

FOTO: Zemgales čaklāko talkotāju balvu «Zelta grābeklis» saņēma biedrības «Zaļenieku dzirnas» pārstāve Inese Roznere.

«Zaļenieku dzirnas» ir čaklākie talkotāji

Šogad iedibināta jauna Lielās talkas tradīcija – pēc talkas pasniegtas balvas «Zelta grābeklis» čaklākajiem talkotājiem. Idejas iniciatori – talkas rīkotāji un apdrošināšanas kompānija «Balta» – šogad pasniedza piecas balvas, pa vienai katrā reģionā. Par čaklākajiem talkotājiem Zemgalē atzīta biedrība «Zaļenieku dzirnas». «Gribu pateikties balvas iedibinātājiem, jo ir patīkami, ja tava rūpe, tavs darbs un čaklums tiek novērtēti, tava dzīves vieta – cildināta,» saņemot balvu, teica biedrības pārstāve Inese Roznere.

I. Roznere stāsta, ka Zaļeniekos ap 500 talkotāju strādājuši divas dienas, bet, kaut paveikuši tiešām daudz, darāmā vēl joprojām netrūkst. «Pagasta sāpju bērns ir diķis, kura apkārtni talkas laikā nogrābām, tomēr tur vēl daudz darāmā. Diķis jāiztīra, tā apkārtnē jālabiekārto, lai te varētu atpūties,» viņa stāsta.

Balvu pasniedza «Baltas» Viduslatvijas reģiona vadītāja Domicela Dzalbe. Viņa uzteica Zaļenieku iedzīvotājus, kuriem nav vienāla, kādā vidē dzīvot.

«Baltas» pārstāve stāsta, ka pirms balvas pasniegšanas žūrija izvērtēja visas 1300 oficiāli pieteiktās talkas vietas un tajās padarīto, bet pēc tam katrā reģionā izvirzīja trīs pretendētus. Zemgalē līdztekus Zaļenieku talsniekiem bija nominēti Kēkavas pagasta Džerumi, kā arī Salas novada dome.

«Zaļenieku dzirnu» pārstāvi sveica arī Lielās talkas koordinatore Jelgavas novadā Dzintra Zimāša. Viņa uzsvēra, ka novadā šogad talkā akcentēts tieši kultūras jēdziens – kultūra ir ne tikai pasākumi un māksla, bet arī dzīvesveids un uzvedība, apkārtējā vide. «Novada iedzīvotājos gribam stiprināt pārliecību, ka kultūra sākas no mums pašiem, tāpēc nākotnē domāsim par to, kā talku padarīt par svētkiem, jo talsnieki godam to ir pelnījuši,» tā Dz. Zimāša. Viņa izteica cerību, ka Lielās talkas tradīcija vērsīsies plašumā un kopīga strādāšana būs ne tikai pavasarī, bet arī rudenī, nopļaujot zāli un tādējādi mazinot kūlas dedzināšanu pavasarī. «Tā ir visas valsts problēma, ar kuru pagaidām nav izdevies tikt galā. Šobrīd mēs cīnāmies ar sekām, bet tas rada milzīgus zaudējumus, tāpēc vajadzētu sākt ar cēloņiem. Latvijā ir daudz atsaucīgu cilvēku, tāpēc ticu, ka tas varētu izdoties,» teic Lielās talkas koordinatore novadā.

Jāatgādina, ka Jelgavas novada teritorijā talkas laikā tika savākti vairāk nekā 5500 maisi atkritumu.

Ilze Knusle-Jankevica
Foto: Ivars Veilīņš

Jānu diena lepmi nāca,
Jānugunis spīdēdama,
No kalniņa uz kalniņu
Ligo dziesmās skanēdama.

Lai Vasaras saulgrīži katrā novada
sētā ienes kopā būšanas prieku,
liksmi un gaišumu!

Jelgavas novada domes vārdā vēl
priekšsēdētājs Ziedonis Caune

Mēs nosargājam!

Šomēnes vairāk nekā simts Jelgavas novada iedzīvotājiem svinīgi pasniegta 1991. gada barikāžu piemiņas zīme. Lai gan atmiņu stāsts šiem cilvēkiem katram ir savs, viena lieta kopīga visiem – lepnums par paveikto: Latvija ir brīva.

Jelgavas novadā pavisam pasniegta 121 piemiņas zīme, tostarp 11 cilvēkiem, kuri vairs nav starp mums. Apbalvojumus pasniedza Piemiņas zīmes valdes locekle, rakstniece un žurnāliste Marina Kostanecka. «Man ir liels gods valsts vārdā pateikt jums paldies par to, ka nosargājāt Latvijas neatkarības šūpuli. Varbūt tā vēsture vēl ir par jaunu, lai varētu novērtēt varonību, ko toreiz paveicāt, bet paliks šīs zīmes, kas to simbolizē, un tās būs jūsu dzimtas īpašums,» klātesošos uzrunāja M. Kostanecka.

Piemiņas zīmju saņēmēji visi kā viens norāda, ka ir lepmi par tolaik paveikto – tad nebija laika domāt, bija jādara. Konstantīnam Brikovam no Zaļeniekiem laikā, kad risinājās izšķirošie janvāra notikumi, bija 21 gads. «Mēs bijām draugu pulciņš. Visi dienējuši padomju armijā, piedalījāmies Tautas frontē un Baltijas ceļā, tāpēc arī toreiz malā palikt nevarējām. Atceros, strādāju «Jelgavas Lauktehnikā», un mēs visi devāmies uz Rīgu. Tad jau mobilo telefonu nebija, nevarēju piezvanīt tuviniekiem un pabrīdināt, tāpēc mamma bija krietni satraukusies,» atceras K. Brikovs. Šie visi valstij tik svarīgie notikumi atstāja dziļas pēdas arī viņa paša dzīvē – viņš nolēma kļūt par karavīru un uzreiz pēc barikādēm nonāca 1. policijas bataljonā jeb tā saucamajās baltajās beretēs. «Šodien izjūtu gandarījumu – mūsu valsts ir brīva.»

«Stāvējām pie televīzijas torņa kailām rokām, jo zinājām, ka pret armiju tāpat neko nevarēs pasākt, manuprāt, ieroči radītu tikai lielas problēmas. Bail nebija, jo bijām ļoti daudz, un domāju, ka tieši tas arī bija mūsu, latviešu, trumpis – bijām tik daudz un tik saliedēti,» uzskata vilceniķis Ilgvars Vēdzele. Viņš atceras, ka ridzinie-

FOTO: Šomēnes vairāk nekā simts Jelgavas novada iedzīvotājiem svinīgi pasniegta 1991. gada barikāžu piemiņas zīme. Viens no tiem Jelgavas novada iedzīvotājiem, kas saņēma 1991. gada barikāžu piemiņas zīmi, ir arī Glūdas pagasta iedzīvotājs Aivars Leja.

ki ļoti atbalstījuši barikāžu dalībniekus, apgādājuši ar siltām pusdienām. «Kad devām naudu, viņi par mums smējās. Vien teica, lai nostāvam. Un mēs nostāvējām,» atceras vilceniķis, piebilstot, ka tā gan toreiz, gan tagad ir goda lieta.

Piemiņas zīmes saņēma ne tikai tie, kas cēla un sargāja barikādes, bet arī tie, kas viņus citādi atbalstīja. Piemēram, Lonija Zoltnere no Glūdas kopā ar trim kolēģēm Zemgales ciema ēdnīcā gatavoja barikāžu dalībniekiem ēst. Divi viņas brāļi bija Rīgā, bet Lonija pati notikumiem līdzī sekoja televīzijā. «Toreiz ik vakaru skatījos televīziju, un bira asaras. Tagad sajūtas ir tādas pašas. Nesaprotu cilvēkus, kuri ir neapmierināti ar valsti notiekošo, jo pats galvenais taču ir tas, ka Latvija ir brīva,» tā kundze.

Sveikt barikāžu dalībniekus bija ieradusies arī tuvinieki. Trīspadsmitgadīgais

Reinis Ozols no Vircavas bija kopā ar tēvu, kurš saņēma piemiņas zīmi. Uz jautājumu, vai Reinis zina, par ko tētim apbalvojums piešķirts, viņš atzinās, ka īsti nezina, un piebilda, ka laikam par organizēšanu. «Man tas viss liekas pašsaprotams, bet varbūt bērniem par šiem notikumiem esmu par maz stāstījis,» klausoties dēla, teic Agris Ozols. Viņš savulaik bijis Tautas frontes organizētājs Vircavā un piedalījies visos atmodas laika pasākumos, tostarp Latvijas Tautas frontes manifestācijā Daugavmalā. «Tur stāstīja, ka Lietuvā tanki šķaida cilvēkus, un izskanēja aicinājums sargāt savu zemi. Tā kā man bija iespēja, paliku Rīgā pie radiem un būvēju barikādes pie sakaru centrālās Dzirnau ielā. Strādājām līdz trijiem naktī un norobežojām divus kvartālus,» atceras Agris. Vēlāk kopā ar brāli un citiem vircavniekiem pēc speciāli

izveidota grafika dežurējuši pie televīzijas torņa. «Tur vienkārši bija jābūt. Laiks bija saspringts, tas, kas apkārt notika, nebija joks,» tā A. Ozols. Īpaši prātā viņam palicis gadījums – braucot mājās pēc kārtējās dežūras pie televīzijas torņa, viņus sasnieduša ziņa par omoniešu uzbrukumu Iekšlietu ministrijai un pirmajiem kritušajiem. «Tad gan kļuva jocīgi,» atzīst A. Ozols.

Novada iedzīvotājiem pateicās arī Jelgavas novada domes priekšsēdētājs Ziedonis Caune, kurš uzsvēra – ikviens, kurš piedalījās 1991. gada notikumos, ir varonis. «To apliecina šis unikālais apbalvojums, kādu visā Latvijā ir 30 000, un ceru, ka nekad vairs nebūs nepieciešams dibināt līdzīgu,» tā priekšsēdētājs.

Ilze Knusle-Jankevica
Foto: Krišjānis Grantiņš

Novadā dabiskā dzimstība – ar mīnuss zīmi

Jelgavas novada Dzimtsarakstu nodaļa apkopojusi pēdējo trīs gadu datus par iedzīvotāju dzimstību, mirstību un laulību reģistrāciju novada teritorijā. Lai gan skaitļi rāda, ka visus šos gadus mirstība pārsniedz dzimstību, Dzimtsarakstu nodaļas vadītāja Anda Strautniece uzsver – nav pamata uztraukties, ka novadā iedzīvotāju skaits sarūk, jo apkopotie dati atspoguļo tikai reģistrētos civilstāvokļa aktus, nevis reālo situāciju pilnībā.

Saskaņā ar apkopotajiem datiem vidēji ik gadu laikā no 2007. līdz 2009. gadam novada teritorijā piedzimuši ap 200 bērnu, savukārt mirušo skaits ir tuvu 300. Lai gan bilance vidēji gadā ir mīnus simts cilvēku, A. Strautniece uzsver, ka šie dati pilnībā neatspoguļo reālo situāciju. «Tabula atspoguļo tikai reģistrēto civilstāvokļa aktu skaitu, nevis dod atbildi par bērnu skaitu vienā vai otrā pagastā, jo bērni tiek reģistrēti arī pēc dzimšanas vietas, piemēram, Rīgā, Jelgavā, Dobelē,» skaidro Dzimtsarakstu nodaļas vadītāja.

Savukārt novada teritorijā reģistrēto laulību skaits ir sarucis apmēram uz pusi – ja 2007. gadā kopā noslēgtas 116 laulības, tad 2009. gadā vairs tikai 54. A. Strautniece pieļauj, ka, iespējams, pagājušajā gadā mazāk precējušies naudas trūkuma dēļ, tomēr viņai ticamāk šķiet, ka jaunie pāri izvēlas laulību reģistrēt citur. «Laulības mūsu valstī var slēgt jebkurā Dzimtsarakstu nodaļā visā

viennozīmīgi pateikt, ka novada teritorijā precas mazāk,» tā speciāliste.

Dati par 2010. gadu tiks publiskoti ne agrāk kā pēc pusgada darba. Atgādinām, ka Jelgavas novada Dzimtsarakstu nodaļa darbu sāka šā gada 1. janvārī pēc tam, kad beidza pastāvēt atsevišķu pagastu dzimtsarakstu nodaļas.

Ilze Knusle-Jankevica

Ziņas par Dzimtsarakstu nodaļu darbu

	Dzimšanas reģistrs			Miršanas reģistrs			Laulību reģistrs		
	2007.	2008.	2009.	2007.	2008.	2009.	2007.	2008.	2009.
Eleja	26	17	12	46	36	30	11	6	7
Glūda	30	29	25	20	31	23	6	2	4
Kalnciems	11	18	17	41	29	46	9	3	4
Lielplatone	13	3	12	9	17	16	2	3	1
Līvberze	22	21	21	29	34	21	9	3	2
Patone	11	11	14	29	13	18	11	8	10
Sesava	13	10	15	21	12	17	3	7	0
Svēte	25	20	24	18	14	18	10	2	2
Valgunde	13	18	19	31	28	29	9	10	5
Vilce	8	16	6	24	18	13	4	1	1
Virca	20	13	16	16	13	14	11	6	10
Zaļenieki	11	16	15	22	17	24	7	10	3
Jaunsviraulka	23	34	22	34	34	34	24	15	5
Kopā	226	226	218	340	296	303	116	76	54

Šomēnes pabeigs laivu piestātnes

Drīz novadā būs par divām atpūtas vietām vairāk – jūnijā vidū plānots pabeigt divu laivu piestātņu ierīkošanas darbus.

Laikraksts «Jelgavas Novada Ziņas» jau rakstīja, ka projekta «Ūdens kvalitātes uzlabošanas pasākumi pārrobežu Lielupes baseina apsaimniekošanā» gaitā novada teritorijā paredzēts izveidot divas laivu piestātnes – Lielupes krastā Jaunsviraulkas pagasta Staļģenē un Svētes upes krastā Līvberzes pagastā pie Apiņu tilta. Darbus veic SIA «Latvānis Plus». Aprikojums – galdi, soli, tualetes, slitas velosipēdiem, laivu piestātnes uz pontoniem – jau gatavs, un to uzstādīs 15. jūnijā. Drīz pēc tam iedzīvotāji varēs izmēģināt jaunās atpūtas vietas.

Jāpiebilst, ka projekts tiek īstenots ar Norvēģijas valdības divpusējā finanšu instrumenta atbalstu.

Ilze Knusle-Jankevica

Kā jūs svinēsiet Jāņus?

Mihails Arhipovs no Kalnciema:

«Nekas jau īpaši gadu no gada nemainās, tāpēc arī šoreiz Jāņus svinēsim pie dabas krūts. Gan jau nopirksim sieru, alu, iekurināsim ugunsgrūtu un pie savas dārza mājas pasēdēsim. Mums jau tur gandrīz visi svētkus svin savās dācās. Galvenais jau ir tā kopā būšana, tāpēc ceru, ka arī draugi atnāks. Kas zina, varbūt pašā vakarā, ja klūs garlaicīgāk, aiziesim uz balli centrā. Tur vienmēr ir jautri – var gan padejot, gan papļāpāt.»

Jūlija Žogota no Zaļeniekiem:

«Patiesībā jau vēl neesmu par to domājusi. Mācos Rīgas Medicīnas koledžas pirmajā kursā, un tieši tagad ir gada noslēguma sesija, līdz ar to šausmīgi daudz eksāmenu. Tieši tāpēc nav atlicis laika svētku plānošanai, taču pieņemu, ka ar draugiem iesim lasīt puķes, pisim vainagus, iekursim lielu ugunsgrūtu. Tiesa, vainagus pisim tikai meitenēm, jo starp mums nav neviena Jāņa. Jāņkalniņā noteikti būs balle, varbūt arī uz to aiziesim. Gan jau pagasta pārvalde ir padomājusi par to, kā atzīmēt svētkus.»

Donata Somojenko no Jaunsvīrlaukas:

«Būs gan ugunsgrūts, gan šašliki, gan siers – viss, kas šiem svētkiem vajadzīgs. Mums parasti ir pat divi ugunsgrūti – lielais, kam pāri lēkt, un mazais, kur šašliku cept. Ciemos sabrauks bērni, citi radi, būs tāds liels ģimenes pasākums. Uzskatu, ka šie, tāpat kā Ziemassvētki un Jaunais gads, ir vieni no skaistākajiem svētkiem, kuros satiekas visa ģimene un kopā priecājas visas nakts garumā. Jau šobrīd sākam gatavoties šim pasākumam.»

Salvis Jonāts no Platones:

«Kā katru gadu, Jāņus svinēsim kopā ar draugiem. Jau pa dienu iekārtosim ugunsgrūta vietu, galdu, krēslus, kur pasēdēt. Meitenes varbūt beidzot nopis vainagus, jo līdz šim viņas to nav darijušas. Vakara, pieņemu, iesim uz balli. Protams, ja tāda pagastā būs. Parasti jau balle tiek rīkota, un esam priecīgi par šādu iespēju. Tur sanāk visi pagasta cilvēki, aprunājas, izdejojas – kā jau kārtīgos svētkos pienākas. Ja, protams, naktī būs jāiet tas papardes zieds meklēt – bez tā taču Jāņu naktī nevar!»

Ineta Gulbe no Lielplatones:

«Lielplatone Jāņus noteikti nesvinēsim, jo, lai tiktu prom no ikdienas, šajos svētkos parasti braucam ciemos pie draugiem vai radiem. Pērn svinējām Vilcē, šogad esam iecerējuši braukt pie radniekiem uz Jaunjelgavu. Uzskatu, ka Lielplatone ir viens minūšs, proti, balle parasti notiek 22. jūnijā, bet svētki taču ir 23. jūnijā! Ja noballejas iepriekšējā dienā, nekāds dizāis līgots nesanāk. Gribētos, lai turpmāk balli tomēr rīko istajā svētku dienā. Tad varbūt mēs arī Lielplatone paliktu.»

Pēteris Štrauss no Nākotnes:

«Visticamāk, ka Jāņos strādāšu. Esmu takstists un zinu, ka svētkos visiem gribēsies priecāties, iedzert, bet mājās vajadzēs tikt, tāpēc gribēs, lai kāds aizved. Tad nu jāstrādā, lai kaut ko nopelnītu, tāpēc nekāda svinēšana nesanāk. Taču Nākotnē jau noteikti būs balle, vietējie varēs priecāties. Tiesa gan, pēdējos gados esmu dzirdējis, ka šīm ballēm pietrūkst bufetes. Cilvēki ar to neapmierināti.»

Valsts atņem pašvaldībām suverenitāti

«Valsts politika šobrīd rada tādu sajūtu, ka novadu skaitu no 109 varētu samazināt līdz, piemēram, desmit, jo pašvaldībām mērķtiecīgi tiek atņemtas pilnvaras, iespēja vadīt procesus: tā vietā valsts cenšas diktēt, ko un kā īstenot. Šāda situācija ir absolūti nepieņemama,» atgriežoties no Latvijas Pašvaldību savienības (LPS) 21. kongresa, kas risinājās maija beigās, savu viedokli pauž Jelgavas novada domes deputāts Jānis Kalviņš.

FOTO: «Novada dome nedarbojas ar lielo politiku – mēs saimnieciski vadām konkrētas teritorijas attīstību. Valsts un lielās politikas veidotāji cenšas valdīt, un tā jau nav liela māka. Bieži vien tā saikne ar lielo politiku tur, augšā, un ikdienas darbu pašvaldībā ir visai vāja – laukos svarīga ir darīšana, nevis politiskā piederība,» saka Jelgavas novada domes deputāts Jānis Kalviņš.

