Fluxus Festival,
• Memory Festival,
• Courtyard initiatives and
participatory art projects
through Fluxus Labs project,
• Café du Monde,
• Matters symposium.

Other activities
• Educational programme on
filmmaking for schools,
• Projects by alumni club of
Kaunas Challenge,
• Presentation of the book on
Jewish Kaunas,
• Creative writing workshops,
• Fairy tale book;
• Projects in partnership with
other institutions: International
Forum of Modernist Cities,
launch of the Modernism
Interpretation Centre, launch of
E. Levinas Centre,
• 20 Fluxus Labs operating in
Kaunas and Kaunas District,
• 7 Cultural Co-opetition
projects in Kaunas District.

International activities
• International projects:
Architecture of Optimism
travelling exhibition,
development of
documentary movie on
Modernism, Interreg
project STAR Cities,
Magic Carpets
• Preparation of
applications for European
funding
• Scouting for partners,
involvement of other
ECoCs, development of
common programme with
Esch-sur-Alzette

Capacity building
• Tempo Academy of Culture: 4 training faculties for audience
development, community activism, youth training and volunteer
programmes,
• Workshops, toolkits and projects promoting development of
accessibility,
• Bed & Culture project,
• Training for Cultural Concierge.

2020
Programme development
• Preparation of contracts with
main cultural operators,
• Open calls: Modernism 360/365,
• Public art (5 projects),
• Home residency projects (2–3),
• Fluxus Art Exhibition,
• Culturethon (culture+sports),
• Open call for design of the hot air
balloon,
• Round Tables: development of
interdisciplinary collaborative
projects,
• Developing script and
partnerships for the Grand Events
of 2022 (opening, Kaunas Days,
and closing).

Events
• International Youth Summer
Camp,
• launching pilot Festival of
Modern Lights,
• International Day of Happiness,
• European Capital of Culture
Forum,
• International Summer School
for heritage professionals,
• Fluxus Festival,
• My Courtyard festival and
participatory art projects through
Fluxus Labs project,
• Café du Monde, etc.

Other activities
• 40 Fluxus Labs operating in
Kaunas and Kaunas District
• 20 Cultural Co-opetition
projects in Kaunas District,
• Projects in partnership with
other institutions: Modernism
Interpretation Centre, E.
Levinas Centre, Kaunas
Biennial, KAFe and other
festivals and cultural
operators.

International activities
• International projects:
application to run Lithuanian
Pavilion at the Venice
Architecture Biennial,
• Development of the
documentary on Modernist
Heritage,
• Applications for European
funding and implementations of
partnership-based projects,
• International calls for 2022
programme

Capacity building
• Tempo Academy of Culture: 4 training faculties for audience
development, community activism, youth training and volunteer
programmes,
• Launch of Culture Cab,
• Workshops, toolkits and projects promoting development of
accessibility,
• Bed & Culture project,
• Training for Cultural Concierge.

24Kaunas 2022

COMMUNICATION
AND MARKETING

2019
• Preparation of guidelines:
communication style, tone,
social media, events (including
accessibility) to share with the
team and with partners;
• Start of hospitality and
souvenirs campaign, launch of
Art-Cart.eu,
• Sponsorship activities – not
less than 5 new partners from
business sector,

• International communication
plan development,
• Partnership development –
ambassadors, stakeholders,
information partners, etc.,
• Communication support 24/7.

2020
• Information centre development,
• New web and apps development,
• Image campaign development,
• International communication plans,
• Hot air balloon production,
• Launch of projects: From China į kaimą.

ADMINISTRATION /
MONITORING

2019
 Monitoring
• Applications for research
funding and attracting
additional funding,
• Internal and external data
collection,
• 1st call for research projects,
• Public deliberation event on
the first survey of citizens
(implemented in 2018).

Administration
• clarification of public tender
procedures related to
programme activities and open
calls,
• preparation of contracts for
programme partners,
• reporting to main stakeholders
and financing institutions.

2020
Monitoring
• Second survey of citizens.
• Public deliberation event,
• Collecting internal and
external data,
• 2nd call for research projects.

Administration
• clarification of public tender
procedures related to
programme activities and open
calls,
• preparation of contracts for
programme partners,
• reporting to main stakeholders
and financing institutions.