Deputātu kongresā visvairāk pārsteidzītas, ka tajā neizskanēja ne vārds par administratīvi teritoriālās reformas ieguvumiem vai zaudējumiem. «Tās ir divaini, ka pirmajā kongresā pēc reformas nav izdarīti nekādi secinājumi,» uzskata J. Kalviņš, retoriski jautājot, kas tad ir pašvaldības – jaunizveidotie novadi? «Tieši pašvaldības ir tie palikušie 2,2 miljoni Latvijas iedzīvotāju – viņu labklājība, dzīves telpa, attīstība.»

Analizējot procesus valstī, deputāts atzīst, ka pilnībā tiek aizmirstas trīs pasaules pamatvērtības – cilvēks, zeme un nauda. «Kas ar šīm vērtībām notiek Latvijā? Zeme ir pārdota; cilvēku skaits gadu no gada katastrofāli sarūk: 2009. gadā par 12 900 iedzīvotāju, bet divdesmit gadu laikā jau par 400 000; nauda – esam parādos līdz ausīm, bet izmisīgi veiktās reformas nu nekādi neveicina tautsaimniecības attīstību. Tad jājautā – kas atdos valsts milzīgos parādus, ja zemes mums nav, cilvēku kļūst mazāk, bet tautsaimniecība turpina stagnēt?» tā J. Kalviņš.

Kongresā arī Jaunpils novada pašvaldības priekšsēdētāja Līgita Gintere uzsvērusi, ka Latvija ir valsts valstī, ar to domājot ierēdniecību, kas dzīvo savā pasaulē.

LPS priekšsēdis Andris Jaunsleinis izteicās vēl striktāk: «Cilvēkiem, kuri pēdējos 20 gadus ir vadījuši mūsu valsti, vajadzētu arī atzīt un publiski paziņot, kādas kļūdas pieļautas, ka izvēlētais attīstības virziens ne vienmēr bija pareizs.» Viņš arī paziņoja, ka patlaban

valsts pārvaldes darbinieki rīkojas pretrunā ar Eiropas vietējo pašvaldību hartu, cenšas nelikumīgi ieviest sistēmu, ka pašvaldības drīkst tikai to, kas likumos vai Ministru kabineta noteikumos paredzēts.

Šiem viedokļiem piekrit arī J. Kalviņš, uzskatot, ka pie varas esošās partijas tikai sola, bet reālus priekšlikumus, kas ļautu valstij iziet no krīzes un sākt attīstīties, tā arī nedzird. «Pie varas ir vieni un tie paši cilvēki, partijas, kuras sola, bet nerīkojas,» tā J. Kalviņš.

Taču šajā gadījumā jāatzīst, ka arī liela daļa no pašvaldības deputātiem ne tikai Jelgavas novadā, bet visās pašvaldībās ir to pašu pie varas esošo partiju biedri. Uz to gan J. Kalviņš atbild: «Un te, lūk, mēs nonākam pie galvenās atšķirības starp valsti un novada pašvaldību – mēs nedarbojamies ar lielo politiku, mēs saimnieciski vadām konkrētas teritorijas attīstību. Valsts un lielās politikas veidotāji cenšas valdīt, un tā jau nav liela māka. Bieži vien tā saikne ar lielo politiku tur, augšā, un ikdienas darbu pašvaldībā ir visai vāja – laukos svarīga ir darīšana, nevis politiskā piederība.»

Visas 118 Latvijas pašvaldības, ko apvieno LPS, ik gadu kongresā pieņem rezolūcijas, kurās valstij norāda uz problēmām un to risinājumiem. Pašvaldības uzskata, ka virkne jautājumu netiek risināti vispār, bet tie, kas tiek, – nepārdomāti un sasteigti.

Jau kongresā A. Jaunsleinis izteica spilg-

tu salīdzinājumu – valdības rīcību krīzes pārvarēšanā viņš salīdzināja ar klepus ārstēšanu, dodot caurejas zāles – purģenu –, lai slimnieks baidītos klepot. «Mēs visi esam iebaidīti un cenšamies «neklepot», tāds paņēmieni var dot īslaicīgu efektu, bet neārstē slimību,» teica A. Jaunsleinis, jautājot, cik ilgi mēs dzīvosim pašreizējā trūkumā un vai arī turpmākos 15–20 gadus būsīm Eiropas Savienības nomale un nabagi. Latvijai ir nepieciešama skaidra attīstības vīzija un mērķi.

J. Kalviņš kā svarīgākos no rezolūciju punktiem min nepieciešamību valsts budžetu veidot ilgākam laika periodam. «Šobrīd budžets tiek sastādīts gadam, bet tas neveicina ilgtermiņa attīstību, jo nav pilnīgi skaidrs, ar ko varēsim rēķināties pēc gada vai diviem,» tā deputāts.

Tāpat viņš uzskata, ka absolūti nelogiski tiek sadalīti līdzekļi ceļu uzturēšanai. «Ir viens kopējs «katls», un tad valsts pēc saviem ieskatiem naudu sadala, vienmēr pabērna lomā atstājot pašvaldību ceļus. Bet kas tad ir ceļi – ja nauda ir asinis, tad ceļi ir asinsvadi, un mēs labi zinām, kādā stāvoklī tie ir mūsu valstī,» tā J. Kalviņš.

Viņš arī spriež, ka visvairāk valsts apdala tos nodokļu maksātājus, kuri dzīvo lauku viensētās. «Arī viņi ir tādi paši nodokļu maksātāji kā tie, kuri dzīvo lielpilsētās, taču viņiem par sevi jārupējas pašiem

– sava aka, sava kanalizācija, sava apkure, paši sev sētnieki un sava piebraucamā ceļa taisītāji, bet kādā veidā tad viņi gūst labumu no valsts par saviem maksātajiem nodokļiem?» jautā deputāts.

Lai gan LPS apvieno visas pašvaldības un tas ir spēks, kas būtu jāņem vērā, J. Kalviņš uzskata, ka valsts joprojām nepietiekami novērtē savu partneri. «Mūsu viedokli ne vienmēr ieklausās vai arī ieklausās, taču neņem vērā – arī šoreiz kongresā pieņēma virkni konstruktīvu priekšlikumu un aicinājumu valdībai, taču, cik no tā tiks ņemts vērā, rādīs tikai laiks,» tā J. Kalviņš, piebilstot, ka tas, kas pietrūkst pašai LPS, ir savu pieņemto rezolūciju vērtējums pēc gada. «Rezolūcijas tiek pieņemtas ik gadu, taču mans ieteikums LPS būtu nākamajā kongresā, pirms pieņemt jaunus rezolūcijas, izvērtēt, kā valdība reaģējusi un cik nopietni vērā ņemusi mūsu pagājušā gada aicinājumus. Jo citādi nepamet sajūta, ka pašvaldības zina, kas būtu jādara, sniedz savus priekšlikumus, kongresa norises laikā patiesi šķiet, ka tas situāciju varētu uzlabot, bet pēc gada atkal nākas secināt, ka situācija ne par mata tiesu nav uzlabojusies un mūsu teiktās ņemts vērā tikai daļēji vai pat nav ņemts nemaz.»

Kristīne Langenfelde
Foto: JNZ

Latvijas Pašvaldību savienības 21. kongresā pieņemtās rezolūcijas

Par autoceļu finansējumu

Ņemot vērā, ka, lai izkļūtu no ekonomiskās krīzes, pārbaudīts risinājums ir investīcijas autoceļos, Latvijā pēc iestāšanās Eiropas Savienībā ir nepamatoti samazināts pašvaldību autoceļu relatīvais finansējums, salīdzinot ar valsts autoceļiem, divos krīzes gados investīcijas pašvaldību ceļos tuvojas nullei, bet to uzturēšanas izdevumi samazināti zem kritiskās robežas.

LPS kongress aicina Saeimu un valdību:

- nekavējoties īstenot ES projektos un valsts programmās paredzēto autoceļu būvi;
- pildīt likumu, atjaunojot valsts autoceļu programmas piesaisti 80% no akcīzes nodokļa naftas produktiem;
- 2010. gadā izpildīt valdības deklarācijā noteikto pašvaldību un valsts finansējuma attiecību valsts autoceļu programmā 30% : 70%, palielinot pašvaldību daļu par 5,55 miljoniem latu. Turpmāk noteikt ekonomiski pamatotu valsts autoceļu programmas sadalījumu 41% valstij un 59% pašvaldībām;
- novirzīt ES līdzekļus valsts vietējiem un pašvaldību autoceļiem un ielām;
- pārdalot 2007. – 2013. gada ES fondu finansējumu, kā arī, gatavojot ES fondu apguves programmu 2014. – 2020. gadam, paredzēt pašvaldību ceļiem un ielām lielāku kvotu nekā valsts autoceļiem.

Par valsts makroekonomiskās politikas maiņu

Ņemot vērā, ka LPS 19. kongresa rezolūcijā «Par pašvaldību lomu ekonomiskās krīzes apstākļos» dotais krīzes vērtējums ir pilnībā apstiprinājies, valdības īstenotā «budžeta konsolidācijas» politika arvien pasliktina iedzīvotāju sociāli ekonomisko stāvokli, kavē pašvaldības iesaistīties iekšējā tirgus atdzīvināšanā, citās ES dalībvalstīs tiek īstenota pretkrīzes politika, kas daudz tuvāka LPS 19. kongresa paustajam redzējamam nekā Latvijas valdības īstenotā un ar SVF saskaņotā, līdzšinējais valsts politikas turpināšana apdraud nacionālo drošību, LPS kongress aicina Saeimu un valdību:

- panākt iekšzemes kopprodukta pieaugumu, mainot makroekonomisko politiku: pārtraukt ES fondu un nacionālo investīciju iesaldēšanu un atzīt, ka nekavējoties iekšējā tirgus stimulēšana ir izeja no krīzes;
- izmantojot šo pieaugumu, radīt pamatu:
 - a) privāto investoru uzticības atjaunošanai,
 - b) nodarbinātības pieaugumam,
 - c) ievērojamam Latvijas kvotas pieaugumam no ES fondiem 2014. – 2020. gadu budžeta periodam,
 - d) iespējai katrai pašvaldībai palielināt finansējumu vietējo pretkrīzes sociālo pasākumu veikšanai,
 - e) Latvijas ekonomikas izaugsmei un uzņemšanai Euro zonā;
- grozīt budžeta veidošanas kārtību, ieviešot vidēja termiņa budžetu, kura izpildes laikā iespējams gūt reālu atdevi no visu ES fondu izmantojuma.

Par valsts pienākumu izmaksāt ART dotāciju

Ņemot vērā to, ka nav izpildīts LPS 19. kongresa rezolūcijas «Par pašvaldību lomu ekonomiskās krīzes apstākļos» 6. punkts, Latvijas Pašvaldību savienības kongress aicina valdību un Saeimu:

- izmaksāt Administratīvi teritoriālās reformas dotāciju 200 000 latu apmērā tiem novadiem, kuros apvienotās pašvaldības šo dotāciju vēl nav saņēmušas.

Aicinājums politiskajām partijām

Ņemot vērā, ka Latvijas valsts pārvaldes sistēma pasaules ekonomiskās krīzes apstākļos ir pierādījusi neelastību un nespēju reaģēt uz sabiedrības pieprasījumu, arvien vairāk izpaužas tiesiskais nihilisms, valsts pārvaldes darbinieki rīkojas pretrunā ar Eiropas vietējo pašvaldību hartu, cenšas nelikumīgi ieviest sistēmu, ka pašvaldības drīkst darīt tikai to, kas likumos vai Ministru kabineta noteikumos paredzēts, LPS kongress aicina politiskās partijas pirms 10. Saeimas vēlēšanām paust skaidru attieksmi pret LPS 21. kongresa dokumentos izvirzītajiem jautājumiem, iekļaut programmās un pēc vēlēšanām īstenot šādus solījumus:

- iekļaut Satversmē pašvaldības, subsidiaritātes un proporcionalitātes principus;
- veikt kompetenču un finanšu decentralizāciju;
- atteikties no ierobežojumiem pašvaldību īpašuma izmantošanā;
- atteikties no ierobežojumiem pašvaldības uzņēmējdarbībai;
- atzīt, ka iedzīvotāju interesēs ir pašvaldības īpašuma vairošana un peļņas gūšana;
- nodrošināt iespējas pašvaldībām piesaistīt augsti kvalificētus un talantīgus darbiniekus.

Par sportu

Ņemot vērā to, ka:

- sports ir tautas ilgtspējīgas pastāvēšanas pamats;
- līdzdalība sportā mazina negatīvās sociālās problēmas (narkomāniju, alkoholismu, pusaudžu klaiņošanu, iedzīvotāju veselības pasliktināšanos);
- grozījumi likumā «Par pašvaldībām» paaugstina pašvaldību atbildību par tautas sporta aktivitātēm;
- ir būtiski samazinājies valsts finansējums sportam;
- līdz šim Latvijā ir bijusi ierobežota iespēja piesaistīt sportam ES līdzekļus, Latvijas Pašvaldību savienības kongress aicina Saeimu un valdību:
- 2011. gada valsts budžetā saglabāt esošo finansējumu pašvaldību dibināto sporta skolu treneru algām. No 2012. gada paredzēt papildu finansējumu privāto sporta skolu un klubu īstenoto sporta izglītības programmu apmaksai. Finansējumu novirzīt tieši pašvaldībām;
- paaugstināt sporta stundās apgūstamo zināšanu un fizisko prasmju līmeni, rast iespēju sporta stundu skaita palielināšanai. Palielināt finansējumu interešu izglītībai, tajā skaitā sporta interešu izglītībai;
- izstrādāt jaunu nacionālo sporta attīstības stratēģiju, iesaistot pašvaldības un sporta sabiedrību. Pieņemt vidēja termiņa sporta attīstības programmu;
- izstrādāt valsts programmu sporta bāzu attīstībai, atbalstot sporta veidu attīstības centrus un sporta internētus pie nacionālajām sporta bāzēm, olimpiskajiem sporta centriem un citiem uzceltajiem sporta objektiem;
- piesaistīt ES fondu līdzekļus bērnu, jauniešu un tautas sporta attīstībai.

Par sabiedrisko pārvaldījumu dotēšanu

Ņemot vērā, ka slimnīcu un skolu slēgšanas rezultātā pakalpojumu pieejamība kļūst atkarīga galvenokārt no sabiedriskā transporta, bezdarba pieauguma rezultātā iespēja sameklēt darbu arvien vairāk saistāma ar sabiedriskā transporta pieejamību, Satiksmes ministrija, ignorējot sabiedrību un nespējot aizstāvēt nacionālās intereses, plāno samazināt dotācijas sabiedriskajam transportam, Latvijas Pašvaldību savienības kongress:

- kategoriski iebilst pret dotāciju samazināšanu sabiedriskajam transportam;
- aicina primāri atbalstīt vietējo sabiedrisko transportu pilsētās un novados.

Novada domē

Aizliedz audzēt
modificētos kultūraugus

Pagājušā mēneša domes sēdē deputāti apstiprināja saistošos noteikumus, kas nosaka – Jelgavas novada administratīvajā teritorijā turpmākos piecus gadus būs spēkā aizliegums audzēt jebkādas ģenētiski modificētus kultūraugus. Pirms lēmuma pieņemšanas deputātiem jau iepriekš bija iespēja uzklaut LLU vadošo speciālistu atzinumus par minēto jautājumu.

Grozīts budžets

Novada dome pieņēmusi lēmumu par grozījumiem Jelgavas novada 2010. gada budžetā. Deputāti apstiprināja novada pašvaldības pamatbudžeta ierēģumu plāna palielinājumu 441 538 latu apmērā. Tā rezultātā ierēģumu plāna kopsumma ir 11 664 854 latu, savukārt pamatbudžeta izdevumu plāna palielinājums tika apstiprināts 22 335 latu apmērā. Tagad izdevumu plāna kopsumma ir 13 169 779 latu.

Startē projektu konkursā

Pamatoties uz Valsts kultūrkapitāla fonda padomes 2010. gada 15. aprīlī apstiprināto «Zemgales kultūras programmas 2010» projektu konkursa nolikumu, novada dome nolēma piedalīties šajā projektā konkursā ar šādiem projektiem: «Kultūras mantojuma pēctecība paaudzēs Zemgales novadā», «Virčavas upes svētki», «Elejas pilij 200», «Mākslas, mūzikas un lauku amatieru festivāls «Bīne»», «Ceļā uz Dziesmu svētkiem», «Radošā nometne «Zilēnos»», «Ziemassvētku kauju atceres pasākumu cikls», «Pa saulgrīžu takām Zemgalē», «Ziema sadancis Livbērzē». Projektu apstiprināšanas gadījumā tiks garantēts pašvaldības līdzfinansējums 16 133 latu apmērā (ieskaitot PVN).

Izolē izdegušo māju

Pamatoties uz ugunsgrēkā cietušās ēkas «Šūkas» 2010. gada 14. maija apsekošanas aktu, kurā konstatēts, ka ēkas koka karkasa konstrukcijas ir nolietotās un to atjaunošanā ieguldāmie līdzekļi būtu līdzīgi jaunās ēkas būvniecībai nepieciešamam, novada dome nolēma ugunsgrēkā cietušo ēku «Šūkas» Oglainē, Virčavas pagastā, neatjaunot, bet pārdot to izolē tādu, kāda tā šobrīd ir. Pašvaldības Mantojuma novērtēšanas un atsavināšanas komisijai uzdots veikt ēkas novērtēšanu, bet Virčavas pagasta pārvaldes vadītāji sagatavot ēkas izsoles noteikumus.

Grib veidot

jaunatnes iniciatīvu centru

Izskatot iespēju piedalīties Latvijas un Šveices sadarbības programmas aktivitātē «Multifunkcionālu jaunatnes iniciatīvu centru izveide», pagājušajā novada domes sēdē deputāti lēma piedalīties projektā «Multifunkcionāla jaunatnes iniciatīvu centra izveide Jelgavas novadā», sagatavojot un iesniedzot projekta pieteikumu līdz šā gada 14. jūnijam. Projekta apstiprināšanas gadījumā 2011. gada budžetā paredzēt līdzfinansējumu 5% apmērā no vienam jauniešu centram paredzētā finansējuma 72 157 latu, kas ir 3798 latu. Tāpat ar domes lēmumu paredzēts nodrošināt multifunkcionāla jaunatnes iniciatīvu centra darbību, ne mazāku par 10 gadiem.