25Kaunas 2022

As it appears that this report should consist of 25 pages and we managed to
explain ourselves during 24, we think we should add this:

in everything we do there’s a secret.

Therefore this page is actually filled with data, charts and text. Don’t worry if you
cannot see it.

It works anyway – just sit quietly, play some soothing music, have a glass of wine,
look friendly at the page and let it talk to you.

Satisfaction is guaranteed.

With love,
Kaunas 2022

1. PRIORITY AREA. ENHANCEMENT OF THE QUALITY OF CULTURAL SERVICES

1.1. AIM Enhance the quality and competitiveness of cultural services in local and international contexts
 Kaunas 2022 impacts

1.1.1. OBJECTIVE
Ensure the provision of variety and
quality of services provided in the city
by cultural institutions.

1.1.2. OBJECTIVE

Improve professional art and culture
activities, ensure continuity of projects
significant for local identity as well as
international ones, and increase
competitiveness on regional, national
and international levels.

1.1.3. OBJECTIVE

Design programmes for the
development of cultural employees’
skills in the areas of audience
development, local and international
partnerships, participatory culture,
dialogue, and application of
innovations.

Tempo Academy of Culture:
6-month training courses for community activists (Fluxus Labs’ Agents).
2017–2018 course was in two parts – public lectures (250 total attendees)
and deep training course (20 persons, 8 of them appointed as Fluxus
Agents); 2018–2019 course is based on introductory course (3 lectures, 150
attendees) and application/selection procedure (44 applied, 22 accepted).

Workshops during Kaunas European Capital of Culture Forum
http://forumas.kaunas2022.eu/en/ (May 2018) where 450 participants (80

ANNEX I KAUNAS CULTURE STRATEGY 2017–2027
AND KAUNAS 2022 IMPACTS

ANNEX I. 01

of them from various European countries and beyond) participated. The
post-conference survey proves that local culture-sector professionals
were very happy with results and willing to participate in further capacity
building programmes;

Audience development programme (2018–2021) for culture professionals
launched in autumn 2018; each year at least 10 organisations will go
through a year-long course having group seminars and personal tutorship
(international lecturers and tutors);

1.1.4. OBJECTIVE
Encourage initiatives of young artists
and creators, support cultural events
and phenomena for/by youth.

Tempo Academy of Culture:
Kaunas Challenge / Kaunas 2022 has implemented two full courses
(Spring 2017, for 30 youngsters; 2017–2018 for 40 youngsters; and is
starting a third 6-month course October 2018 – March 2019). During and
after the courses young people are encouraged to create and implement
their artistic and cultural activities, to lead youth events, meetings.

Tempo Space:
Kaunas City municipality provided few facilities to Kaunas 2022. One of it in
the Kaunas Old Town which will be dedicated to youth activities, meetings
and workshops.

International Youth Camp 100 First Times and The Festival of
Unexpectedness:
http://100pirmukartu.kaunas2022.eu/en/
Involved 100 participants (age 18–27) from more than 20 countries to
explore the key values and aims for change that Kaunas 2022 seeks in
attitudes toward the city and its districts.
https://www.youtube.com/watch?v=uR9Ikzmawns&t=8s
https://www.youtube.com/watch?v=qH64rgaRhEo&t=3s

ANNEX I. 02

1.2. AIM Enhance inter-disciplinary and inter-sectoral collaboration of culture

1.2.1. OBJECTIVE

Increase quality and availability of
educational services provided for
various age groups by cultural
institutions and events.

Audience development programme for local cultural sector with focus on
new methods to attract young audiences: 5-month course for 25 culture
workers from Kaunas District (May – October); 1-year audience
development mentoring programme for 12 Kaunas and Kaunas District
institutions (started October 2018; second cycle starts March 2019);
Dance Theatre performance for babies (0–4 years) and their families:
production and touring. Production by the skilled company Dansema
(Vilnius) includes a workshop and capacity-building programme for local
dancers/performers).

1.2.2. OBJECTIVE

Encourage development of
educational cultural programmes that
are integrated into general education
school curricula and implementation
thereof in museums, theatres, libraries
and other informal environments.