Pārņems

apsaimniekošanas funkcijas

Jelgavas novada pašvaldība saņēmusi vairākas sūdzības par SIA «Vedgas» darbību, sniedzot apsaimniekošanas pakalpojumus daudzdzīvokļu namiem «Tērces», «Strauti», «Bangas», «Atvari», «Avoti», «Līči» Jaunsvirlaukas pagasta Stalģenē. Par attiecīgo ēku īpašumtiesībām pašlaik, pēc pašvaldības rīcībā esošās informācijas, noteik tiesvedība. Tās laikā SIA «Vedgas» amatpersonu rīcība esot kļūvuši vēl izaicināšana un iedzīvotāju intereses aizskarošāka. Saistībā ar izveidojušos situāciju iedzīvotāji ir vērsušies tiesībsargājošās iestādēs. Šā gada 11. maijā pašvaldība saņēmusi dzīvojamo namu «Tērces», «Strauti», «Bangas», «Atvari», «Avoti», «Līči» Jaunsvirlaukas pagasta Stalģenē iedzīvotāju iesniegumu ar tam pievienotiem dokumentiem: iedzīvotāju pilnsapulces protokola kopiju un pilnsapulces dalībnieku saraksta kopiju. Iesniedzot iedzīvotāji lūdz pārņemt minēto namu apsaimniekošanu. Pamatoties uz iedzīvotāju pilnsapulces pausto un likuma «Par pašvaldībām» 15. panta pirmās daļas 1. punktu, 21. panta pirmās daļas 27. punktu un Dzīvojamo māju pārvaldīšanas likumu, novada dome nolēma: SIA «Stalģenes komunālais dienests» valdes loceklim Oskaram Benčikam veikt nepieciešamās darbības apsaimniekošanas funkciju pārņemšanai un attiecīgu pakalpojumu sniegšanas nodrošināšanai šajos nekustamajos īpašumos; noteikt pārejas laiku apsaimniekošanas funkciju pārņemšanai līdz šā gada 1. jūlijam; atbildīgā par lēmuma izpildi – Jaunsvirlaukas pagasta pārvaldes vadītāja Solveiga Arņite; kontroli par lēmuma izpildi uzdot pašvaldības izpilddirektora vietniekam Valdim Buivīdaitim.

Lauksaimniecības skaitītāji
apmeklēs saimniecības

Jūlijā un augustā Centrālās statistikas pārvaldes (CSP) pārstāvji un Latvijas Lauku konsultāciju un izglītības centra (LLKC) lauku attīstības speciālisti apmeklēs novada zemnieku saimniecības, lai veiktu lauksaimniecības skaitīšanu un lauksaimnieciskās ražošanas metožu apsekojumu.

CSP pārstāve Anna Komara skaidro, ka šo darbu veiks LLKC lauku attīstības speciālisti un, iespējams, īpaši šim mērķim noalgoti intervētāji no vietējo iedzīvotāju vidus, kas darbosies pagastos.

LLKC lauku attīstības speciāliste Vīdēja Vītola stāsta, ka lauksaimniecības skaitīšana tiek veikta reizi desmit gados visās Eiropas Savienības valstīs. «Šie dati ir nepieciešami, lai aprēķinātu platību maksājumus nākamajam plānošanas periodam, tāpēc ir svarīgi, lai intervētājiem sniegtie dati būtu patiesi,» tā V. Vītola. Viņa uzsvē, ka visi dati ir konfidenciali un netiks izmantoti citiem mērķiem, tāpēc lauku iedzīvotājiem nav jābaidās, ka viņu sniegtās ziņas par saimniecību tiks nodotas citām iestādēm vai institūcijām.

Jāpiebilst, ka lauksaimniecības skaitīšana

FOTO: CSP pārstāve Anna Komara skaidro, ka visu vasaru anketa būs pieejama pie LLKC lauku attīstības speciālistiem, bet no jūlija to varēs aizpildīt arī elektroniski CSP mājas lapā.

tika uzsākta aprīlī. Vēl līdz jūnijai sākumam tie, kuri ieradās Lauku atbalsta dienestā iesniegt pieteikumus platību maksājumiem, anketas varēja aizpildīt uz vietas. Nu CSP speciālisti apkopos datus un izveidos datu bāzi, bet jūlijā un augustā apmeklēs tās saimniecības, kuras vēl nebūs sniegušas ziņas. Savukārt līdz septembra vidum CSP telefonintervju dienesta intervētāji aptaujās lauku saimniecības pa tālruni.

A. Komara piebilst, ka visu vasaru anketa būs pieejama pie LLKC lauku attīstības speciālistiem, bet no jūlija to varēs aizpildīt arī elektroniski CSP mājas lapā: www.csb.gov.lv.

Pēc CSP datiem, Jelgavas novadā ir 2787 saimniecības, bet visā Zemgalē – 8588.

Ize Knusle-Jankevica
Foto: Krišjānis Grantiņš

Aprīkos sporta zāles un kultūras namus

Jelgavas novada Sporta centra vadītājs Vladislavs Beitāns norāda, ka tas ir ļoti būtiski, jo ļaus uzlabot sacensību organizēšanas kvalitāti un, protams, pašu tiesāšanas procesu. Turklāt tad, kad jaunās novada sporta zāles atbilst visiem standartiem, tajās varēs rīkot gan Latvijas, gan starptautiskas nozīmes sporta pasākumus. Jāpiebilst, ka arī Kalnciema sporta zāles vajadzībām paredzēts iegādāties tablo un citu sporta inventāru, piemēram, paklājus, trenāžierus un divas laivas.

D. Vācere piebilst, ka pašvaldības līdzfinansējums sporta inventāra iegādei paredzēts šā gada budžetā, un tas nozīmē, ka šos projektus, ja tie tiks apstiprināti, realizēs vēl šogad. Arī iepirkumu konkursi jau noslēgušies un noskaidrots, ka tablo par teju 13 tūkstošiem latu pieejams un uzstādīs SIA «Sporta halle», bet Kalnciema halli aprīkos SIA «Lāsa-100» par nepilniem 3000 latu.

Projektu speciāliste norāda, ka, iespējams, līdz gada beigām varētu īstenot projektus, kas paredz materiāltehniskās bāzes uzlabošanu Zaļenieku un Elejas bērnuudzārnos, kā arī Svētes pamatskolas Glūdas filiāles pirmsskolas grupā. «Bērnu vajadzībām tiks iepirktas jaunas mēbeles, mūzikas instrumenti, didaktiskās spēles, rotaļlietas un sporta inventārs, kā arī iegādāsimies dažādus materiālus Montessori mācību metodes izmantošanai,» informē D. Vācere.

Pārējie projekti tiks īstenoti nākamgad. Pašvaldība Kalnciema un Lielplatones kultūras namā plāno uzstādīt gaismošanas un audio aparātūru, kā arī iegādāties mobilo apskaņošanas aparātūru un deju grīdu, ko varētu izmantot novada kultūras un citos pasākumos. Arī šajos konkursos noslēgušies iepirkuma procedūra – par uzvarētāju atzīta SIA «SGS Sistēmas», kas visu solās paveikt par apmēram 34 tūkstošiem latu.

Vēl plānots iekārtot gleznotāja Gederta Eliasa dzimtās mājas «Zilēni» interjeru 19. gadsimta stilā. «Mēbeles tiks gatavotas no jauna pēc muzeja krājuma esošajām fotogrāfijām. Tāpat ir iecerēta 40 mākslinieka gleznu izgatavošana un izvietot stendā «Zilēnos». Tas noderēs gleznošanas radošās darbnīcas apmeklētājiem, kuri varēs izmēģināt spēkus Ģ. Eliasa darbu atdarināšanā,» stāsta projektu speciāliste, piebilstot, ka radošās darbnīcas apmeklētāju darbi paliks «Zilēnos».

Jāpiebilst, ka pašvaldības līdzfinansējums visos projektos ir 25 procenti, savukārt, ja projektus iesniedz biedrības, tām nepieciešami desmit procenti no projekta summas. Arī vairākas novada biedrības nolēmušas izmantot izdevību un iesniegušas projektu pieteikumus, lai varētu saņemt papildu finansējumu dažādu ieceru īstenošanai.

Ize Knusle-Jankevica

Jelgavas novada Neklātienas
vidusskola uzņem izglītojamos

pamatskolā (1. – 9. klasē) un vidusskolā (10. – 12. klasē)

- vispārīgizglītojošā virziena programmā,
- vispārīgizglītojošā virziena programmā ar tālmācības elementiem,
- vispārīgizglītojošā virziena mazākumtautību programmā,
- humanitārā un sociālā virziena programmā.

Uzņemšana un informācija: Pasta iela 37, 411. kabinetā, Jelgavā (novada domes ēkā), no pulksten 9 līdz 12 un no pulksten 13 līdz 17.

Tālrunis 63084021, 29122018.
Skolas mājas lapa: www.nvsk.jrp.lv

Atklātā izsolē tiek pārdota dentālā
rentgendiagnostikas iekārta.

Ar izsoles noteikumiem var iepazīties Elejas pagasta pārvaldē Dārza ielā 5, Elejas pagastā, Jelgavas novadā.

Ar iekārtas tehnisko stāvokli var iepazīties, iepriekš sazinoties pa tālruni 22037260.

Reģistrācija izsolei – līdz 2010. gada 28. jūnijam pulksten 9.

Izsoles sākumcena – 220 latu.

Pretendentam jāiemaksā drošības nauda 10% apmērā no izsoles sākumcenas ar norādi, kas ir izsoles dalībnieks.

Izsole notiks 2010. gada 28. jūnijā Dārza ielā 5, Elejas pagastā, Jelgavas novadā.

Jaunsvirlaukas pagasta pārvalde 3. jūlijā organizē Kapu svētkus: pulksten 11 – Ciemaldu kapos; pulksten 12 – Apšūtu kapos; pulksten 13 – Vanču kapos; pulksten 14 – Slimpu kapos; pulksten 15 – Vimbu kapos; pulksten 16 – Bērzukroga kapos. Piedalās SIA «Velis – A» mākslinieki: Anda Kalēja (vijole), Indris Egle (oboja), Jānis Kupčs (tenors), Sergejs Savičs (koncertmeistars), Māris Neilands (ceremoniju vadītājs) un Svētās Jaunavas Marijas Stalģenes Evarģēliski luteriskās draudzes mācītājs Sandis Ratnieks.

Glūdas pagasta pārvalde 4. jūlijā organizē kapu svētkus: pulksten 12 – Loņu kapos; pulksten 13 – Rozišu kapos; pulksten 14 – Spāru kapos; pulksten 15 – Kažmeru kapos. Piedalās SIA «Velis – A» mākslinieki: Anda Kalēja (vijole), Indris Egle (oboja), Jānis Kupčs (tenors), Sergejs Savičs (koncertmeistars), Aldis Barons (ceremoniju vadītājs) un Svētās Annas draudzes lektors Guntis Bērziņš.

Atbildīgais par Kapu svētku norisi – SIA «Velis – A» direktors Aldis Knāviņš. Tālrunis 63020151, 29232585.

Norvēģi izvērtē
inkubatora darbu

Kopš aprīļa Elejā darbojas biznesa inkubators. Lai izvērtētu līdz šim paveikto un iepazīstinātu ar savu pieredzi, Jelgavas novadā viesojās SIVATECH eksperti no Norvēģijas. Viņi tika iepazīstināti ar telpām, potenciālo inkubējamo uzņēmumu piesaistes mehānismiem un pirmajiem saņemtajiem pieteikumiem. «Viesi ar redzēto un dzirdēto ir apmierināti, bet norādīja uz nepieciešamību domāt par finansējuma piesaisti inkubatoram, lai tas varētu turpināt darbu arī pēc projekta beigām,» stāsta Zemgales plānošanas reģiona (ZPR) projektu nodaļas vadītāja Arta Kronberga.

Ekspertu vizītes galvenais mērķis bijis iepazīstināt ar Norvēģijas pieredzi jaunu uzņēmumu inkubācijā. Galvenie biznesa inkubatoru darbības principi abās valstīs ir līdzīgi, tāpēc eksperti norādīja tikai uz lietām, par ko vajadzētu domāt un pie kā būtu vairāk jāpiestrādā. «Projekta gaitā finansējums paredzēts vienam gadam, tāpēc eksperti norādīja, ka jādome, kā piesaistīt līdzekļus, lai inkubators varētu turpināt darbu arī pēc tam,» tā A. Kronberga. Viņu ieteikums – inkubatora popularizēšanā un uzturēšanā iesaistīties pašvaldībām un citām reģiona institūcijām un uzņēmumiem. Tas ir būtisks jautājums, jo starptautiskā pieredze rāda, ka jauns uzņēmums jāinkubē vismaz divus trīs gadus, lai tas spētu pastāvēt pats un sekmīgi darboties, savukārt inkubācijā investētie līdzekļi pašvaldībām caur nodokļu ieņēmumu pieaugumu sāk atmaksāties pēc 5 – 7 gadiem.

Viesi tika iepazīstināti arī ar telpām, par kurām atbild vietējie koordinatori, savukārt JIC biznesa inkubatora (JIC) projektu vadītājs Edgars Letinskis izklāstīja potenciālo inkubējamo uzņēmumu piesaistes mehānismu, ko eksperti novērtēja atzīnīgi. «Šobrīd sabiedrībā valda uzskats, ka izdzīvot jau tāpat ir grūti, kur nu vēl uzsākt uzņēmējdarbību, tāpēc cilvēkus pārliecināt un iekustināt nav viegli. Tāpēc mēs lūdzam lauku konsultantus palīdzēt izplatīt informāciju par inkubatoros pieejamajiem pakalpojumiem, jo viņiem cilvēki laukos uztraucas,» norāda E. Letinskis. Otrs ceļš, kā uzrunāt topošos uzņēmējus, ir caur jau esošām uzņēmēju biedrībām, apvienībām, tāpēc arī esošie uzņēmēji un to organizācijas tiek aktīvi apzinātas un informētas par inkubatoros pieejamajiem pakalpojumiem.

Šobrīd JIC ir izskatījis 20 pieteikumus dalībai kādā no pieciem pierobežas biznesa inkubatoriem. Atlases kritērijiem atbilst pieci dažādu nozaru uzņēmumi, no kuriem viens varētu tikt uzņemts tieši Elejas inkubatorā.

Elejas biznesa inkubatora koordinators Rolands Koindži-Ogli piebilst, ka pieteikumi tiks pieņemti līdz pat septembrim un pieteikties uzņemšanai inkubatorā var esošie vai jaunie uzņēmumi no visa Zemgales reģiona. Viņš norāda – lai arī pagaidām nav pilnībā pieejams inkubatora telpas, jo ir jāpabeidz iepirkumi par mēbelēm un datortehniku, visi pārējie inkubācijas pakalpojumi jau ir pieejami. Informāciju var iegūt pie JIC projektu vadītāja E. Letinska, tālrunis 26326633, www.jic.lv.

Laikraksts «Jelgavas Novada Ziņas» jau rakstīja, ka Zemgales plānošanas reģions Norvēģijas valdības divpusējā finanšu instrumenta atbalstītā projekta «Uzņēmējdarbības aktivitātes veicināšana Zemgales reģiona pierobežas teritorijās» gaitā izveido piecus biznesa inkubatorus Latvijas – Lietuvas pierobežā: Elejā, Gailiņos, Aknistē, Aucē un Neretā.

Ize Knusle-Jankevica

Noslēgts pirkuma līgums

PRIVATIZĀCIJAS AĢENTŪRA PAZIŅO: noslēgts šāds apbūvēta zemesgabala pirkuma līgums

Zemesgabala adrese, kadastra numurs	Zemesgabala plat. (kv.m)	Zemesgabala īpašuma tiesību nostiprinājums zemesgrāmatā	Zemesgabala pircējs	Pirkuma līguma datums
Jelgavas iela 27, Kalnciems, Jelgavas novads, kadastra Nr.5411 001 0182, 4355/7295 domājāmās daļas	18399	Kalnciema pilsētas zemesgrāmatā, nodaļējuma Nr.100000444082	SIA «KMM Processing»	2010. gada 5. marts

Pirmpublicācija «Latvijas Vēstnesis» 23.2010. Nr. 46 (4238)

Piektdaļai – vienīgi labi un augsti sasniegumi

«Mācību gads veiksmīgi noslēdzies, un var teikt, ka, par spīti steigai, kādā pirms aizvadītā mācību gada bijām spiesti veikt novada izglītības iestāžu reorganizāciju, jaunais modelis sevi attaisnojis.» vērtējot skolu darbu 2009./2010. mācību gadā, teic Jelgavas novada izglītības pārvaldes vadītāja Ginta Avotiņa. Tiesa gan – bez nelielām izmaiņām no 1. septembra neiztik, taču svarīgākais, ka nākamo mācību gadu uzsāks visā novada izglītības iestādēs un to filiālēs – neviena skola netiks slēgta.

«Jelgavas Novada Ziņas» jau rakstīja, ka, uzsākot 2009./2010. mācību gadu, būtiskā valsts finansējuma samazinājuma izglītībai un salīdzinoši nelielā bērnu skaita lauku skolās dēļ pašvaldība bija spiesta reorganizēt vairākas izglītības iestādes, lai rastu optimālāko variantu mācību procesa nodrošināšanai. Tādējādi Jelgavas novadā par lielāku skolu filiālēm pārveidoja četras pamatskolas – Glūdas, Lielplatones, Lielvircavas un Platones. Kaut arī sākotnēji Izglītības pārvaldes speciālistiem bija bažas par to, kā jaunais modelis realizēsies dzīvē, tagad visi ir vienprātīgi – ne bez grūtībām, tomēr viss noritējis veiksmīgi, turklāt izglītības kvalitāte līdz ar pārmaiņām atsevišķu skolu struktūrā nav cietusi. To apliecina arī skolēnu sekmes.

Problēmām rod risinājumu

«Jāatzīst – rudens bija saspringts, jo atsevišķu skolu reorganizācijas dēļ nācās saskarties ar vairākām problēmām. Pirmām kārtām vajadzēja risināt transporta jautājumus, lai visi bērni varētu nokļūt izglītības iestādē. Šis jautājums īpaši aktuāls bija tajos pagastos, kur līdz šim esošās pamatskolas kļuva par filiālēm. Taču gan pagastu pārvaldes, meklējot iespējas nodrošināt skolēnu pārvadājumus, gan skolas, iespēju robežās mācību procesu un ārpusstundu nodarbinātību pielāgojot autobusu kustības grafiku, bija ieinteresētas šo jautājumu risināt, un tas arī veiksmīgi īstenots,» uzteicot kā skolu un to filiāļu, tā pagastu pārvalžu vadītājus, stāsta G. Avotiņa.

Kā otru būtiskāko problēmu viņa min skolēnu iejušanos jaunajā mācību iestādē. Proti, īpaši vecāko klašu skolēni, kuri bija spiesti mainīt skolu, piedzīvoja atsevišķas konfliktsituācijas ar jaunajiem skolēniem, arī skolotājiem. «Bija vajadzīgs laiks un savstarpēja ieinteresētība, lai gan skolēni, gan skolotāji pielāgotos jaunajai situācijai,» neslēpj pārvaldes vadītāja, norādot – kaut vienmēr var vēlēties labāku rezultātu, mācību gads noslēdzies veiksmīgi gan savstarpējo attiecību, gan skolēnu sekmju ziņā.

3., 6. klases skolēnu rezultāti labi

Kā stāsta novada Izglītības pārvaldes galvenā speciāliste izglītības saturā un programmu jautājumos Eva Fišere, 2009./2010. mācību gadu beidzot, 22 procenti jeb 540 novada vispārīgizglītojošo skolu audzēkņi tika pārcelti nākamajā klasē

ar labiem un augstiem rezultātiem. «Kopējā situācija par skolēnu sekmēm būs zināma jūnijā beigās, jo apmēram 14 procentiem skolēnu ir pagarinātais mācību gads – tas nozīmē, ka viņiem vienā vai vairākos mācību priekšmetos ir nepietiekams vērtējums. Pēc papildu mācību pasākumiem un pēcpārbaudījumiem skolās tiks lemts par šo skolēnu pārcelšanu nākamajā klasē atbilstoši normatīvo aktu prasībām,» atklāj E. Fišere. Taču viņa akcentē, ka kopumā skolēnu sekmes nav pasliktinājušas, jo jau pirmā semestra rādītāji bijuši labāki nekā attiecīgā laika periodā iepriekšējās gados.