Intersectoral meeting with education and culture departments of Kaunas
city municipality during ECoC Forum (May 2018).

Visiting schools and involving their communities in the Kaunas 2022
network through co-organising of some programme events (Youth
Summer Camp, Kaunas Challenge).

In partnership with Junior Achievement Lithuania, will work with the schools of the
city outskirts and Kaunas District.

1.2.3. OBJECTIVE

Promote cooperation among culture,
education, science, social service, and
business sectors, implementing joint
projects designed to increase the well-
being of city residents.

Initiation of Round Tables (programme Wake it, Shake it) for development
of cooperative projects; 2 cases running through autumn 2018.

Activities of Fluxus Labas (community programme) are based on networking
across the sectors.

1.3. AIM
Enhance the image of Kaunas as a city of modernist heritage, contemporary culture and design on the
international level

1.3.1. OBJECTIVE
Participate in, and initiate, activities of
international networks (New

1) Architecture of Optimism, a travelling exhibition with catalogue produced
in collaboration with Lithuanian National Commission for UNESCO. ANNEX I. 03

Hanseatic League, UNESCO Creative
Cities Network, twinning cities, etc.),
encourage cooperation of local
cultural organisations with foreign
partners.

https://en.unesco.org/creative-cities/events/kaunas-launched-exhibition-
architecture-optimism

Curators: Prof. Giedrė Jankevičiūtė, Dr. Marija Drėmaitė, Dr. Vaidas Petrulis
(Kaunas 2022). Exhibition travelled: 14 Feb – 18 March 2018 / Vilnius
National Gallery; April 2018 / UNESCO Headquarters in Paris; April 2018 /
Milan, Lombardia Headquarters; May 2018 / Auditorium Parco della
Musica Arts Centre Roma; 28 May – 16 June / National Library of Estonia,
Tallinn; 28 June – 3 Sept 2018 / Architecture Museum, Wroclaw; Sept –
Oct 2018 / National M.K. Čiurlionis Museum of Art, Kaunas; 15 Nov – 15
Dec 2018 / BOZAR Arts Centre, Brussels.

Link to publication:
https://issuu.com/lapaspublishinghouse/docs/architecture_of_optimism-

kaunas_phe

2) International conference Modernism for the Future (12–13 Sept 2018)
organised and implemented together with Lithuanian National
Commission for UNESCO, as a main national event of the European
Heritage Year 2018.

Summarizing video:
https://www.youtube.com/watch?v=Y5IDaAFR_hc
Conference website:
http://konferencija.modernizmasateiciai.lt/en/

1.3.2. OBJECTIVE

Encourage research, management,
and informative promotion of
modernist architecture and culture in
Kaunas on both national and
international levels.

Special website about modernist architecture heritage is established
www.modernizmasateiciai.lt, aiming to develop an online community of
heritage building residents and enthusiasts.

International conference held 12–13 Sept 2018 at Žalgiris Arena in Kaunas
involved more than 40 experts and professionals from abroad and more
than 300 local participants. Presenters analysed modernist architecture
phenomena worldwide – in Kaunas, Tel Aviv, Ankara, and many European

ANNEX I. 04

cities. Representatives from the UNESCO commission, other modernist
UNESCO sites, and partner institutions were present: Prof. Mart Kalm
(Tallinn Academy of Arts), Prof. Matthew Rampley (University of
Birmingham), Vendula Hnikova (Czech Academy of Arts), Ines Weizman
(Bauhaus-Universitat, Weimar), Michal Wisniewski (International Cultural
Centre, Krakow), Bilge Imamoglu (TED University, Ankara), Mark Crinson
(Birbeck University of London), Edward Denison (The Barlett School of
Architecture, UCL), Mike Turner (UNESCO Heritage adviser), Sharon
Golan Yaron (The White City Centre, Tel Aviv), Tarik Oualalou
(Architecture office OUALALOU+CHOI), Parta Mitter (University of
Sussex), Prof. Giedrė Jankevičiūtė (and others).
All 21 speeches are published on the Kaunas 2022 YouTube channel.

1.3.3. OBJECTIVE

Conduct research and other
preparatory work in order for the
modernist architecture and urban
planning of Kaunas to be on the
UNESCO World Heritage List and
awarded the title of European Capital
of Culture 2022 as well as to ensure
smooth participation in these
programmes.