«Mācību gada noslēgumā valsts pārbaudes darbus kārtoja arī 3. un 6. klašu skolēni. 3. klases kombinēto ieskaiti sociālajās zinībās, latviešu valodā un matemātikā kopumā kārtoja 210 skolēni, un augstāks par 75 procentiem apguves līmenis ir Staļģenes, Kalnciema, Vircavas, Elejas, Kalnciema pilsētas vidusskolu, kā arī Vilces un Šķībes pamatskolu trešklasniekiem,» stāsta E. Fišere. Savukārt 6. klases valsts pārbaudes darbus kārtoja 225 skolēni. «Matemātikas ieskaite bija nopietns pārbaudījums visiem, taču novadā vidēji esam ieguvuši 50 procentus no iespējamā punktu skaita. Bet latviešu valodas ieskaitē vidējais apguves līmenis ir 62 procenti, vairāk par 65 procentiem ieguva 6. klases skolēni no Zaļenieku pamatskolas, Svētes pamatskolas Glūdas filiāles, kā arī Kalnciema, Kalnciema pilsētas un Vircavas vidusskolām,» speciāliste akcentē, ka 50 sestklasnieku sniegums šajā ieskaitē novērtēts ar septiņām un vairāk ballēm.

Topā – vēsture

Noslēgušies arī eksāmeni deviņo un divpadsmito klašu beidzējiem. Kopumā valsts pārbaudījumus kārtoja 284 pamatskolas un 279 vidusskolas absolventi. Kaut izlaidumi vairumam skolēnu jau aiz muguras, centralizēto eksāmenu rezultāti būs zināmi tikai 15. jūlijā, kad vidusskolas absolventi saņems sertifikātus un vidējās izglītības atestātus.

Taujāta, kuros mācību priekšmetos centralizētos eksāmenus izvēlējās kārtot mūsu novada vidusskolēni, E. Fišere norāda, ka, tāpat kā iepriekšējos gados un tāpat kā valstī kopumā, lielākā daļa jeb 36 procenti kārtoja vēstures eksāmenu, bet eksakto zinātņu priekšmetus izvēlējušies nedaudz skolēnu: fizikā eksāmenu lika 14 skolēni, bioloģijā – 15, savukārt ķīmijā – astoņi, kas ir vairāk nekā iepriekšējos gados. «Taču kopumā situācija salīdzinājumā ar iepriekšējiem gadiem nav mainījies. Eksaktajos priekšmetos kārtot eksāmenu galvenokārt izvēlas skolēni, kuri ar tiem saista savu nākotni jeb studijas tajās augstskolās, kurās šīs eksāmeni ir nepieciešami, lai iestātos, piemēram, atsevišķās fakultātēs Latvijas Universitātē, Tehniskajā universitātē,» skaidro speciāliste, piebilstot, ka savukārt no svešvalodu eksāmeņiem vairums vidusskolēnu bija izvēlējušies angļu valodu.

Atbalsta centīgākos

Izglītības pārvaldes vadītāja norāda, ka, noslēdzoties šim mācību gadam, nesen dibinātā Jelga-

Ginta Avotiņa

vas novada Atbalsta biedrība, ar kuru Jelgavas novada pašvaldībai ir noslēgts sadarbības līgums, nākusi klajā ar priekšlikumu atbalstīt centīgākos pamatskolu un vidusskolu absolventus. «Katrās skolas sekmēs labākajam absolventam, kurš gatavojas turpināt izglītības iegūšanu, tiek piešķirta vienreizēja stipendija 100 latu apmērā,» G. Avotiņa norāda, ka tā ir lieliska iespēja uzteikt skolēnus par centību un labām sekmēm, tādēļ ir gandarīta, ka šāda iespēja tika rasta. Visticamāk, tā varētu kļūt par tradīciju un skolēnus ne tikai stimulētu uzrādīt augstākus rezultātus mācībās, bet arī turpināt izglītošanos attiecīgi izvēlētajā vidusskolā vai augstskolā. Kopumā šī stipendija piešķirta 14 absolventiem.

Jāpiebilst, ka Kalnciema vidusskolas 12. klases absolvente Elīna Eihenbauma kļuvusi ne tikai par Jelgavas novada Atbalsta biedrības stipendiātu – viņai izlaidumā arī pasniegta Ministru prezidenta Valda Dombrovska pateicība par izcilām sekmēm. Absolvējot vidusskolu, viņas sekmju izrakstā nebija zemāka vērtējuma par 8 ballēm, vidējā atzīme – 8,57 balles.

Lielplatone – pirmās četras klases

Kaut mācību gads tikai nupat noslēdzies, jau sākusies gatavošanās nākamajam darba cēlienam – Izglītības pārvaldes speciālisti vecākus aicina neatlikt uz pēdējo brīdi bērnu pieteikšanu skolās. Skolās jau norit pirmklasnieku reģistrācija, un kopumā 1. klases plānots uzņemt 240 skolēnus. «Taču tas nenozīmē, ka kāds bērns mācības nevarēs uzsākt – vieta būs nodrošināta ikvienam novada bērnam, taču reģistrēties savlaicīgi nepieciešams, lai skolas varētu plānot un organizēt mācību darbu,» G. Avotiņa vecākus aicina vērsties izvēlētajā mācību iestādē.

Taujāta par gaidāmajām izmaiņām, G. Avotiņa norāda, ka, pēc pašreizējām prognozēm, izmaiņas skars tikai Elejas vidusskolas Lielplatones filiāli, kurā no nākamā mācību gada 1.–6. klašu vietā mācības notiks tikai līdz 4. klasei. Pirmajās īstenotas, ņemot vērā mazo skolēnu skaitu – jau pagājušajā mācību gadā skolā bija izveidota apvienotā 2.–4. klase. Elejas vidusskolas Lielplatones filiāles vadītāja Vēlga Launaga norāda – šogad 4. klasi beidza un 5. klasē mācības būtu jāuzsāk tikai trim skolēniem, bet 5. klasi beidza

Jelgavas novada Atbalsta biedrības stipendiāti		
Vārds, uzvārds	Skola, klase	Mācības plāno turpināt
Liene Simona Libiete	Aizupes psk., 9.kl.	Jelgavas Valsts ģimnāzijā
Santa Aleksejička	Elejas vsk., 12.kl.	Rīgas Stradiņa universitātē
Jana Plotņikova	Kalnciema pilsētas vsk., 12.kl.	LU Pedagoģijas vai Ekonomikas fakultātē
Egons Skadiņš	Jelgavas novada Neklātes vsk., 12.kl.	Latvijas Jūras akadēmijā
Elina Eihenbauma	Kalnciema vsk., 12.kl.	LLU
Māris Kukša	Līvberzes vsk., 12.kl.	LLU
Roberts Pogoželskis	Platones filiāle, 9.kl.	Jelgavas Valsts ģimnāzijā
Dagnija Strīke	Sesavas psk., 9.kl.	Rīgas 1. ģimnāzijā
Evelina Tīrumniece	Staļģenes vsk., 9.kl.	Rīgas Stila un modes profesionālajā vidusskolā
Reinis Kučins	Svētes psk., 9.kl.	Rīgas Valsts tehnikumā
Armands Jēgers	Šķībes psk., 9.kl.	Jelgavas Valsts ģimnāzijā
Sanita Čodare	Vilces psk., 9.kl.	Rīgas Valsts tehnikumā
Sandra Konavko	Vircavas vsk., 12.kl.	LLU ITF
Liene Grigorjeva	Zaļenieku psk., 12.kl.	Zaļenieku arodividusskolā

Jelgavas novada olimpiāžu uzvarētāji

No Elejas vidusskolas: Justīne Dižpētere (3. kl., sākumskola); Margarita Zaula (4. kl., vizuālā māksla); Zaiga Landorfa (8. kl., matemātika, latviešu valoda, literatūra); Arvis Lācis (10. kl., matemātika); Anastasija Kazaka (8. kl., krievu valoda kā svešvaloda); Arta Plavīniece (9. kl., krievu valoda kā svešvaloda).

No Kalnciema vidusskolas: Gustavs Strautnieks (6. kl., informātika); Dāvis Beitlers (10. kl., vizuālā māksla); Vīta Skutule un Patrīcija Trapenciē (11. kl., panākumi skolēnu ZPD novada skatē ar darbu kulturoloģijā); Dainis Krūmiņš (panākumi skolēnu ZPD novada skatē un 3. vieta valsts skatē ar darbu astronomijā).

No Zaļenieku pamatskolas: Kadrija Volmane (2. kl., sākumskola); Renāte Paulušenko (7. kl., matemātika); Oskars Bērziņš (9. kl., mājasimniecība).

No Aizupes pamatskolas: Ingus Grinbergs (1. kl., sākumskola); Beatrise Baltraite (2. kl., sākumskola); Ieva Kalniņa (5. kl., matemātika).

No Staļģenes vidusskolas: Evelina Tīrumniece (9. kl., latviešu valoda); Monta Krastiņa (7. kl., mājturība, ģeogrāfija).

No Vircavas vidusskolas: Krista Ļūmane (3. kl., sākumskola); Elina Kukaine (9. kl., politika un tiesības).

No Kalnciema pilsētas vidusskolas: Edgars Jansons (9. kl., bioloģija).

No Līvberzes vidusskolas: Māris Kukša (12. kl., vēsture).

No Šķībes pamatskolas: Vāדים Sņetkovs (4. kl., sākumskola).

No Sesavas pamatskolas: Dagnija Strīke (9. kl., matemātika, vēsture).

deviņi bērni.

Citās mācību iestādēs būtisks skolēnu skaita samazinājums nav prognozēts, arī Izglītības un zinātnes ministrija 2010./2011. mācību gadā skolēnu skaitu vienai pedagoģiskajai likmei nepalielina. Tas dod iespēju nopietnāk pārdomāt turpmākos optimizācijas ceļus un iespējas nodrošināt kvalitatīvu izglītību arī mazākajās novada skolās, jo jau 2012./2013. mācību gadā vienai pedagoģiskajai likmei būs nepieciešami desmit skolēni. «Ceram, ka ministrija uzklauskas lauku novadu aicinājumu pārvērtēt finansējuma koeficientu atbilstību reālai dzīvei, lai nodrošinātu iespēju sākumskolas klašu bērniem mācīties pēc iespējas tuvāk mājām,» tā G. Avotiņa.

Pirmais novada izglītības piedāvājuma ienesis arī Zaļenieku arodividusskolas pārņemšana. Atbilstoši valsts pieņemtajam profesionālās izglītības iestāžu tīkla optimizācijas pamatnostādņem 2010.–2015. gadam Jelgavas novada pašvaldība ir uzsākusi skolas pārņemšanas procesu. Tas ir pirmais solis, lai Zaļenieku pagastā veidotu vienotu izglītības iestādi, kurā bērni varēs turpināt apgūt gan vispārējās, gan profesionālās izglītības programmas dažādās

pakāpēs. Tuvāko gadu laikā reālas izmaiņas skars pašreizējo skolu administrāciju, bet ne mācību procesu. «Veidojot šādu integrētu izglītības iestādi, cenšamies piesaistīt līdzekļus arodskolas dienesta viesnīcas kapitālajam remontam un materiālās bāzes nodrošināšanai jau esošajam un arī jaunām profesionālās izglītības programmām, kā arī uzlabot pamatskolas kabinetu aprīkojumu. Mēģināsim uzsākt arī jaunu formu izmantošanu profesijas apguvei paralēli vidējās vispārējās izglītības iegūšanai citās vispārīgizglītojošajās skolās,» iecerēs atklāj Izglītības pārvaldes vadītāja.

Sintija Čepanone

Jelgavas novada pašvaldība izsludina iepirkumu par sabiedriskās ēdināšanas pakalpojumu sniegšanu izglītības iestādēs.

Ar iepirkuma specifikāciju ir iespējams iepazīties Jelgavas novada pašvaldības administratīvās ēkas 204. kabinetā, Pasta ielā 37, Jelgavā. Pieteikumi iesniedzami līdz 2010. gada 30. jūnijam pulksten 10 Jelgavas novada pašvaldības administratīvās ēkas 204. kabinetā, Pasta ielā 37, Jelgavā. Tālrunis 63012251.

Vecākus aicina iesaistīties pirmsskolas darba uzlabošanā

Kaut arī vairākos bērnodarzos jau sākti remontdarbi, bērniem izglītošanās process ir nodrošināts – vecāki savām atvasēm vasaras periodā aicināti izvēlēties tuvāko izglītības iestādi. Taču Jelgavas novada Izglītības pārvaldes speciālisti par pirmsskolas izglītības iespējām savlaicīgi aicina interesēties tos vecākus, kuri bērnus laist dārzīnā plāno no nākamā mācību gada – pieteikt bērnu var jau pašlaik attiecīgi izvēlētajā bērnodarzā vai skolā.

Jelgavas novada Izglītības pārvaldes speciālisti brīvlaikā vecākus ar savām idejām un priekšlikumiem aicina iesaistīties pirmsskolas darba uzlabošanā, lai jau rudenī darbu varētu turpināt jaunā kvalitātē, sabalansējot vecāku vēlmes ar novada iespējām. «Mums ir vairāki priekšlikumi, kā pilnveidot pirmsskolas izglītības programmas realizēšanu novadā. Taču, lai idejas īstenotu, nepieciešama vecāku atsaucība, jo tās realizēsim tikai tad, ja būs pieprasījums,» uzsver Izglītības pārvaldes galvenā speciāliste pirmsskolas jautājumos Lāsma Geidāne.

Grupas varētu darboties ilgāk

Viņa stāsta, ka novadā pirmsskolas izglītības programmu 2.–6. gadus veciem bērniem īsteno četras iestādes – «Kamenīte» Elejā, «Māriņe» Kalnciemā, «Laurēnītis» Glūdā un «Zvaniņš» Zaļeniekos –, savukārt sešās skolās – Staļģenes vidusskolā, Līvberzes vidusskolā, Elejas vidusskolas Lielplatones filiālē, Sesavas pamatskolā un Vilces pamatskolā – šāda vecuma bērniem organizētas pirmsskolas grupas. Bērņus pie sevis gaida arī šopavas atvērta Svētes pamatskolas Glūdas filiāles mazo bērnu grupiņa. Visās minētajās iestādēs bērni var uzturēties visu dienu, tostarp tiek nodrošināta atpūta dienas vidū.

Pirmsskolas izglītības programmu īsteno arī pārējās vispārējās izglītības iestādes un to filiāles. Tiesa gan – tajās bērnu uzturēšanās laiks ir īsāks un netiek piedāvāta dienas atpūta. «Šo grupu darbs lielākoties organizēts līdz pulksten 17, un

Lāsma Geidāne

vecākiem jānodrošina, lai bērns līdz šim laikam no dārzīnā būtu uzņemts. Protams, apzināties, ka tas ne vienam vien sagādā neērtības, jo vecāki nereti paši vēl strādā, tieši tādēļ iedzīvotājus aicinām uz diskusiju, lai rastu optimālāko darba laiku,» tā L. Geidāne. Tiesa gan – grupu darba ilgums atkarīgs no vairākiem faktoriem, tostarp pedagoģu noslogojuma, sabiedriskā transporta, taču, ja būs tāda nepieciešamība, pašvaldība ir gatava izglītības iestāžu darbu pārstrukturizēt, pielāgot vecāku vēlmēm. Priekšlikumus var iesniegt vai nu Jelgavas novada Izglītības pārvaldē, vai arī sava pagasta pārvaldē.

Lielplatone – speciālā grupiņa

Divas no novada pirmsskolas izglītības iestādēm – «Laurēnītis» Glūdā un «Māriņe» Kalnciemā – īsteno speciālās izglītības programmas bērniem ar valodas attīstības traucējumiem, un to nodrošina profesionāli sagatavoti pedagoģi. Taču, apzinoties, ka bērni, kuriem veselības problēmu dēļ nepieciešama īpaša pieeja, dzīvo arī citviet novadā, pašvaldība apsver iespēju organizēt specializētu grupu piecus un sešus gadus veciem bērniem.

«Šāda iespēja novadā ir – proti, novada teritorijā sekmīgi darbojas Lielplatones Speciālā internātpamatskola, izglītošanās iespējas nodro-

šinot bērniem ar attīstības traucējumiem. Skolā ir viss nepieciešamais, lai profesionālu pedagoģu vadībā piecus un sešus gadus vecie bērni sekmīgi apgūtu arī pirmsskolas programmu, tādēļ apsveram iespēju tur šādu grupu arī izveidot. Protams, tas, vai šī ideja tiks realizēta, lielā mērā atkarīgs no vecākiem,» tā L. Geidāne, iedrošinot vecākus, kuriem būtu nepieciešama šāda iespēja, to darīt zināmu, lai pašvaldība savlaicīgi varētu jautājumu risināt.

Diennakts grupiņa «Kamenīte»

L. Geidāne norāda, ka lielākoties piepildīti ir visi novada bērnodarzi un arī pieprasījums pēc pirmsskolas grupām ir liels. Un tas nozīmē, ka pašvaldība neplāno slēgt nevienai iestādei, kas mazajiem nodrošina iespēju izglīties. «Pašlaik mazāk bērnu, nekā reāli spētu uzņemt, gan ir Zaļenieku «Zvaniņā», tādēļ, pēc pašreizējām aplēsēm, tur racionālāk būtu pirmsskolas izglītības iestādes vietā organizēt pirmsskolas grupas Zaļenieku pamatskolas paspārnē,» L. Geidāne gan uzsver, ka tas vecāku un bērnu ikdienā būtiskas korekcijas neieviešu, toties pašvaldībai ļautu ietaupīt līdzekļus. Tiesa gan – arī šis ir diskutējams jautājums.

Izglītības pārvalde pašlaik arī apzina nepieciešamību novadā nodrošināt diennakts grupu pirmsskolas vecuma bērniem. Šādu pakalpojumu varētu piedāvāt bērnodarzā «Kamenīte» Elejā. «Atsevišķi vecāki, kuriem ir darbs maiņās vai kādi citi apsvērumi, jau iepriekš izrādījuši interesi par iespēju bērniem dārzīnā atstāt arī pa nakti. Līdz šim gan tas nebija iespējams, taču, nākot pretī novada iedzīvotājiem, pašlaik tas tiek apspriests. Un vecāki, kuriem šāda iespēja šķiet saistoša, aicināti to darīt mums zināmu,» teic L. Geidāne.

Viņa atgādina – ja kāds no vecākiem vai visa ģimene devusies uz ārzemēm, bet nav, kam uzticēt bērna aprūpi, ir iespēja bērnu ievietot Elejas Bērnu un ģimeņu atbalsta centrā. Bērnam nodrošinās pilnvērtīgu uzturu četras reizes dienā, bērns tiks uzraudzīts, apmeklēs spējam atbilstošu izglītības iestādi, tiks nodrošināts ar visu nepieciešamo viņa pilnvērtīgai attīstībai. Šis pakalpojums ir īslaicīgs, tiek nodrošināts pēc vecāku lūguma (iesnieguma) un vecākiem izmaksā 250 latus mēnesī. «Jaču tā vienlaicīgi ir arī garantija, ka bērns atstāts drošās rokās,» tā speciāliste.

Sintija Čepanone

Legriezis dziesmu un deju svētku vilciņu

No 6. līdz 11. jūlijam notiks 10. Latvijas Skolu jaunatnes dziesmu un deju svētki, kuros piedalīsies arī gandrīz visi mūsu novada skolēnu kolektīvi. Jelgavas novada Izglītības pārvaldes interešu izglītības metodiķe Ineta Freimane akcentē, ka šim notikumam lielā mērā tika pakārtota visa interešu izglītība aizvadītajā mācību gadā. «Sogad priekšroka tika dota ar dziesmu svētkiem saistītajām jomām, arī kopīgie pasākumi – skates, konkursi, izstādes – norisinājās dziesmu un deju svētku zīmē, jo šis notikums ir tāds kā augstākais atskaites punkts visai interešu izglītībai,» tā speciāliste.

Viņa stāsta, ka šo Skolu jaunatnes dziesmu un deju svētku logo ir sena latviešu spēlīte – koka vilciņš, kas ir pasaules modelis laicīgā horizonta un garīgās vertikāles saskarē. «Ļas ir dzīvs, ja bērns roka to iegriež. Kustībā ir būtība. Ap vilciņa jeb dziesmu un deju svētku asi griežas riņķi un dūc, un ruc,» teic I. Freimane, atklājot, ka Jelgavas novada 10. Latvijas Skolu jaunatnes dziesmu un deju svētkos pārstāvēs deviņi kolektīvi un 31 000 dalībnieku lielajā pulkā būs arī 239 mūsu bērni.

Dejos astoņi kolektīvi

Zilā krāsā svētku logo simbolizē dejošanas vilņošanās, un šogad kopā ar skolēniem no visas Latvijas «vilņosies» arī astoņi mūsu novada tautas deju kolektīvi. «Marta sākumā Jelgavas kultūras namā notika dziesmu svētku atlases skate tautas deju kolektīviem, un no kopumā vienpadsmit mūsu novada deju kolektīviem, kuri piedalījās skatē, astoņi saņēma atļauju piedalīties svētku lielkoncertā «Deja kāpj debesīs», kas notiks 10. un 11. jūlijā,» stāsta I. Freimane. Zūrija «zaļo gaismu» deva Svētes pamatskolas Glūdas filiāles 3. – 4. klašu deju kolektīvam (vadītāja Alda Skraštīņa); Zālenieku pamatskolas 5. – 6. klašu deju kolektīvam (vadītāja Madlēna Bratkus); Elejas vidusskolas JDK «Iracis» (Ivita Lejava); Kalnciema vidusskolas 1. – 2. un 5. – 6. klašu deju kolektīviem (Inga Feldmane); Elejas vidusskolas Lielplatonas filiāles 5. – 6. klašu deju kolektīvam (Inese Reinvalde); Svētes pamatskolas 1. – 4. klašu deju kolektīvam (Guna Stankēviča), kā arī Šķības pamatskolas 3. – 4. klašu deju kolektīvam (Ilgvars Pauniņš).

Savukārt mūsdienu deju atlases skatē Tuku-

Ineta Freimane

mā piedalījās pieci mūsu novada kolektīvi: Ivitas Lejavas vadītie Elejas vidusskolas «Chilly step 1» un «Chilly step 2», Sanitas Rakstiņas vadītais Līvberzes vidusskolas kolektīvs «Spīgasas», kā arī Kalnciema pilsētas vidusskolas deju grupa un Vālgundes pagasta «Avotiņi», kuru vada Sarmīte Belte. «Jāatzīst, ka konkurence bija ļoti skarba – no 187 mūsdienu deju kolektīviem Kongresu namā Rīgā uzstāsies tikai 41 deju grupa,» tā interešu izglītības metodiķe, piebilstot, ka mūsu dejojāji to skaitā neieklūva, tomēr saņēma atzinīgu vērtējumu.

Panākumi «Asniem»

Sarkano jeb dziedāšanas tradīciju krāsu dziesmu un deju svētkos pārstāvēs Jelgavas novada apvienotais meiteņu koris «Asni», kuru vada diriģente Anita Liekna. Turklāt atlases skatē par kopumā iegūtajiem 43,7 punktiem no 50 iespējamajiem meitenēm tika piešķirta 1. pakāpe, un 7. jūlijā «Asni» piedalīsies finālā skatē jeb kuru karos Rīgas Latviešu biedrības namā, kā arī noslēguma koncertā «Mana zeme – zemīte skaistā», kas notiks Mežaparka estrādē.

«Bērnu un jauniešu folkloras kopu skatē Zemgalē 3. aprīlī piedalījās Šķības pamatskolas folkloras kopa «Dzīpariņi», Līvberzes kultūras nama folkloras kopa «Zemgaļi» Veltas Lejas vadībā, kā arī Vilces pamatskolas folkloras kopa Gūnas Čodares vadībā. Šķības un Līvberzes bērni piedalīsies dziesmu svētku folkloras programmā Etnogrāfiskajā brīvdabas muzejā Rīgā, savukārt septiņi jaunie dziedātāji – Karīne Čerņavska, Solvita Čezinska, Roberta Freiberga, Ints Gorbacevičs, Artis Gulbis, Līva Kalniņa, Daila Krista Kukaine – startēja tradicionālās dziedāšanas konkursā «Dziesmu dziedu, kāda bija» un ieguva «Lielā dziedātāja» diplomu, bet K. Čerņavska un L. Kalniņa tika izvirzīti finālā konkursam Rīgā,» par mūsējo panākumiem stāsta I. Freimane, piebilstot arī, ka vokālās mūzikas konkursa «Balsis» 2. kārtā mūsu novadu pārstāvēja Aizupes pamatskolas 2. – 5. klašu ansamblis Eritas Karlsones vadībā un ieguva 2. pakāpes diplomu.

FOTO: Bērnu svētki Elejas muižas parkā, kas reizē ir arī interešu izglītības sezonas darba noslēgums, šogad bija tāds kā ieskaņas koncerts jeb ģenerālmēģinājums lielajiem Skolēnu dziesmu un deju svētkiem. Tajā kopumā piedalījās 28 mūzikas kolektīvi, 42 deju kolektīvi un četras lietiskās mākslas darbnīcas no Jelgavas novada un pilsētas, Ozolnieku novada un Rīgas. Tur vairāk nekā 1200 bērni rādīja, kas mācību gada laikā apgūts.

«Ritmu spēlēs» – trīs mūsu darbi

23 Jelgavas novada vizuālās un lietiskās mākslas pulciņu dalībnieku darbi tika izvirzīti bērnu un jauniešu vizuālās un lietiskās mākslas konkursa «Ritmu spēlēs» reģionālajai kārtai Bauskā, un Latvijas Skolu jaunatnes dziesmu un deju svētku laikā Kongresu namā Rīgā būs apskatāms Šķības pamatskolas skolnieces Kitijas Mālkalnes darbs «Koku zari rakstus raksta» (skolotāja Dace Jakušonoka), Šķības pamatskolas lietiskās mākslas pulciņa kopdarbs «Gaismu sauca – gaisma ausa» (skolotāja Zanda Kursīte), kā arī pagājušā gada konkursa «Ar vilciņu Rīgā braucu» laureātes Svētes pamatskolas skolnieces Lienas Haļinas darbs «Ļautu meita danci veda» (skolotāja Andra Meinerte). Tādējādi mūsu novads svētkos pārstāvēs arī zaļo – spēlēšanās un dažādu spēļu – krāsu.

Svētkus baudīs arī erudītu konkursa uzvarētāji

I. Freimane stāsta, ka pirmo reizi Latvijā tiek organizēti videi draudzīgi Latvijas skolu jaunatnes dziesmu un deju svētki – projekta «Zaļais kods» gaitā Vērmanes dārzā būs iespējams iepazīt un izspēlēt skolēnu radītās vides izziņas spēles. «Spēļu konkursā

par klimata pārmaiņām piedalījās arī mūsu novada vides izglītības pulciņu dalībnieki no Šķības, Vilces, Aizupes, Sesavas pamatskolas, Vircavas vidusskolas, Vircavas vidusskolas Platones filiāles un Kalnciema vidusskolas, kā balvu saņemot iespēju 60 jaunajiem vides pētniekiem klātienē iepazīt vienu no interesantākajiem vides objektiem Zemgalē – Pokaiņu mežu,» tā interešu izglītības metodiķe.

Savukārt Kalnciema vidusskolas dejojāji, Elejas vidusskolas JDK «Iracis», Lielplatonas filiāles deju kolektīvs, Platones filiāles kora «Asni» grupa un vides pulciņš, gatavojoties 10. Latvijas Skolu jaunatnes dziesmu un deju svētkiem, piedalījās akcijā – veica kādu praktisku darbu vides labā, un ar viņu labajiem darbiem būs iespēja iepazīties dziesmu svētku mājas lapā www.dziedundejo.lv.

Arī tradicionālais Jelgavas novada skolēnu erudītu konkurss šogad bija par tematu «Gaidīsim dziesmu svētkus», un I. Freimane atklāj, ka 1. vietas ieguvēji – Zālenieku pamatskolas un Kalnciema vidusskolas komandas – kā balvu saņēma iespēju vienu dienu, 10. jūlijā, klūt par dziesmu un deju svētku dalībniekiem, proti, piedalīties gājienā, izbaidīt visas

aktivitātes, kas tiks piedāvātas Vērmanes dārzā, kā arī noskatīties lielkoncertu Mežaparka estrādē.

I. Freimane skaidro, ka 10. Latvijas Skolu jaunatnes dziesmu un deju svētku simbolā vilciņā iezīmēta arī vēstures gaiši zilā un mūzikas netveramā gaišuma dzeltenā krāsa. «Dienmēl šobrīd mums vēl nav spēciņu instrumentālās mūzikas kolektīvu, tādēļ šajā kategorijā mūsu novads netiks pārstāvēts, taču projekta «Mantojums» gaitā pētījumu «Mana skola dziesmu svētku zīmē» ir uzrakstījušas Kalnciema vidusskolas skolnieces Patrīcija Trapenciere un Vita Skutule, apkopojot materiālu par savas skolas dziedāšanas un dejošanas tradīcijām, mūzikas un deju skolotājiem, skolēnu, skolotāju un absolventu jaunrades izpausmēm, kas saistītas ar svētkiem laikā no 1960. līdz 2010. gadam,» uzteicot paveikto, norāda I. Freimane.

Tādējādi kopumā Jelgavas novadu 10. Latvijas Skolu jaunatnes dziesmu un deju svētkos pārstāvēs deviņi kolektīvi jeb 239 novada bērni.

Sintija Čepanone
Foto: Krīšjānis Grantiņš

Novadā realizē ap 100 izglītības programmu

«Šis mācību gads mūsu novada interešu izglītībā pagājis zem dziesmu svētku karoga. Nākamajā, protams, skolās turpinās darboties kolektīvi, kuriem jau ir senas tradīcijas un nopietna materiālā bāze, bet īpaši jādoms par to, kā interešu izglītībā iesaistīt līdz šim neuzrunātos skolēnus,» teic Jelgavas novada Izglītības pārvaldes interešu izglītības metodiķe Ineta Freimane, atklājot, ka pašlaik interešu izglītībā iesaistās 54 procenti skolēnu.

Papildus obligātās izglītības programmām Jelgavas novada skolas piedāvā iespēju piedalīties arī interešu izglītībā – neatkarīgi no vecuma un iepriekšējās izglītības apgūt dažādas prasmes un iemaņas skolēnu interesējošā jomā. «Skolas vecuma bērniem tā neapšaubāmi ir iespēja lietderīgi pavadīt brīvo laiku, atklāt savas spējas un attīstīt talantus, justies piederīgam kādai grupai, apgūt dzīves prasmes un profesionālas iemaņas, kas vēlāk noderētu arī karjeras plānošanai,» uzskata metodiķe.

Dienmēl novadā nav atsevišķa centra, kas īstenotu interešu izglītības programmas, taču šajā jomā sekmīgi darbojas visas skolas. Proti, 2009./2010. mācību gadā interešu izglītību realizēja visas 16 novada izglītības iestādes, kā arī Jansvirlaukas pagasta IAC «Lidumi» un Vālgundes pagasta ISC «Avotiņ», iesaistot apmēram 54 procentus izglītojamo.

«Daļu finansējuma esam saņēmuši no valsts – mērķdotāciju astoņiem mēnešiem interešu izglītības pedagogu algām atbilstoši skolēnu skaitam mūsu izglītības iestādēs, tas ir, 59 097 latus, kas ļāva realizēt 99 interešu izglītības programmas sportā, mūzikā, mākslā, dejās, teātrī, vides izglītībā un citos žanros,» stāsta I. Freimane, akcentējot, ka materiālā bāze, kā arī finansējums programmām, kam nepietika valsts naudas, tika nodrošināts no pašvaldības budžeta. Turklāt valsts finansāli atbalsta tikai skolas vecuma bērnu interešu izglītību, taču dažādos pulciņos labprāt darbojas arī pirmsskolas vecuma bērni, tāpēc pašvaldība jau līdz šim iespēju robežās apmaksājusi interešu izglītības pulciņus arī pirmsskolas izglītības iestādēs un pirmsskolas grupās.

Taujāta par pieprasītākajām interešu izglītības programmām mūsu novadā, speciāliste atzīst, ka tie neapšaubāmi ir pulciņi ar stabilām tradīcijām, turklāt, pateicoties interešu izglītībai, skolās ienāk arī jauni sporta veidi, piemēram, florbols, pieskārienrebģijs. «Pēdējos gados stabils pozīcijas ir arī vides izglītībai – skolēni ļoti labprāt iesaistās apkārtējās vides pētīšanā, zaļās domāšanas popularizēšanā, ar dažādām aktivitātēm aizraujot ne tikai savus vienaudžus, bet arī vecākus. Ne velti mūsu novadā ir divas ekoskolas – Šķības un Aizupes,» teic interešu izglītības metodiķe. Viņa gan neslēpj, ka pašlaik interešu izglītībā vairāk iesaistās meitenes, turklāt, tuvojoties dziesmu un deju svētkiem, interešu izglītība lielā mērā bija pakārtota šim

notikumam. Bet nākamajā mācību gadā viens no galvenajiem uzdevumiem ir panākt, lai ko saistošu savām interesēm atrastu arī puīši. I. Freimane pieļauj, ka tie varētu būt pulciņi ar tehnisku ievirzi, taču pieredze apliecinājusi – lai pulciņš ne tikai pastāvētu, bet arī attīstītos, pirmām kārtām nepieciešams aizrautīgs pedagogs, kas prot noturēt bērnu, taču pastāv arī stingri noteikumi, proti, ar bērniem drīkst strādāt tikai cilvēks ar augstāko pedagogisko izglītību. «Atrast speciālistus, kuri atbilst abiem šiem kritērijiem, nemaz nav tik viegli, taču tas ir viens no mūsu izaicinājumiem nākamajiem mācību gadiem,» tā viņa, atgādinot, ka pašvaldība ir atvērta jaunām idejām un labprāt izskatīs ikvienu piedāvājumu, kas novadā varētu dažādot interešu izglītības programmu klāstu.

Arī interešu izglītības jomā mūsu pašvaldība cieši sadarbojas ar Ozolnieku novadu – dažādi pasākumi, skates un citas aktivitātes tiek rīkotas kopā. «Veiksmīga sadarbība kultūras un izglītības jomā izveidojusies starp Jelgavas novadu un Ardzes novadu Rumānijā. Rumāņu kolēģus ļoti interesē mūsu interešu izglītības sistēma. Jāpiebilst, ka skolēnu grupa no Pitesti pilsētas populārās mākslas skolas būs mūsu viesi un dziesmu svētku dalībnieki, savukārt Kalnciema vidusskolas dejojāji un dziedātāji šīs vasaras beigās dosies uz internacionālo bērnu un jauniešu folkfestiālu «BRĀULEŅUL» Rumānijā,» tā I. Freimane.

Sintija Čepanone

Daļa dalībnieku uz svētkiem dosies jau 5. jūlijā

Atlicis nepilns mēnesis, līdz Rīgā tiksies skolas vecuma dziedātāji un dejojāji no visas Latvijas. Uz 10. Skolu jaunatnes dziesmu un deju svētkiem dosies arī Jelgavas novada bērni un jaunieši, kur pavadīs veselu nedēļu.

Jelgavas novada Izglītības pārvaldes galvenā speciāliste Anita Liekna stāsta, ka mūsu skolēni dzīvos Rīgas Amatniecības vidusskolā Jūrmalas gatvē. «Sajos svētkos Pārtikas un veterinārais dienests ir aprēķinājis katra dalībnieka ēdināšanas kopējo izmaksu vienai dienai. Šī summa, ko piešķir Valsts izglītības satura centrs, kopumā ir 3,90 latu ar PVN, taču nav noteikts, cik liela summa atvēlēta atsevišķi brokastīm, pusdienām un vakariņām. Tās dod iespēju pēc vajadzības pašiem variēt, jo mēģinājumu grafiks ir ļoti saspringts un būs atsevišķas ēdienreizes, kad uz mēģinājumu jāņem līdzi arī sausa pārtika,» norāda A. Liekna, akcentējot, ka visiem dalībniekiem tiks nodrošināts dzeramais ūdens, cepures, somiņas, sēdpacklājiņš, kā arī atstarotājs. Ūdens tiks piegādāts centralizēti uz pasākumu norises vietām, arī mēģinājumu laikā.

Deju kolektīviem mēģinājumi sāksies 7. jūlijā, bet dažādos laikos. Proti, Svētes pamatskolas Glūdas filiāles 3. – 4. klašu A grupas dejojājiem, Šķības pamatskolas 3. – 4. klašu B grupas dejojājiem, kā arī Kalnciema vidusskolas un Zālenieku pamatskolas 5. – 6. klašu A grupas dejojājiem mēģinājuma sākums ir jau pulksten 8 un brokastis paredzētas pulksten 6, tāpēc šie kolektīvi uz Rīgu dosies 6. jūlija vakarā. Savukārt Elejas vidusskolas Lielplatonas filiāles 5. – 6. klašu B grupas dejojāji, Svētes pamatskolas 1. – 4. klašu

C grupas dejojāji un Elejas vidusskolas «Iracis» Rīgā ieradīsies 7. jūlijā uz mēģinājumu pulksten 13,» dejojāju dienas kārtību atklāj A. Liekna, atgādinot, ka koris «Asni» ir ieguvis tiesības 7. jūlijā Latviešu biedrības Lielajā zālē pulksten 10.30 startēt koku karu finālā, tādēļ «Asni» Rīgā ieradīsies jau 5. jūlijā, lai nopietni un mērķtiecīgi gatavotos šim notikumam.

Koru mēģinājumi Mežaparka estrādē sāksies 8. jūlija agrā rītā. Piektdienas, 9. jūlija, vakarā notiks koku koncerta ģenerālmēģinājums (ar ieejas biļetēm). 10. jūlija rīts visiem sāksies ar svētku gājieni pa Rīgas ielām, bet vakarā pulksten 18 Daugavas stadionā notiks deju svētku koncerta «Deja kāpj debesīs» ģenerālmēģinājums (ar ieejas biļetēm), bet pulksten 19 – koku koncerts «Mana zeme – zemīte skaistā» Mežaparkā. Pēc šī koncerta kori naktī atgriežas mājās.

A. Liekna norāda, ka 11. jūlijā notiks divi koncerti – pulksten 11 un 16 – «Deja kāpj debesīs». «Ar to arī 10. Latvijas Skolu jaunatnes dziesmu un deju svētki būs noslēgušies. Cerams, ka vecāki un citi mūsu mākslinieku atbalstītāji būs baudījuši svētku koncertus TV ekrānos, izprotot, ka nelielais vietu skaits Daugavas stadionā nevar apmierināt pieprasījumu pēc ieejas biļetēm,» nosaka galvenā speciāliste.