Kaunas University of Technology expressed deep interest and dedication
for establishing an International Modernism Interpretation Centre which will
become a close partner of Kaunas 2022 for research, discussions,
conferences and publications. It will also be the main research and bid
preparation centre with regard to obtaining the UNESCO World Heritage
site title for modernist architecture in Kaunas.

1.3.4. OBJECTIVE

Establish the position of Kaunas as a
city of design, develop a targeted
policy of design promotion in the city,
focus on design culture and design-
based thinking on all levels: creativity,
production, business, politics,
education, and encourage integration

Membership. In 2018 Kaunas 2022 became a member of EIDD Design For
All Europe. In September board members of EIDD (Pete Kercher, Onny
Eikhaug, Pepetto Di Bucchianico, Nuno Sá Leal, Jasmien Herssens, Terhi
Tamminen, Markus Haas, and Josyane Franc) met in Kaunas. The annual
meeting coincided with the presentation of results and feedback provided
to participants of a 4-month Design for All workshop led by Pete
Kercher about improvement of accessibility to Ch. Sugihara House
Museum which annually accepts up to 17 000 visitors. ANNEX I. 05

of social design into cultural and
creative sectors.

2. PRIORITY AREA.
INCREASE IN THE AVAILABILITY OF CULTURE, STRENGTHENING COMMUNITY-LED AND CIVIC MINDED SOCIETY

2.1. GOAL Increase participation of citizens in culture and ensure availability of culture

2.1.1. OBJECTIVE

Increase the inclusion of city residents
into the cultural life of the city,
encourage decentralisation of culture
and ensure opportunities for
participation in culture in every
elderate (local administrative unit,
seniūnija) of the city.

Community programme WE, THE PEOPLE
Kaunas 2022 already made big efforts and real achievements raising
community activism and social awareness through the network of Fluxus
Labas (Creative Community Laboratories). 8 Fluxus agents are
contributing their time to networking in the neighbourhoods of Kaunas city
and District. From April to October 2018, they contacted more than 100
people in person, made a list of local contacts, researched existing
activities in the communities and invited people to join more than 90
events which were attended by 3,600 people.
The second cycle of training of Fluxus Agents started in October 2018 and
will continue until April 2019. At least 12 new agents will join the Kaunas
2022 team after the course. The main goal for the years 2018–2020 is
networking and acknowledgement of existing initiatives and talents inside
communities, raising self-awareness of local creatives and activists.

2.1.2. OBJECTIVE

Ensure availability of cultural
institutions, and the services they
provide, to all residents and guests of
Kaunas (including all groups
challenged due to disabilities, health

In September 2018 Kaunas 2022 team members participated in the
meeting of the Kaunas City Municipal Committee regarding
adaptation of cultural events to the needs of people with disabilities.
Kaunas 2022 has invited different organisations representing people with
disabilities to cooperate in ensuring better accessibility to cultural offerings
– and initial meetings with representatives of these organisations have ANNEX I. 06

problems, social, economic and other
issues).

taken place. The aim of this cooperation is to prepare accessibility plans
for cultural institutions and Kaunas 2022 events, and to promote
enhancement of accessibility in the city. Kaunas 2022 Marketing and
Designing Happiness teams are working on the preparation of such a plan.
Support for inclusive participation and co-creation in cultural events is also
embedded in Fluxus Labas activities (for example, the Šančiai festival in a
private courtyard).
All Kaunas 2022 events and activities have been and continue to be free of
charge.

2.1.3. OBJECTIVE

Enhance community culture and
amateur art, encourage cross-cultural
dialogue, variety among subcultures,
include of ethnic communities and
youth in the creation and consumption
of art, raise awareness of the
importance of memory and cross-
generational projects.

MEMORY OFFICE activities are based on collecting the personal memories
of local people: holocaust survivors, members of ethnic minority
communities. This is a link to videos of these stories:
https://www.atmintiesvietos.lt/en/kaunas-2/interviu-su-tautinemis-kauno-
bendruomenemis/
A cycle of drawings, capturing the stories collected during these interviews,
will grow to become an exhibition and will illustrate a book dedicated to
these stories.
From November 2017 to December 2018 Kaunas 2022 is preparing a book
on Kaunasian Jewish Culture. The book will be published at the end of 2018
and promoted from 2019. An English translation is envisioned for 2019.