Sintija Čepanone

Eleja Gaida pirmklasniekus un vidusskolēnus

Mācību gads noslēdzies, un skolēni devušies pelnītā trīs mēnešu atpūtā. Taču Elejas vidusskola jau sākusī gatavoties nākamajam mācību gadam un gaida pirmklasniekus, kā arī skolēnus, kuri vēlas uz sākt mācības 10. klasē. Audzēkņu uzņemšana norisināsies visu jūniju un augustu.

Elejas vidusskolas direktore Sarmīte Balode stāsta, ka skola labprāt uzņems skolēnus visās klasēs, taču īpaši tiek gaidīti pirmklasnieki. Vecākiem, kuru atvasēm jāsāk iet pirmajā

klasē, lūgums viņus pieteikt līdz 15. jūnijam, taču, ja tas nav iespējams, to var izdarīt visu jūniju un vēl augustā. Tāpat īpaši tiek gaidīti skolēni, kuri vēlas sākt mācības Elejas vidusskolas 10. klasē. Jāpiebilst, ka Elejas vidusskola vidējās izglītības programmu piedāvā apgūt gan klātienē, gan neklātienē. «Skolā atrodas Jelgavas novada Neklātienes vidusskolas konsultāciju punkts, un tas turpinās darbu, apmācot audzēkņus 11. un 12. klasē, taču 10. klases audzēkņus uzņemsim mēs,» stāsta direktore. Arī 10. klašu skolēni gaidīti visu jūniju un augustu. Pieteikties mācībām var katru darba

dienu no pulksten 8 līdz 15. Direktore piebilst, ka papildus obligātajiem priekšmetiem vidusskolēniem ir iespēja apgūt komerczinības, bet visiem skolēniem skola piedāvā iesaistīties interešu izglītības programmā. Sīkāku informāciju par skolu var iegūt mājas lapā: www.elejasvsk.lv, kā arī pa tālruni 63061258.

Elejā darbojas kinopunkts

Eleja ir viena no tām vietām Latvijā, kur pagājušajā mēnesī darbību sācis projekts «Kinopunkts kopā ar Amigo». Tas nozīmē, ka arī Elejas pagasta pārvaldes 2. stāvā iedzīvotājiem ir iespēja reizi mēnesī noskatīties filmu, par to samaksājot vienu santīmu. Nākamā filma, ko rādīs, ir «Vikija, Kristīna, Barcelona».

Elejas pagasta kultūras darba organizatore Anda Breiere stāsta, ka šī projekta organizatoru galvenais

mērķis ir dot iespēju Latvijas reģionu iedzīvotājiem regulāri apmeklēt kino, neskatoties uz finansiālajām iespējām, tādējādi kvalitatīvi pavadot brīvo laiku. Elejas iedzīvotāji jau ir redzējuši divas filmas – «Graustu miljonārs» un «Laimīgajiem veicās». A. Breiere atzīst, ka pirmajā reizē atsaucība nav bijusi liela, taču jūnijā skatītāji sarosījušies. Jau jūlijā ne tikai elejniekiem, bet arī citu tuvāko pagastu iedzīvotājiem būs iespēja noskatīties

filmu «Vikija, Kristīna, Barcelona». Tā pagasta pārvaldes 2. stāvā tiks rādīta 2. jūlijā pulksten 19. Par nākamajiem seansiem iedzīvotāji var uzzināt, sekojot līdzi informācijai uz informatīvajiem stendiem pagastā vai mājas lapā www.kinopunkts.lv. Maksa par filmas skatīšanos ir simboliska – viens santīms. Filmas arī Elejā tiks rādītas visa gada garumā. Savāktā nauda noslēgumā tiks nodota SOS bērnu ciematam.

Jaunsvirlauka

Lai sakārtotu vidi iedzīvotāju brīvā laika pavadīšanai, rekonstrukciju piedzīvojuši kādreizējā Dzirnietu skola jeb izglītības, kultūras un sporta centra «Lidumi» filiāle «Jaunlidumi» Dzirnietu ciemā. Jau šobrīd vecāki aicināti pieteikt savas atvases dažādām vasaras nometnēm, kas šovasar notiks gan «Jaunlidumos», gan «Lidumos».

Jaunsvirlaukas pagasta pārvaldes vadītāja Solveiga Arņite stāsta, ka rekonstrukcijas laikā «Jaunlidumos» nomainīti logi, durvis, sakārtota apkures un ventilācijas sistēma, veikts jumta remonts, kā arī labiekārtotas telpas, nomainot grīdas segumu, nokrāsojot sienas. Nozīmīgs ieguldījums esot tas, ka projekta laikā izremontēta sporta zāle, turklāt ēkā pieejams mobilais invalidu pacelājs. Projekta finansējums ir 119 675,47 lati, tostarp Eiropas Lauksaimniecības fonda lauku attīstībai finansējums ir 67 317,45 lati, valsts budžeta līdzekļi – 22 439,15 lati, bet pašvaldības – 29 918,87 lati. Darbi ir noslēgušies, un

«Jaunlidumi» rekonstruēti – jau jūlijā šeit aicina uz nometnēm

jau šovasar tur notiks vairākas nometnes. Izglītības, kultūras un sporta centrs «Lidumi» savā filiālē «Jaunlidumi» Jelgavas novada bērnu aicina uz vasaras izpētes, atpūtas un piedziņojumu diennakts nometni «Apkārt zemeslodei». Šī nometne notiks no 21. līdz 31. jūlijam. Tajā var piedalīties divas bērnu grupas – no astoņiem līdz 11 gadiem un no 12 līdz 16. Nometni vadīs Ilona Freimane un Inese Cinovska, un to daļēji apmaksā Jelgavas novada pašvaldība, tāpēc novada bērniem dalības maksa ir tikai 51,25 lati. Visas aktivitātes būs tieši «Jaunlidumos», kur bērni arī paliks pa nakti. Viena no nometnes vadītājām I. Freimane atklāj, ka nometnes laikā notiks dažādi pasākumi, konkursi, būs īstvēstures un ģeogrāfijas kurss, izmantojot interaktīvas mācību metodes, dažādu zemju kultūras vakari, spēles, sacensības, kustības māksla, dziedāšana un rokdarbi. Savukārt «Lidumos», tāpat kā iepriekšējos gados, notiks bērnu radošā muzikālā

dienas nometne pirmsskolas un 1. klases audzēkņiem «Jautrās skaņas», kas ilgs no 19. līdz 30. jūlijam. Dalības maksa – 35 lati. Nometni vadīs Signe Lonerte. Savukārt «Lidumos» plānota arī sporta deju dienas nometne, ko vadīs Alīna Ankudoviča, pirmsskolas un 1. klašu bērniem, kas notiks no 5. līdz 11. jūlijam, dalības maksa – 30 lati. Būs arī sporta deju diennakts nometne deju deju deju diennakts nometne, ko vadīs Alīna Ankudoviča, pirmsskolas un 1. klašu bērniem, kas notiks no 5. līdz 11. jūlijam, dalības maksa – 30 lati. Būs arī sporta deju diennakts nometne deju deju deju diennakts nometne, ko vadīs Alīna Ankudoviča, pirmsskolas un 1. klašu bērniem, kas notiks no 5. līdz 11. jūlijam, dalības maksa – 30 lati.

Pieteikties nometnēm un iegūt sīkāku informāciju par dokumentiem, kas nepieciešami, un nometņu kārtību var, zvanot vai rakstot nometņu vadītājām: I. Cinovska – tālrunis 29199324, e-pasts: lidumi@jelgavasnovads.lv vai inese.cinovska@jelgavasnovads.lv; I. Freimane – tālrunis 29472350, e-pasts: ilona2@inbox.lv.

Kalnciems

Iedzīvotājiem jānomaksā parādi

Kalnciema pagasta pārvaldes vadītāja Gaļina Koroļova aicina iedzīvotājus risināt nenomaksāto komunālo pakalpojumu jautājumu. «SIA «Kalnciema nami» parādniekiem ir izsūtījuši brīdinājumus par nenomaksātiem rēķiniem, taču pēc to saņemšanas risināt šo jautājumu sākuši tikai daži cilvēki. Tieši tāpēc aicinu

iedzīvotājus atsaukties un domāt, kā nomaksāt rēķinus. Varbūt daudzi iedomājas – ja mēs tagad esam vienotā novadā, mainīsies kārtība un novads segs parādus, taču tā nebūs, nekas netiks norakstīts. Zinām, ka šobrīd daudziem nav darba, līdz ar to arī līdzekļu, ko samaksāt, taču tādā gadījumā var meklēt risinājumu individuāli, ie-

spējams, varam piešķirt pabalstu, iesaistīt projektā un dod iespēju strādāt par 100 latiem,» skaidro G. Koroļova. Viņa norāda, ka parādnieku ir daudz, jo īpaši tajās daudzstāvu mājās, kur ir gāzes apkure. Ir iedzīvotāji, kam parāds sasniedzis teju 1000 latus, un ir arī tādi, kuriem tas ir krietni lielāks.

Ar jauniešu iniciatīvu atjauno volejbola laukumu

Sadarbojoties Kalnciema pagasta pārvaldei un vairākiem pagasta jauniešiem, Kalnciemā kļuvis par vēl vienu sakārtotu vietu vairāk. Proti, tur atjaunots vecais volejbola laukums, kur nu ik vakaru vietējie puīši un meitenes rīko mačus.

Kalnciema pagasta pārvaldes vadītāja Gaļina Koroļova stāsta, ka grupa jauniešu jau sen interesējusies par iespēju atjaunot veco volejbola laukumu, kur viņiem pa vakariem pavadīt brīvo laiku, taču līdz šim šāda iespēja

netika rasta. «Pagājušajā mēnesī mēs kopīgi sakārtojām laukumu, un jau šobrīd tur katru vakaru notiek spēles. Volejbola laukums šeit bijis visos laikos, taču tas bija aizaudzis un nesakošs. Bet nu to kopīgiem spēkiem esam sakārtojuši atbilstoši pludmales volejbola standartiem. Ar cilvēku, kuri strādā par 100 latu stipendiju, palīdzību atvedām smiltis, sakārtojām teritoriju, bet paši jaunieši sagādāja volejbola tīklu. Taču, lai starplaikos spēlētājiem un arī skatītājiem būtu kur apmesties, drīzumā plānojam šeit uzlikt soliņus,» stāsta vadītāja.

Viņa atzīst – protams, ir prieks, ka pagastā par vienu sakārtotu vietu vairāk, taču lielākais gandarījums esot par to, ka tas izdarīts ar jauniešu līdzdalību. Tas nozīmē, ka arī viņiem interesē, kas notiek dzimtajā vietā. «Domājams, ka ar jauno puīšu palīdzību mēs varētu atjaunot un sakārtot arī basketbola un futbola laukumus. Idejas šiem jauniešiem ir, tikai nepieciešams tās īstenot. Gribētos viņus mudināt dibināt biedrību, lai raksta projektus, iegūst naudu un realizē savas ieceres,» tā G. Koroļova.

Glūda Aicina aktīvāk izņemt pārtikas pakas

Pagājuši divi mēneši, kopš arī Glūdas pagasta pārvaldē trūcīgie iedzīvotāji var saņemt Eiropas Kopienas sarūpētās pārtikas pakas. Taču jāatzīst – kaut gan trūcīgo skaits ir liels, pārvaldē veidojas paku uzkrājumi.

Glūdas pagasta pārvaldes sociālā darbiniece Silvija Jansone stāsta, ka iedzīvotāju aktivitāte nav liela un pat veidojas uzkrājumi. Aprīlī no vairāk

nekā 200 pakām izdalītas tikai 84, bet maijā – ap 100 paku, tāpēc iedzīvotāji aicināti būt aktīvāki. Ņemot vērā, ka Jelgavas novadam tika piešķirts mazāk paku nekā prasīts, novads ieviesa savas korekcijas paku skaita ziņā uz ģimeni. Taču S. Jansone norāda, ka jau šomēnes pakas daļa pēc citas kārtības. Proti, pa pakai katram ģimenes loceklim, kurš minēts izziņā par trūcīgā statusa saņemšanu. Jāatgādina, ka Eiropas Kopienas pārtikas pakas var saņemt

iedzīvotāji, kuriem piešķirts trūcīgā statuss, turklāt izziņa jāņem līdzī, kad dodas pēc pakas. Par pārtikas pakām var interesēties pagasta pārvaldē pie sociālajām darbiniecēm vai dienas centrā «Zemgale». «Mums nav strikti noteikta izdales laika, tāpēc tās dalām katru darba dienu. Taču trešdienās un piektdienās nereti ir semināri, tāpēc labāk iepriekš piezvanīt pa tālruni 27839388 vai 63077494,» tā S. Jansone.

Par vienu sakārtotu vietu vairāk

Pagājušajā rudenī Glūdas pagasta pārvaldes pārzīņā nonācis dārzs pie Glūdas Mūzikas un mākslas skolas. Pagasta pārvalde tur ierīkojusi atpūtas laukumu ar ugunskuram paredzētu vietu un mazu estrādīti, kur atpūsties visiem pagasta iedzīvotājiem. Jau 22. jūnijā pulksten 18 ikviens tur aicināts uz ieligošanas pasākumu un pirmssvētku tirdziņu.

Glūdas pagasta pārvaldes vadītāja Silvija Ziberte stāsta, ka iepriekš pie skolas esošais dārzs kalpojis kā izmēģinājuma dārzs, kurā strādājuši skolēni. Tas praktiski bija tikai skolas vajadzībām. Bet līdz ar

skolu reformu dārzs nonācis pārvaldes pārzīņā. «Šopavas ar esam tur izveidojuši jaunas dobes, sastādījuši puķes, izveidojuši ceļņus, ugunsкура vietu. Lielākais ieguvums – tagad šeit var notikt nelieli brīvdabas pasākumi. Tāpat tā var kalpot par vietu, kur atpūsties ģimenēm ar bērniem,»

stāsta pārvaldes vadītāja. Taču, neskatoties uz to, ka vieni cenšas šeit uzturēt kārtību un gādāt, lai pagasta cilvēkiem būtu kur atpūsties, citi pamanās kaut ko sabojāt. «Jau pirmajās dienās no puķu dobēm pazuda vairākas puķes. Gribu lūgt pagasta iedzīvotājus cienīt citu darbu,» tā S. Ziberte, jau 22. jūnijā pulksten 18 ikvienu aicinot uz ieligošanas pasākumu. Koncertu sniegs novada pašdarbnieki. Iece- rēti arī tirdziņš, kur varēs nopirkt sieru, maizi un citus gardumus Līgo svētku galdam.

Foto: Krišjānis Grantiņš

Zaļenieki Ceļš kļuvis drošāks

IEGULDĪJUMS TAVĀ NĀKOTNĒ

Šomēnes pilnībā pabeigti darbi, izbūvējot gājēju un velosipēdistu ceļņu no Zaļenieku kultūras nama līdz Zaļenieku arodvidusskolas stadionam. Gan speciālisti, gan iedzīvotāji atzīst, ka nu šajā ceļa posmā pārvietošanās kļuvusi drošāka. Iedzīvotāji jau izteikuši vēlmi, ka šāds ceļņš vajadzīgs arī otrā virzienā – uz ambulanci.

Zaļenieku pagasta pārvaldes projektu koordinatore Vita Bērziņa stāsta, ka jaunais ceļš izbūvēts ar Eiropas Reģionālās attīstības fonda (ERAF) atbalstu, īstenojot projektu «Apgaismota gājēju – velosipēdistu izbūve Zaļenieku pagastā» programmā «Infrastruktūra un pakalpojumi». «Tas darīts, lai paaugstinātu transporta sistēmas efektivitāti un satiksmes dalībnie-

ku drošības līmeni. Jaunais gājēju – velosipēdistu ceļš izbūvēts valsts 1. šķiras autoceļā Jelgava – Tērvete – Lietuvas robeža malā no Zaļenieku kultūras nama līdz arodskolas stadionam 781 kvadrātmetra platībā, tajā izvietoti 23 apgaismes stabi,» skaidro projektu koordinatore. Visa ceļa garumā ieklāts bruģis, tiesa, tikai vienā krāsā, neatdalot velosipēdistu ceļņu no gājēju, taču gan gājējiem, gan velosipēdistiem jāatceras, ka šis ceļš domāts abiem. VBērziņa norāda, ka jau šobrīd pagasta iedzīvotāji atzīst – viņi ir ieguvēji. «Līdz šim pagasta iedzīvotāji gāja vienkārši pa ceļa malu, jo ietves šeit nebija, un tas bija nedroši. Taču tagad pa jauno ceļu pastaigā ar saviem mazuliem droši var doties arī māmiņas un invalīdi ratīnkrēsļā, jo ir izbūvētas speciālas uzbrauktuves,» tā projektu koordinatore, piebilstot,

ka vietējie neapmierinātību vien izteikuši par izbūvēto gājēju pāreju. «Tā atrodas pie diķa zemā vietā, un sanāk, ka no abām pusēm ir uzkalniņi, tāpēc gājējiem šķiet, ka autovadītāji viņus neredzēs. Tur gan ir uzstādītas ātrumu ierobežojošas zīmes, un mēs ceram, ka autovadītāji tās ievēros,» tā VBērziņa. Šobrīd palielinājusies iedzīvotāju interese, lai šādu ceļņu izbūvētu arī otrā virzienā, proti, no Zaļenieku kultūras nama uz ambulances pusē. VBērziņa stāsta, ka par to ir uzrakstīts projekts un jau saņemts apstiprinājums, taču darbi tiks sākti tikai nākamgad.

Jāpiebilst, ka būvniecības darbus veica CBS «Igate», kas visu nepieciešamo izdarīja par uz pusi mazāku summu nekā bija plānots – nepilniem 19 tūkstošiem latu.

Foto: Krišjānis Grantiņš

Lielplatone

Jānokāro brīvpusdienu jautājums

Elejas vidusskolas Lielplatones filiāles vadītāja Velga Launaga informē – lai nākamajā gadā skolēni saņemtu brīvpusdienas, tiem vecākiem, kuriem ir piešķirts mazturīgā statuss, jānododas uz Elejas pagasta pārvaldi pie sociālās darbinieces. Vecākiem ar sociālo darbinieci jāvienojas par to, ko vajadzēs darīt, lai brīvpusdienas savam bērnam iegūtu. Proti, jāiesaistās vai nu skolas, vai pagasta teritorijas labiekārtošanā. Šādi noteikumi attiecas gan uz tiem vecākiem, kuru bērni mācās sākumskolā, gan uz piecus un sešus gadus vecajiem bērniem, kuru vecāki ir saņēmuši trūcīgā statusu.

Jāpārslēdz līgumi par mazdārziņiem

Ņemot vērā lielo iedzīvotāju interesi par nomas tiesībām uz mazdārziņiem, pagasta iedzīvotāji, kuri nomā zemi no pagasta pārvaldes un vēl joprojām nav noslēguši vai pārslēguši zemes nomas līgumus, aicināti to izdarīt. Tas jāizdara līdz 1. jūlijam pagasta pārvaldē pirmdienās

no pulksten 8 līdz 12 un no 13 līdz 18 vai ceturtdienās no pulksten 8 līdz 12 un no 13 līdz 17 pie nodokļu administrācijas pārvaldes un vēl joprojām nav noslēguši vai pārslēguši zemes nomas līgumus, aicināti to izdarīt. Tas jāizdara līdz 1. jūlijam pagasta pārvaldē pirmdienās

Lūdz sakārtot savus īpašumus

Lielplatones pagasta pārvalde uzsākusī pagasta teritorijas apļaušanas un sakārtošanas darbus. Lai pagasts kļūtu acīm tīkamāks, līdzīgi rīkoties pārvalde aicina arī iedzīvotājus, sakārtojot savus īpašumus. «Lūdzam zemju īpašniekus, īpaši tos, kuri ilgus gadus nav apkopuši tiem ilgu laiku, savācot atkritumus un izcērtot krūmus, lai mēs visi kopīgi radītu sakārtotu vidi sev apkārt,» tā pagasta pārvaldes

vadītāja vietas izpildītāja Līga Rozenbaha. Jau šobrīd pagasta pārvaldes darbinieki sadarbibā ar Jelgavas novada Pašvaldības policiju uzsākuši pagasta teritoriju apsekošanu. To īpašumu saimnieki, kuri nebūs savas teritorijas sakopuši, tiks saukti pie atbildības likumā noteiktajā kārtībā un saņems sodu. Tā apmērs ir no 50 līdz 250 latiem. Pagasta pārvalde jau šobrīd pateicas tiem privātmāju īpašniekiem, kuri ir sakopuši savas teritorijas.

Pateicība kolēģiem

Ilggadējā Zaļenieku Pensionāru padomes priekšsēdētāja Milda Vītola pateicas visiem pagasta pensionāriem, kuri sagādāja lielu pārsteigumu viņas nozīmīgajā 70 gadu dzīves jubilejā. Tā tika nosvinēta 25. maijā.

Sesava Zemnieks piedāvā maksāt stipendiju; pirmie jaunieši jau atsaukušies

SIA «Sesava» īpašnieks Jānis Tabors, mācību gadam noslēdzoties, izteicis saistošu piedāvājumu Sesavas pamatskolas beidzējiem. Proti, viņš piedāvā maksāt stipendiju un apmaksāt ceļa izdevumus jauniešiem, ja viņi apgūs kādu no saimniecībā nepieciešamajām profesijām un pēc studijām vismaz trīs gadus strādās pie zemnieka.

Saimnieks J. Tabors atzīst, ka šādu lēmumu pieņēmis, skatoties uz situāciju laukos. «Jaunieši vairs neizvēlas savu dzīvi saistīt ar laukiem, tāpēc ir jāsaprot, kāpēc viņi tomēr noturēti. Nepieciešams audzināt kalvi, kas turpinātu strādāt ar jaunākajām tehnoloģijām. Nav jau problēmu šodien nopirkt dažādas iekārtas, dārgus traktorus, taču grūtības rodas, ja nav, kas ar tiem strādā. Vajag kadrus, tāpēc nolēmu, ka jāpalīdz pagasta jauniešiem,» tā J. Tabors. Viņš

apņēmis maksāt stipendiju un ceļa izdevumus tiem jauniešiem, kuri izvēlēšies mācīties arodskolā vai augstskolā, studējot ar lauksaimniecību saistītās programmās vai mācoties par inženieriem, kas nepieciešami viņa saimniecībā. J. Tabors gan neatklāj, cik liela būs stipendijas summa, tas tiek izrunāts ar katru bērnu un viņa vecākiem individuāli. Tiesa, nekas nenotiek uz goda vārda – saimnieks ar vecākiem slēgs līgumu un sekos līdzī jaunieša sekmēm. Nepietiks vien iestāties skolā – būs arī labi jāamcās. Šobrīd aktuālākās vakances SIA «Sesava» ir zootehniks, mehāniks, elektrīks un citi. Jāpiebilst, ka saimnieks studentiem pēdējos kursus saimniecībā nodrošinās arī prakses vietu, maksājot algu. Bet pēc skolas beigšanas jauniešiem trīs gadi būs jānostrādā SIA «Sesava».

Atzinīgi zemnieka piedāvājumu vērtē Sesavas pamatskolas direktors Andris Stašāns. «Man

ir liels prieks, ka saimnieks skatās perspektīvā, lai notiktu paaudžu maiņa. Tāpat šādā veidā viņš var palīdzēt arī tiem bērniem, kuriem ģimēnē ar finansēm iet grūtāk,» tā direktors. Jau šobrīd pie saimnieka uz pārrunām bijuši divi Sesavas pamatskolas absolventi – viens puisis vēlas mācīties par elektrīku Valsts Kandavas Lauksaimniecības tehnikumā, bet otrs iecerējis kļūt par agronomu Saulaines Profesionālajā vidusskolā. «Saimniecībā vajadzīgi arī citi speciālisti, tāpēc pieļauju, ka nākamajiem devītās klases audzēkņiem šis būs labs stimuls mācīties un izmantot šo iespēju. Tiesa, jāamcās ir ļoti labi, jo saimniekam piedāvājam tikai mūsu labākos skolēnus,» tā A. Stašāns, piebilstot, ka viņš ir uzrunājis arī pārējos pagasta zemniekus – varbūt jau nākamajā mācību gadā vēl kāds pieteiksies atbalstīt jauno paaudzi.

Līvberze «Ozoliņi» iesaistās Vislatvijas labdarības projektā

Līvberzes pagasta zemnieku saimniecība «Ozoliņi» iesaistījās projektā «Paēdušai Latvijai», atvēlot trūķumā nonākušajiem zemesgabalu, kur stādīt kartupeļus, un arī sēklu. «Ja cilvēkiem ir apņemšanās pašiem audzēt kartupeļus, nav jēl palīdzēt,» tā «Ozoliņu» saimniece Ināra Ozoliņa.

Šī nav pirmā reize, kad Ozoliņu ģimene nodarbojas ar labdarību un izpalīdz tiem, kam iet grūti. Portāla Ziedot.lv vadītāja Rūta Dimanta stāsta, ka Līvberzes zemnieki arī agrāk padalījušies ar pašu izaudzēto, īpaši kartupeļiem un burkāniem, bet šoreiz atvēlējuši savu zemi un sēklu, lai grūtībās nonākušies paši sev varētu izaudzēt kartupeļus.

I. Ozoliņa atzīst – kādreiz jau gadās, ka dārzā izaug vairāk nekā var pārdoņot vai paši apēst, bet ar labdarību sākuši nodarboties tieši krīzes laikā, redzot, ka citiem kļūst grūti. «Ja cilvēkiem ir kāda problēma – nebija pieejama informācija, kam produktus var atdot un kur šī pārtika tiks izlietota. «Ja pašiem paliek pāri,

nav jēl atdot, bet negribas arī, lai tā tiktu, piemēram, izmesta vai izbarota lopiem,» norāda saimniece. Tāpēc sākumā saimniecība iespēju robežās palīdzējusi tikai sava pagasta iedzīvotājiem, kuri vairāk vai mazāk zināmi. Tomēr ar novada pašvaldības darbinieku starpniecību izdevies iesaistīties projektā «Paēdušai Latvijai», par ko Ozoliņi ir gandarīti.

Atvēlētais hektārs zemes jau apstādīts. Kartupeļu stādīšanas talkā «Ozoliņos» piedalījās ap 140 dalībnieku – daļa brauca no Rīgas, citi pievienojās Jelgavā. Talcinieku kādu problēmu – nebija pieejama informācija, kam produktus var atdot un kur šī pārtika tiks izlietota. «Ja pašiem paliek pāri,

Lai gan talcinieki un Jelgavas puses ģimenes, kam rudenī kartupeļi tiks piešķirti, pauduši gatavību arī kartupeļu lauku ravēt un lasīt kolorado vaboles, I. Ozoliņa piebilst, ka pievaktēs arī šo lauku. «Ja vien projekta pārstāvi nevēlēšies ar vabolēm cīnīties citām metodēm, iespējams, miglojot savus laukus, nomiglosim arī šo, jo ļaut kaitēkļiem vairoties nedrīkst,» tā «Ozoliņu» saimniece.

Jāpiebilst, ka ar šo žestu Ozoliņu ģimenes labdarība nebeidzas. I. Ozoliņa jau izteicās, ka arī turpmāk padalīsies ar to, kas pašiem paliks pāri. Vasarā tie varētu būt dažādi zaļumi, bet rudenī burkānu raža solās būt branga un pārdos tikai standartiem atbilstošos, bet tie, kas tādi nebūs, varētu nonākt pie trūcīgajiem. «Tie varbūt nebūs tik skaisti un lieli burkāni, bet domāju, ka izskats jau nav galvenais – svarīgāks, ka ir ko likt puncī,» piebilst zemniece.

Foto: Krišjānis Grantiņš

Platone Sveiks sakoptāko sētu īpašniekus

Kaut arī Latvijā jau vairākus gadus vienoti netiek nominētas sakoptākās sētas, šur tur pilsētās un pagastos šī tradīcija tomēr tiek turpināta. Arī Platone jau krietnu laiku apbalvo sava pagasta sakoptākās un krāšņākās saimniecības. Tā būs arī šogad – jau 20. jūnijā, ieligošanas pasākumā, uz kuru aicināts ikviens iedzīvotājs, tiks sumināti krāšņo sētu īpašnieki.

Platones estrādē. Paredzēts, ka te uzstāsies apvienotais koris «Sidrabe», vidējās paaudzes tautas deju kolektīvs «Palī», jauktā vokālā grupa «Savējie», bērnu vokālais ansamblis «Kipari», mūsdienu deju kolektīvs un līnījēju grupa. Šis būs ne tikai ieligošanas, bet arī aktīvās kultūras sezonas noslēguma pasākums, jo pēc tā arī Platones kolektīvi dodas pelnītā atpūtā līdz rudenim. Bet pēc koncerta, jau pulksten 17, ikviens gaidīts Lielvircavas kultūras namā, kur tiks rādīta Tērvetes amatierētāru izrāde «Preilenīte», kuras režisore ir Dzintra Zimaša. R. Krauze piebilst, ka no Platones estrādes tiks organizēts bezmaksas autobuss, lai iedzīvotāji uz šo izrādi nokļūtu.

Foto: Krišjānis Grantiņš

Lielvircavas kultūras nama vadītāja Rasma Krauze stāsta, ka tā ir tradīcija, kas aizsākta pirms vairākiem gadiem, kad visā valstī vēl notika lielais konkurss. Tas tika likvidēts, taču Platone turpinājusi uzteikt savus čaklākos saimniekus. Un tā būs arī šogad. R. Krauze teic, ka pagastā ir gana daudz māju un saimnieku, kuri pelnījuši, lai viņus paslavē. Šobrīd Platones pagasta pārvaldes pārstāvji izvērtē, kurai no saimniecībām šajā gadā piešķirt goda nosaukumu «Sakoptākā sēta» un balvu. Sakoptās sētas īpašnieki tiks sumināti 20. jūnijā, Jāņu ieligošanas pasākumā, pulksten 14

Svēte Svētē aktīvo kultūras sezonu noslēgs ar «Savedēju»

Dažas dienas pirms Līgo svētkiem, 20. jūnijā, pulksten 15 ikviens aicināts uz Svētes pamatskolu, kur aktīvās kultūras sezonas noslēgumā pirmizrādi sagatavojusi Svētes teātra studija. Aktieri rādīs Monikas Zīles lugu «Savedējs».

Režisore Lūcija Ņefedova stāsta, ka šis ir viens no viņas jaunākajiem kolektīviem, jo studijai šis ir tikai trešais gads un arī trešā luga, kas tiks piedāvāta skatītājiem. «Kāpēc Monikas Zīles «Savedējs»? Tam ir divi iemesli – pirmkārt, tai nav vajadzīgas vērienīgas dekorācijas, kas krīzes laikā ir ļoti būtiski, otrkārt, tā ir ļoti latviska, sadzīviska luga, kas vēsta par cilvēciskumu, attiecībām, ģimeni un mīlestību. Tās visas ir augstas

vērtības, kas mums arī šodien jāceļ godā. Un vēl ļoti svarīgs aspekts – man jāņem vērā, ko mani aktieri var «pacelt,» un izvēli skaidro režisore. Viņa norāda – kaut gan tā ir vienkārša luga, savas atziņas tajā ir, tāpēc skatītāji noteikti varēs gūt ko sev noderīgu un reizē arī pozitīvu. «Ne jau Monika Zīle pa tukšo rakstīja, savi kniņi ir arī «Savedējā,» noslēpumaini teic L. Ņefedova. Uz skatuves ar «Savedēju» kāps septiņi aktieri, par kuriem režisore teic: «Viņi ir apveltīti ar milzīgu gribasspēku, vēlmi kaut ko darīt, un tas mani ļoti priecē. Cilvēks jau no maizītes vien nevar pārtikt, vajadzīgs arī kaut kas dvēselei. Tieši tāpēc aicinu skatītājus atnākt un pabarot savu dvēseli,» aicinot uz izrādi, teic L. Ņefedova.

Vircava Būs jauna un plaša bibliotēka

Plānots, ka jau pēc Jāņiem Vircavas bibliotēkas lasītāji bibliotēku varēs apmeklēt jaunās un plašās telpās. Šobrīd vēl tur notiek remontdarbi, taču jau jūlijā bibliotēka no Vircavas tautas nama būs pārcēlusies uz Vircavas pagasta pārvaldi.

Līdz šim jau daudzus gadus pagasta bibliotēka visai šauros apstākļos iekārtota Vircavas tautas nama 2. stāvā. Taču šogad to nolēms pārvietot uz pagasta pārvaldes telpām, kur savulaik atradusies «Lattelecom» centrāle, bet nu jau kādu laiku tās stāv tukšas. Vircavas pagasta pārvaldes vadītāja Rita Borščevska stāsta, ka šādu pārmaiņu iniciatore ir pagasta Saimnieciskā dienesta vadītāja Gunta Zajankovska. Dienesta vadītāja atklāj, ka visi darbi paveikti, pateicoties stipendiātiem jeb cilvēkiem, kuri pagastā strādā par simts latu stipendiju. Remontdarbi jaunajās telpās sākti jau ziemā un pašlaik tuvojas noslēgumam. «Šīs telpas sākotnēji līdzinājās pagrabam ar šķībām sienām,

grīdu, tās bija mitras un pavisam nemājīgas. Strādnieki izlīdzināja grīdu, sienas, tās nokrāsoja, un līdz Jāņiem palikušas vien «astītes» – pielikt radiatorus, pabeigt darbus noliktavas telpā, pārkrāsot lampas, lai tās iedarbotos interjerā, un citi sīkumi,» stāsta G. Zajankovska. Bibliotēka tagad atradīsies divās telpās – viena no tām ir aptuveni 54 kvadrātmetrus plaša, bet otra – 35 kvadrātmetrus. Plānots, ka jau pēc Jāņiem pagasta bibliotēkas vadītājai tiks nodotas jaunās bibliotēkas atslēgas, lai ar tās saukto «simtlatnieku» palīdzību varētu veikt pārvākšanās darbus un jūlijā bibliotēka sāktu darbu jaunajās telpās. Visi darbi veikti par Vircavas pagasta pārvaldes līdzekļiem.

Foto: Krišjānis Grantiņš

Valgunde Vitoliņos būs labāka ūdens kvalitāte

Plānots, ka rudens pusē Vitoliņu iedzīvotājiem neērtības vairs nesagādās sliktā ūdens kvalitāte. Valgundes pagasta pārvalde saņēmusi apstiprinājumu projektam «Ūdens saimniecības attīstība Jelgavas novada Valgundes pagasta pārvaldes ciemā Vitoliņi», pašlaik notiek dokumentācijas gatavošana, lai sāktu projekta realizāciju. Tas nozīmē, ka daļā Vitoliņu tiks veikti virkne darbu, lai uzlabotu ūdens kvalitāti.

jiem, man jautā, kad beidzot būs normāls ūdens. Tāpēc esam ļoti priecīgi, ka mums izdevies saņemt naudu šim projektam, lai gādātu par ciema iedzīvotājiem,» tā M. Lasmane. Viņa stāsta, ka projekta realizācijas laikā paredzēts izbūvēt kanalizācijas tīklu Bērzū, Mehānizatoru, Kļavju, Paegļu un Vitoliņu ielā. Līdz šim kanalizācijas tīkls ir tikai divām daudzstāvu mājām šajā ciemā. Tāpat minētajās ielās tiks izbūvēts jauns ūdensvads. «Šis ir ļoti vecs, avārijas stāvoklī, tāpēc ūdens kvalitāte ir zema. Arī ūdens spiediens netiek nodrošināts pietiekamā apjomā, dažkārt tas pat vispār pazūd. Tāpat tiks

izbūvēta atdzelžošanas iekārta un izveidots jauns urbums,» tā M. Lasmane. Viņasprāt, šis būs liels ieguvums Vitoliņu iedzīvotājiem, jo ūdens kvalitāte uzlabosies ne tikai teritorijā, kurā šie darbi tiks veikti, bet visā ciemā, jo būs jauns urbums. Arī atdzelžošanas attieksies uz visiem. «Protams, kur ūdens plūdis pa vecajām caurulēm, tas būs mazliet sliktāks nekā tur, kur pa jaunajām,» tā vadītāja. Viņa min – ņemot vērā visas formalitātes, darbi varētu sākties rudenī, taču tas nav atkarīgs no Valgundes pagasta pārvaldes vien. Nenoliedzami, šajās vietās gaidāmi rakšanas darbi, tāpēc pagasta pārvaldes vadītāja lūdz iedzīvotājus būt saprotošiem un samierinātiem ar neērtībām, kas var rasties darba procesā. «Tas taču tiek darīts iedzīvotāju labā,» tā M. Lasmane, piebilstot, ka šis pārmaiņas neapver visu ciemu, taču ir iespēja turpināt tās attīstīt.

Foto: Krišjānis Grantiņš

Vilce Sakārtos ūdenssaimniecību Ziedkalnē

Izsludināts iepirkums, no-skaidrojot uzņēmumu, kas augustā varētu sākt darbus, lai realizētu projektu «Ūdenssaimniecības attīstība Vilces pagasta Ziedkalnes ciemā». Tas nozīmē, ka jau šogad Ziedkalnes iedzīvotāji varēs lietot labākas kvalitātes ūdeni.

Vilces pagasta pārvaldes projektu vadītāja Lolita Duge stāsta, ka projekts tiks realizēts ar Eiropas Reģionālās attīstības

fonda (ERAF) atbalstu. Šobrīd izstrādāts tehniskais projekts un izsludināts iepirkums par darbu veikšanu, bet darbi varētu sākties augustā. Paredzēts, ka Ziedkalnē tiks izbūvēts artēziskais urbums, uzstādīts dziļurbuma sūkns un tamponēta artēziskā aka, veikta ūdens desulfatizācija un atdzelžošanas iekārtu montāža, teritorijas labiekārtošana, izbūvēta vēl viena sūkņu stacija un pazemes ūdens rezervuārs, kā arī veikta jaunu ūdensapgādes tīklu izbūve un

ūdensapgādes tīklu rekonstrukcija. «Ziedkalnes iedzīvotāji būs ieguvēji, jo ievērojami uzlabosies ūdens kvalitāte. Šobrīd dzelzs sastāvs daudzkārt pārsniedz pieļaujamo normu,» tā L. Duge. Projekta kopējās izmaksas ir 242 855,30 latu, no tiem ERAF līdzfinansējums ir 85 procenti, valsts budžeta līdzfinansējums – desmit procenti, bet Jelgavas novada pašvaldības – pieci procenti.

Blankenfeldes muiža gaida ciemiņus

Uz dažādiem pasākumiem šovasar aicina Blankenfeldes muiža – tur būs skatāmas izstādes, notiks semināri un muižas dārza svētki.