Kaunas 2022 is initiating a new festival, the Memory Festival. The first
edition will take place autumn 2019. The Festival will be based on
interdisciplinary artistic approaches towards local history and memories as
well as cross-generational projects.

2.1.4. OBJECTIVE
Ensure information and availability of
cultural knowledge for all citizens and
guests of Kaunas.

The communication and marketing department is working according a
strategic communication plan, spreading information about Kaunas 2022
events and partners’ initiatives through the most accessible media
channels: 4 National TV and radio (LRT) channels, 15min.lt, kaunodiena.lt, ANNEX I. 07

IQ, the most popular social networks (Facebook, Instagram, YouTube), and
others. 9 to 15 million viewers are reached monthly through these channels.
The monthly culture magazine Kaunas Full of Culture (10,000 printed
copies, plus online version) has a Kaunas 2022 chapter in every edition.

2.2. GOAL Increase citizen participation in the assessment of cultural services

2.2.1. OBJECTIVE

Encourage organisation of civic
society and youth, encourage local
communities and individuals to
participate in volunteer-based
programmes, in cultural management
and in planning of city development.

The youth programme Kaunas Challenge includes young people (15–18
years old) in analysing the profiles of local cultural institutions and providing
expertise about their generation’s needs and expectations regarding the
proposals of cultural institutions.
Kaunas 2022 also gathers community voices and comments on cultural
accessibility through Fluxus Labas activities, which have just started this
year and are in progress until 2022 and beyond. The Fluxus Labas initiative
is based on volunteering for the community and promotes the concept of
social usefulness as a way of co-living and co-creation.

2.2.2. OBJECTIVE

Collect, analyse and assess data
about the cultural and creative sector
as well as community-oriented and
civic initiatives on a regular basis.

Kaunas 2022 is launching its Monitoring and Evaluation programme by
creating a monitoring plan and by preparing contracts with local
universities for external evaluation of the social and economic impact of
the ECoC project on Kaunas and District.

Kaunas 2022 collects all factual data about methods, events, participants,
groups of people included in the programme, cultural partnerships, etc.
which will be later used to evaluate the cultural impact of the ECoC
programme on the local cultural scene.

3. PRIORITY AREA.
DEVELOPMENT OF CREATIVE INDUSTRIES AND SUSTAINABLE CITY MANAGEMENT ANNEX I. 08

3.1. GOAL Enable collaboration between business and cultural sectors

3.1.1. OBJECTIVE
Encourage and motivate local enterprises to
contribute to activities of the cultural and creative
sector.

A marketing plan and individualized partnership proposals to more
than 15 business companies have been prepared and co-operation
for long-term activities pre-discussed.
Kaunas 2022 has already collaborated with more than 70 small,
medium and large-scale business partners from media, production
and IT technologies fields. The total amount of cash and in-kind
support for the project in 2018 is 83,000 Eur.

3.1.2. OBJECTIVE
Encourage business investment in the use of heritage
buildings as well as in sustainable and responsible use
of heritage sites owned by institutions.

Initial contacts with residents and owners of modernist buildings have
been established. Examples of good heritage preservation practices
and private investments are publicly promoted in order to
communicate the values of modernist heritage and to encourage
other owners or investors to explore the opportunities of this cultural
phenomenon of Kaunas.

3.2. GOAL Improve the conditions for the development of cultural and creative industries in Kaunas

3.2.1. OBJECTIVE
Promote development of the design sector, of
innovative design products and of services for the
well-being of society.

From June to September 2018 the Kaunas 2022 team invited Fionn
Dobbin for the creative workshop UNHIDE KAUNAS, which served as
a generator of concepts for innovative design for the Kaunas and
Kaunas District design sector in order to make an impact on the well-
being of society.

3.2.2.
OBJECTIVE

Create favourable conditions for the establishment of
creative businesses in Kaunas.

Kaunas 2022 is initiating case-study research into the conversion of
an abandoned post-industrial building into a multi-disciplinary centre
of contemporary visual and performative arts, cinema, and as a hub
for the cultural industries sector.

3.2.3.
OBJECTIVE

Promote a model of tourism that is sustainable,
related to local heritage and community, and that
interacts with cultural ecosystems.

The UNHIDE KAUNAS workshop developed several tourism ideas
which will be used by Kaunas 2022 and partner organisations:
Bed&Culture hospitality model, Culture-Taxify / Culture-fy car
service, promotion of ecological food from Kaunas District through
souvenir packages for Kaunas tourists, etc. ANNEX I. 09

3.3. AIM Ensure maintenance and sustainable use of the urban infrastructure and cultural heritage

3.3.1. OBJECTIVE

Develop and improve the public infrastructure of
culture, ensuring the preservation, maintenance and
promotion of cultural heritage and buildings and their
updated use for the cultural needs of society.
Promote the city’s image and tourism.

Kaunas 2022 became already a visible and audible tool for promotion
of cultural heritage.

3.3.2.
OBJECTIVE

Plan and ensure establishment and operation of
infrastructure necessary for contemporary culture,
education and tourism (exposition spaces for
contemporary art, design, IT events, platforms for
independent stage arts, concert and conference
halls) in Kaunas.

Kaunas 2022 team initiated and participated in debates and
negotiations between the state government and Kaunas-based
national culture institutions (such as the M. K. Čiurlionis National Art
Museum) regarding technical issues and delays of reconstruction of
very important galleries and buildings.
One more initiative is explained in 3.2.2.

3.3.3.
OBJECTIVE

Improve the infrastructure of public city spaces,
especially riverbanks, adapting them for recreational
needs of city residents, for cultural entertainment and
for creative businesses.

The DESIGNING HAPPINESS programme has a special
branch/series of workshops including participation of local and
international experts aiming to improve accessibility of the city and
Kaunas District.

The S.T.A.R. Cities project was granted Interreg Europe funding and
project activities started. The project will promote sustainable
tourism development in riverside areas in 5 European Cities, including
Kaunas.

In a special programme about riversides – Upynės – in cooperation
with the local NGO sector and local waterways authorities, Kaunas
2022 is promoting the actualisation and animation of riversides in
Kaunas City and District. One of the recent initiatives involves the
purchase of a small ship to be used for community activities on the
riverside in Kaunas.
 ANNEX I. 10

ANNEX III INFRASTRUCTURE: LIST OF PROJECTS AND THEIR STATUS

Nr. Object

Culture infrastructure

Scheduled end Planned budget Funding sources* Connection with the programme Project status

1 Construction of National
Science Centre on Nemunas Island 2021 22 990 000,00 € EU, SIP, KCMA, PF

Memory Office: Litvak Forum,
Exhibition: Science+Art

Institution established; public procurement for concept and exhibition development in progress;
detailed architectural project in progress.

2 Modernisation of
M. Žilinskas Art Gallery 2020 4 923 369,00 € ITDP: EU, MC

Fluxus exhibition/festival, exhibition
of Litvak painters, museum related
projects of the Wake It, Shake It
programme, Kaunas Biennial and other
visual arts festivals, exhibitions

Not started

3 Modernisation of
Kaunas State Puppet Theatre 2020 2 831 510,82 € ITDP: EU, MC

Theatre Flux Festival; Workshops for
the parade of puppets; Festival for
the families and infants, Ladislas
Starevich Animation Laboratory

Reconstruction in progress

4 Modernisation of
Kaunas State Music Theatre 2020 4 799 260,31 € ITDP: EU, MC Theatre Flux Festival In progress

5 Actualisation of
Kaunas Film Centre Romuva 2019 2 322 686,72 € ITDP: EU, MC, EC

Ladislas Starevich Animation
Laboratory; Café du Monde, special
European cinema repertoire during
the buildup and in 2022

Reconstruction in progress

6 Reconstruction of cultural part
of NGO Girstutis culture and sports centre 2019 1 312 960,00 € ITDP: EU, KCMA

Theatre Flux Festival;
Fluxus Labs Reconstruction in progress

7 Construction of M. K. Čiurlionis Music Hall 2022 30 000 000,00 €
KCMA,
other resources

The new Hall would serve as
an exceptional space for special
concert programmes, as well
conferences and other events