Blankenfeldes muižas pārstāve Kintija Veisa informē, ka arī šogad muiža piedalās akcijā «Apcelosim Latvijas pili un muižas» un īpaši pasākumi šeit notiks no 5. līdz 11. jūlijam. Tad muižā būs eksponēta Latvijas Mākslas akadēmijas izlaiduma kursu studentu gleznu

izstāde «Blankenfelde mūsdienu skatījumā» un fotomeistaru izstāde «Blankenfeldes pavasaris». No 5. jūlija būs skatāma arī atjaunotā muižas muzeja izstāde, kā arī varēs noskatīties filmu «Neparastās lietas Blankenfeldes muižā». Savukārt 6. jūlijā tiks organizēts seminārs «Francijas karalis Luijs XVIII un viņa uzturešanās laiks Blankenfeldes muižā», kurā ar lekciju uzstāsies vēsturniece E. Levēra no Francijas. Bet 10. jūlijā ikviens aicināts piedalīties Blanken-

feldes muižas dārza svētkos, kur būs skatāms Vilces teātra uzdevums, gidu pavadībā varēs iepazīties ar muižas muzeju, dzirdēt muižas spēko stāstus, pastaigāties pa muižas parka ēnainajām takām, piedalīties andeļ muižas tirdziņā, baudīt tēju terasē un degustēt Blankenfeldes muižas ogu vīnu. Ciemiņi gaidīti katru dienu no pulksten 10 līdz 18, izņemot pirmdienas un otrdienas. Sīkaku informāciju var iegūt mājas lapā: www.blankenfeldesmuiža.lv.

Pasākumi

Elejā

- ✓ 22. jūnijā pulksten 20.30 – ieligošana kopā ar pašdarbības kolektīviem – jauniešu deju kolektīvu «Tracis» un jaukto kori «Sidrabe» (Elejas muižas parka estrādē).
- ✓ 23. jūnijā no pulksten 23 līdz saullēktam – Ligo zaļumballe kopā ar grupu «Hameleoni». Ieeja – bez maksas (Elejas muižas parka estrādē).

Glūdā

- ✓ 22. jūnijā pulksten 18 – Jāņu ieligošana ar amatiermākslas kolektīvu priekšnesumiem un zāļu tirdziņu (pie pagasta pārvaldes).
- ✓ 23. jūnijā pulksten 21 – zaļumballe ar grupu «Deserts» (Nākotnes estrādē).
- ✓ 23. jūnijā pulksten 21 – Jāņu ugunsgrūds un dejas līdz rītam (pie dienas centra «Zemgale»).

Jaunsvirlaukā

- ✓ 18. jūnijā pulksten 19 – ieligošana kopā ar Jelgavas kultūras nama folkloras kopu «Dimzēns» un Staļģenes Tautas tradīciju klubu (Rūķu pļavā pie IKSC «Lidumi»).
- ✓ 23. jūnijā pulksten 22 – Ligo nakts balle. Spēlēs «Armands un draugi» (parkā).

Kalnciemā

- ✓ 22. jūnijā pulksten 19 – ieligošana kopā ar Kalnciema jauniešu deju kolektīvu «Solis» un Līvberzes jauniešu deju kolektīvu «Spigana» (pie kultūras nama).

Lielplatone

- ✓ 22. jūnijā pulksten 20 – ieligošanas pasākums (Sidrabes parkā).

Līvberzē

- ✓ 18. jūnijā pulksten 12 – TLMS «Live» izstādes atklāšana (kultūras namā).
- ✓ 23. jūnijā pulksten 21 – Ligo vakara uzvedums. Piedalās pašdarbības kolektīvi un «Skroderdienas Silmačos» personāži Kārlēns, Rūdis un Ievija (Līvberzes estrādē).
- ✓ 23. jūnijā pulksten 23 – Ligo nakts balle. Spēlēs grupa «Fortis», vadītājs J.Kaufelds. Visas nakts garumā – papardes zieda meklēšana (Līvberzes estrādē).

Platonē

- ✓ 20. jūnijā pulksten 14 – Jāņu ieligošanas pasākums. Piedalās tautas mākslas kolektīvi (Platonē estrādē).
- ✓ 20. jūnijā pulksten 17 – Tērvetes amatierteātra «Trīne» iestudēta J.Palēviča luga «Preilenīte», režisore Dz.Zimaiša. Ieeja – Ls 1,50 (Lielvircavas kultūras namā).

Sesavā

- ✓ 23. jūnijā pulksten 22 – Ligo vakars (Sesavas pagasta parkā).

Bērvircavā

- ✓ 22. jūnijā pulksten 19 – Ligo vakara iegavilēšana. Informācija pa tālruni 27234231. Atkarībā no laika apstākļiem – Bērvircavas parkā vai tautas namā.
- ✓ 23. jūnijā pulksten 22 – Ligo vakars (Bērvircavas parkā).

Svētē

- ✓ 23. jūnijā pulksten 15 – Ligo pasākums ar Svētes pagasta pašdarbības kolektīvu piedalīšanos (Jēkabniekos).
- ✓ 23. jūnijā pulksten 17 – Ligo pasākums ar pagasta pašdarbības kolektīviem. Pulksten 22 – balle kopā ar grupu «Sandra» (Svētes pamatskolas sporta laukumā).

Valgundē

- ✓ 23. jūnijā pulksten 14 – Jāņu ieligošana kopā ar Silmaču saimi no «Skroderdienām Silmačos» (pie mazās skoliņas).

Vilcē

- ✓ 19. jūnijā pulksten 20 – Ā.Alunāna Jelgavas teātris ar R.Blaumaņa izrādi «No saldenās pudeles». Ieeja – Ls 1,70; bērniem no 6 gadu vecuma, skolēniem, studentiem, uzrādot apliecinājumu, un pensionāriem – Ls 1,20. Uz izrādi kursēs pagasta autobuss (Vilces tautas namā).
- ✓ 23. jūnijā pulksten 22 – Ligo nakts disko balle. Muzikālajā vadījumā – latviešu skaņu ierakstu kolekcija. Ieeja – bez maksas (Ligo laukumā).
- ✓ 3. jūlijā pulksten 21 – diskotēka. Ieeja – Ls 1,50 (Vilces tautas namā).

Viravā

- ✓ 19. jūnijā pulksten 18 – vidusskolas 12. klases izlaidums (tautas namā).
- ✓ 23. jūnijā pulksten 22 – Ligo vakars – teatralizēts uzvedums ar pašdarbības kolektīvu piedalīšanos. Pulksten 23 – balle, spēlēs Kaspars Antess un draugi (pie tautas nama).

Zaļeniekos

- ✓ No 10. jūnija – mākslinieces Laines Kainaizes gleznu izstāde (kultūras namā).
- ✓ 23. jūnijā pulksten 22 – Ligo balle kopā ar grupu «Brekšu Pekši». Ieeja – bez maksas (Jāņkalniņā).

Sporta pasākumi

Elejā

- ✓ 19. jūnijā – florbola turnīrs. Informācija pa tālruni 20385105 (Sandra Avota).

Vilcē

- ✓ 17. jūnijā – orientēšanās kluba «Alnis» sacensības. Informācija pa tālruni 26542051 (Ingūna Čakure).

Sesavā

- ✓ 23. jūnijā – Bērvircavas sporta svētki. Programmā: volejbols, futbols, strībols, basketbols. Informācija pa tālruni 29669395 (Inga Striška-Jermolova).

Jaunsvirlaukā

- ✓ 23. jūnijā – Ligo sporta svētki (Staļģenes sporta laukumā). Informācija pa tālruni 29852302 (Ivars Drupa).

Grāmatu svētku organizatores viesojas Briselē

Jūnija sākumā no vizītes pie Eiropas Parlamenta deputātes Ineses Vaideres Briselē atgriezušies Jelgavas novada pašvaldību bibliotēku metodiskā darba vadītāja Dzintra Punga, Kalnciema bibliotēkas vadītāja Nadežda Vovere un Nākotnes bibliotēkas vadītāja Rasma Ozoliņa. Šis brauciens bija kā pateicība par Grāmatu svētku organizēšanu.

Bibliotekāres Briselē pabija 2. un 3. jūnijā. «Ekskursija uz Eiropas Parlamentu un vizīte Briselē bija kā pateicība bibliotekāriem, kuri ieguldījuši daudz darba Grāmatu svētku organizēšanā. Uz Briseli devās bibliotekāres no visas Latvijas, tostarp mūsu novada. Esam ļoti gandarītas. Protams, līdz šim esam saņēmušas pateicības vārdus no pašvaldības, svētku apmeklētājiem, un tas neapšaubāmi ir patīkami un dod stimulu strādāt tālāk. Taču šāda balva piešķirta pirmo reizi, tāpēc jūtamies vēl jo

vairāk novērtētas,» saka Dz.Punga.

Mūsu bibliotekāres pirmajā dienā tikušas ar I.Vaideri, uzzinājušas par to, kā norit viņas darbs Briselē, un iepazīnušas ar Eiropas Parlamenta ēku. «Mums bija diezgan pamatīga lekcija par Eiropas Parlamenta darbu, uzzinājām daudz faktu, par kuriem līdz šim nebijām dzirdējušas. Protams, tika organizēta arī ekskursija pa Briseli. Paviesojāmies Mazajā Eiropas parkā, kur apskatāmi Eiropas valstu nozīmīgāko celtni maketi, kas ir aptuveni cilvēka augstumā. Tur aplūkojams arī mūsu Brīvības pieminekļa makets,» tā Dz.Punga.

Jāpiebilst, ka nākamie Grāmatu svētki gaidāmi 3. septembrī. «Šie svētki Jelgavas novadā jau ir iesakņojušies, un noteikti jāuzteic Jelgavas novada pašvaldība – bez tās atbalsta svētki nenotiktu,» tā Dz.Punga.

Ritma Gaidamoviča

Kultūra

Zaļenieku arodvidusskolai dubultsvētki

Šis gads Zaļajai muižai, kurā šobrīd mit Zaļenieku arodvidusskola, ir īpašs – šogad aprit 235 gadi kopš Zaļās muižas uzcelšanas un 90 gadi kopš Zaļenieku ģimnāzijas dibināšanas tur. Lai atzīmētu lielos notikumus, 10. jūlijā ikviens, kurš mācījies, strādājis vai kā citādi bijis saistīts ar kādu no pili bijušajam izglītības iestādēm, tiek gaidīts uz salidojumu. Tam gan vēlams iepriekš pieteikties.

Taču līdz tam absolventi un bijušie darbinieki aicināti iesaistīties svētku veidošanas procesā – rakstīt atmiņu stāstus par skolā pavadīto laiku un iesūtīt bildes fotokonkursam. Ar konkursa nolikumu un sīkāku informāciju var iepazīties Zaļenieku arodvidusskolas mājas lapā: www.zav.lv.

Zaļenieku arodvidusskolas direktores vietniece Valija Barkovska stāsta, ka par godu nozīmīgajam jubilejām Zaļenieku arodvidusskola ir apņēmusies popularizēt Zaļās muižas kultūrvēsturisko mantojumu, tieši tāpēc tiks izdots populārzinātnisks izdevums «Zaļā muiža». «Tajā 32 lappusēs senos un mūsdienu fotogrāfijas apkopota muižas vēsture, ziņas par tās īpašniekiem, pils celšanas vēsture, iekļauti arhitektonisko un mākslas vērtību apraksti, muižas saimnieciskā kompleksa un parka vēsture un apraksti, kā arī skolas vēsture,» stāsta direktores vietniece. Ar Zaļenieku arodvidusskolas direktores Lilitas Leoho atbalstu un viņas vietnieces

FOTO: Dažādas skolas Zaļajā muižā atradušās jau 90 gadus, nosaukumi vairākkārt mainījušies, taču svarīgākais palicis nemainīgs – šeit atrodas izglītības iestāde.

V.Barkovskas entuziasmu tapušais izdevums atvēršanas svētkus atzīmēs tieši salidojuma dienā – 10. jūlijā.

Taču tas nebūs vienīgais notikums šajā dienā. V.Barkovska stāsta, ka dažādas aktivitātes muižas parkā notiks no pulksten 10 līdz 15. Bet pulksten 16 gaidāms svinīgs pasākums un koncerts skolas sporta hallē. Pēc tā paredzēti minētās grāmatas atvēršanas svētki, rožu stādīšana parkā, satikšanās ar skolotājiem, kursabiedriem. «Uz mirkli atgriezīsimies savās klasēs, pasēdēsim savos solos. Bet pašā vakarā kārtīgi izdejosiem ballē muižas lielajā zālē. Par mūziku gādās grupa «Novadnieki» no Siguldas,» stāsta direktores vietniece. Bet pusnaktī visus gaidīs ugunīgs pārsteigums.

Taču līdz svētkiem, lai rēķinātos ar cilvēku skaitu, ikviens bijušais absolvents, pedagogs un darbinieks, kurš vēlas 10. jūlijā piedalīties salidojumā, aicināts iepriekš pieteikties. To var izdarīt pa tālruni 63074332 vai 63074474 vai internetā, Zaļenieku arodvidusskolas mājas

lapā www.zav.lv aizpildot īpašu anketu. Dalības maksa – divi lati. Līdzī jāņem groziņš.

Dažādas skolas Zaļajā muižā atradušās jau 90 gadus, nosaukumi vairākkārt mainījušies, taču svarīgākais palicis nemainīgs – šeit atrodas izglītības iestāde. Šobrīd Zaļās muižas pili jau vienpadsmit gadus pastāv Zaļenieku arodvidusskola, kuru absolvējuši 883 audzēkņi. Šovasar viņiem pievienosies vēl 60 jaunie speciālisti.

Jāpiebilst, ka Zaļā muiža šogad ir arī tūristu gaidās – tā iesaistījies Latvijas Pīļu un muižu asociācijas rīkotajā akcijā «Apceļosim Latvijas pili!». Zaļā muiža ir to 52 skaitā, kas piedalās akcijā, aicinot ciemos un aktīvi līdzdarboties Muižu nedēļās. Savus viesus tā gaidīs Zaļās muižas nedēļā no 5. līdz 11. jūlijam un no 23. septembra līdz 3. oktobrim, kad tur paredzēti dažādi pasākumi.

Ritma Gaidamoviča
Foto: Krišjānis Grantiņš

Sports

Pēc sezonas skolām dāvina sporta inventāru

«Sacensības visa mācību gada garumā bija ieguvums ne tikai skolēniem, bet arī man kā skolotājam – tās ļāva izvērtēt, ko bērni labāk prot, kas tik labi nepadodas un pie kā stundās vairāk būtu jāpiestrādā. Sesavas skolēni fiziski ir gatavi sacensībām un cīnīties par uzvarām, bet mazliet baidās no priekšniekiem, tāpēc būs jāstrādā, lai sagatavotu viņus sacensībām psiholoģiski,» stāsta Sesavas pamatskolas sporta skolotāja Inga Striška-Jermolova. Līdz ar viņas atnākšanu sporta dzīve jaunū elpu.

Noslēgušās Jelgavas novada un Ozolnieku novada 43. skolēnu sporta spēles, kas ilga visu mācību gadu – uzvarētāji noteikti, balvas sadalītas. Šogad kopvērtējumā 1. vietu izcīnīja Elejas vidusskola, un sporta skolotāja Sandra Avota atzīst – tas ir gada darba novērtējums. «Tas ir liels gandarījums, īpaši tāpēc, ka mūsu skola nav ne pati lielākā pēc skolēnu skaita, ne labāk aprīkotā,» piebilst skolotāja. Viņa uzsver, ka tas ir smaga darba rezultāts, jo mazākajās klasēs elejnieki daudzviet palikuši apakšgalā, bet, pateicoties treniņiem, mazie izaug lieli un spējīgi.

Bet I.Striškai-Jermolovai šis gads izvērtās par ugunsgrūstībām, jo viņa skolā sāka

FOTO: Sesavas skolas direktors (no kreisās) Andris Stašāns un pagasta pārvaldes vadītājs Jānis Skrauplis ir gandarīti, saņemot skolēnu godam nopelnīto balvu. Florbola komplekts jau aizvests uz Bērvircavas tautas namu, lai pagastā iedzīvotāji vasarā var to izmantot.

strādāt tikai 2009./2010. mācību gadā. Ja iepriekšējās gados sesavnieki skolēnu sporta spēlēs piedalījās visai kūtri – labi ja dažās disciplīnās –, tad šogad, pateicoties jaunās skolotājas entuziasmam, skolēni piedalījās visās sacensībās. «Ja pašvaldība piedāvā šādas iespējas, tās ir jāizmanto un jāpiedalās,» uzsver I.Striška-Jermolova. Viņa piebilst, ka skolēni ir diezgan aktīvi un tikai retu reizi bija jāpierunā piedalīties sacensībās, piemēram, vecāko klašu grupā grūtāk bija nokomplektēt volejbola komandas. «Varbūt viņi vēl neprot tik labi spēlēt, tāpēc ne pārāk gribēja piedalīties sacensībās, taču to var mainīt,» Sesavas pamatskolas skolotāja ir apņēmības pilna arī nākamgad piedalīties sporta spēlēs.

Lai gan Vladimirs Saņuks Vilcē par sporta skolotāju sāka strādāt tikai martā, viņš saviem audzēkņiem jūta līdzīgu atbalstīti. Viņš stāsta, ka Vilces skolēni ir aktīvi un atsaucīgi, uz piedalīšanos nav jāpierunā. «Nebija pat problēmu savākt meiteni komandu – meitenēm varbūt tomēr vairāk interesē citas lietas,» tā skolotājs. Viņš ir novērojis, ka vilcēniekiem

labāk padodas vieglatlētika un sporta spēles, tomēr krietni jāpiestrādā pie tehnikas. Tieši to viņš ir izvirzījis par savu uzdevumu nākamajā mācību gadā. «Ar to, ko paredz skolas programma, nepietiek, lai skolēni varētu labi startēt sacensībās, ir jāorganizē papildu treniņi, ko esmu gatavs darīt. Pamatdisciplīnas varētu būt vieglatlētika un volejbols, bet domāju, ka pirms gaidāmajām sacensībām trenēsimies pastiprināti tieši tajā sporta veidā, kurā būs jāsasceņš,» tā V.Saņuks.

Jāpiebilst, ka šis bija pirmais gads, kad kopā ar kausiem skolas saņēma arī balvas – sporta inventāru. Daži tika pie jaunām volejbola bumbām, citi – pie florbola komplekta. Par to priecājas gan skolotāji, gan bērni, turklāt dažos pagastos dāvanas jau liktas lietā, piemēram, Sesavas skolai dāvātais florbola komplekts nogādāts Bērvircavas tautas namā, lai pa vasaru tur varētu spēlēt.

Jelgavas novada Sporta centra direktors Vladislavs Beitāns paldies saka SIA «Laflo» vadītājam Uldim Amerikam, kurš atvēlējis naudu balvu iegādei.

Ilze Knusle-Jankeviča
Foto: Krišjānis Grantiņš

Paziņojums

No jūnija Jelgavas novada Sporta centrs atrodas Aviācijas ielā 8F. Tālruna numuri un e-pasta adreses nav mainītas. Tālrunis: 63080848, e-pasts: sports@jelgavasnovads.lv.

Rezultāti pa vecuma grupām

Vieta	B grupa	C grupa	D grupa
1.	Platone	Ozolnieki	Lielvircava
2.	Ozolnieki	Platone	Eleja
3.	Staļģene	Eleja	Kalnciems

Kopvērtējums

Vieta	Lielo skolu grupa	Mazo skolu grupa
1.	Eleja	Platone
2.	Ozolnieki	Vilce
3.	Vircava	Zaļenieki