Winning architectural proposal selected, preparation for public tender for architectural
competition in progress

8 Reconstruction of the 6th Fort 2021 1 570 260,00 €
EU, KCMA,
State funding Tear Down the Walls, Fluxus Labs; Public tenders for construction work in progress

Community infrastructure

9 Reconstruction of the Kaunas Culture Centre
"Tautos namai" 2019 1 470 849,00 € EU, KCMA

Fluxus Labs, artist in residency
programmes, new theatre productions,
spaces for rehearsals and preparation
for the big events

Reconstruction in progress

10 Actualisation and modernisation
of Kaunas District Library 2020 4 998 000,00 € ITDP: EU, KCMA

Fluxus Labs; Wake It, Shake It library
programme; Tempo Academy;
intergenerational activities

Not started

ANNEX III. 25

Nr. Object Scheduled end Planned budget Funding sources* Connection with the programme Project status

Public spaces

11 On-going reconstruction of Laisvės alėja
(Freedom Avenue) (6 stages) 2021 23 248 641,00 € SIP, KCMA

Main space for outdoor events –
the opening, closing events,
the Mythical Beast of Kaunas and
Modernity for the Future festivals and
other festvities of the year

Reconstruction in progress

12 Construction of wooden amphitheatre
next to Kaunas Castle 2018 110 000,00 € EU, KCMA

Open-air venue for the The Beast Day
celebrations, youth summer camp
events and other

Implemented

13 Development of Nemunas Island into
a multifinctional leisure space 2020 8 500 000,00 € ITDP: EU, KCMA

Main space for outdoor events –
the opening, closing events,
the Mythical Beast of Kaunas Festival
and other festivities of the year

Funding application in progress

Sports and active leisure infrastructure

14 Athletics stadium - - SIP, KCMA Kaunas Marathon Postponed due to investments in the refurbishment of the stadium (see below)

15 Refurbishment of S. Darius ir S. Girėnas stadium
tribunes, playfield and ground floor 2020 4 983 715,00 €

SIP, KCMA, ITDP
through MI

Confluence Culturethon In progress

16 Reconstruction of Kaunas Sports Hall
and conversion into a public multifunctional
centre

2020 9 431 093,00 € ITDP: EU, KCMA
Theatre Flux Festival (circus and dance
performances), Modernity for
the Future educational events,
Festival of Lights

Application for funding in progress

ANNEX III. 26

ANNEX IV KAUNAS 2022
ORGANISATIONAL STRUCTURE

Stakeholder/founder
Association “Kultūros tempo akademija”

Stakeholder/founder
Kaunas City Municipality

Stakeholder
Kaunas District Municipality

General Meeting
of Stakeholders

Head
of the Organisation

ARTISTIC PROGRAMME DEPARTMENT ADMINISTRATION DEPARTMENT COMMUNICATION AND MARKETING
DEPARTMENT

Head of International Relations and
Programming

Curators

Coordinators

Head of Administration

Finance Manager(s)

Public Procurement Manager(s)

Production Manager(s)

Monitoring and Evaluation Manager(s)

Volunteer Manager(s)

Head of Communication
and Marketing

Marketing Manager(s)

Communications Manager(s)

Designer

appoints

The Board of the Institution

ANNEX IV. 27

No. Position 2018 2019 2020 2021 2022 2023

1. Director / CEO 1 1 1 1 1 1
2. Head of Internatonal Relations and

Programming
1 1 1 1 1 1

3. Curator / Head of Creative Programme 5,5 5 7 7 7 2
4. Coordinator of Programme 3 10 12 12 15 2
5. Volunteer manager 1 1 2 2 1
6. Head of Administration 1 1 1 1 1 1
7. Administrative Manager 1 2 2 3 1
8. Head of Finances 1 1 1 1 1 1
9. Finance Manager 1 1 1
10. Public Procurement / lead 1 1 1 1 1 1
11. Public Procurement specialist 1 1 1 1
12. Monitoring manager 1 1 1 1 1
13. Project manager (production,

implementation)
0,5 2 2 3 4 1

14. Head of marketing and communication 1 1 1 1 1 1
15. Marketing manager 1 2 2 3 3
16. Communication lead manager 1 1 1 1 1 1
17. Communication projects‘ manager 1 2 2 3
18. Designer 1 1 2 3 3 1

Total positions

18

32

40

44

50

16

External / self-employed staff members

No. Position 2018 2019 2020 2021 2022 2023

19. Curator / Head of Creative Programme 3 3 3 3 3
20. Coordinator of Programme 4
21. Fluxus Agent 8 20 40 40 40
22. Communication (external) 2 3 4 5 6
23. Monitoring manager / researcher 1 2 4 4 4 4
24. Creative Director(s) for 2022 programme 1 2 2
 Total external service providers 16 28 51 53 54 4

Volunteers

No. Position 2018 2019 2020 2021 2022 2023

25. Volunteer 30 50 100 150 200+ 20

ANNEX V KAUNAS 2022
STAFFING PLAN

ANNEX V. 28

Employees

ANNEX VI KAUNAS 2022
FINANCIAL PROJECTIONS

Total expenditure (in
euros) in the budget

Opera�ng expenditure
(in euros)

Opera�ng expenditure (in
%)

Capital expenditure
(in euros)

30,064,300.00 30,000,000.00 99.79% 64,300.00

Opera�ng Expenditure
(in euros)

Programme expenditure
(in euros)

Programme expenditure
(in %)

Promo�on and Marke�ng
(in euros)

30,000,000.00 19,500,000.00 65.00% 6,000,000.00

Year
Programme expenditure
(in euros)

Programme expenditure
(in %)

Promo�on and Marke�ng
(in euros)

 before Y-3 1,152,450.00 5.91% 180,000.00
Year-3 1,677,000.00 8.60% 120,000.00
Year-2 2,659,800.00 13.64% 1,200,000.00
Year-1 3,550,950.00 18.21% 2,400,000.00

ECOC Year 9,907,950.00 50.81% 1,620,000.00
Year +1,2 551,850.00 2.83% 480,000.00

Total Budget

Overall Opera�ng Expenditure

Timetable for spending opera�ng expenditure

Capital Expenditure (in
%)

0.21%

Promo�on and
marke�ng (in %)

Wages, overheads,
administra�on
(in euros)

Wages, overheads,
administra�on (in %)

Others (Please specify
in the text)

20.00% 4,500,000.00 15.00%

Promo�on and
marke�ng (in %)

Wages, overheads,
administra�on (in euros)

Wages, overheads,
administra�on (in %)

Others (Please specify
in the text)

3.00% 243,000.00 5.40%
2.00% 360,000.00 8.00%

20.00% 630,000.00 14.00%
40.00% 990,000.00 22.00%
27.00% 2,142,000.00 47.60%

8.00% 135,000.00 3.00%

Total Budget

Overall Opera�ng Expenditure

Timetable for spending opera�ng expenditure

ANNEX VI. 29

Total income in the
Budget (in euros)

From the Public Sector (in
euros)

From the public sector
(in %)

30000000 28,000,000.00 93.33%

Source of income In Euros %

Na�onal government 10,000,000.00 33.33%
City 12,000,000.00 40.00%
Region 4,000,000.00 13.33%
Province 0.00%
EU 2,000,000.00 6.67%
Others 2,000,000.00 6.67%

Source of income before Y-3 Year-3

Na�onal government 500,000.00
City 1,474,400.00 500,000.00
Region 310,000.00 594,000.00
Province
EU 500,000.00
Others 50,000.00

Income

Income from the public sector

Timetable for receiving the income to be used to cover opera�ng expenses

From the private sector
 (in euros)

From the private sector
 (in %)

2,000,000.00 6.67%

Please specify: Amount
planned, available, secured?

Secured
Secured
Secured

Planned
Planned

Year-2 Year-1 ECOC Year Year a�er ECOC

500,000.00 1,000,000.00 8,000,000.00
2,400,000.00 2,400,000.00 3,903,600.00 1,322,000.00

739,000.00 1,037,000.00 1,320,000.00

500,000.00 500,000.00 500,000.00
200,000.00 750,000.00 1,000,000.00

Income

Income from the public sector

Timetable for receiving the income to be used to cover opera�ng expenses

ANNEX VI. 3O

