


FOTO: Zālenieku pamatskolas skolotāja Elizabete Leite šogad konkursā «Mans skolotājs» saņēma speciālbilvu no zemnieku saimniecības «Liči». «Es saviem skolēniem vienmēr uzsveru, ka to, ko viņi ir iemācījušies, nevar atņemt neviens,» tā skolotāja.

Pārsteiguma balva – skolotājai Elizabetei Leitei

«Ir trīs lietas, kas mani pamudināja kļūt par skolotāju. Pirmā: ģimenē biju vidējā no piecām meitām un mācīju jaunākās māšas. Tēvs teica, ka man padodas un es varu kļūt par skolotāju. Otrā: man ļoti patika lasīt grāmatas, un mamma teica, ka tad varu būt skolotāja. Bet trešā: man pašai bija ļoti jauka skolotāja, kas pamudināja mani profesijas izvēlē,» tā Zālenieku pamatskolas skolotāja Elizabete Leite, kura šogad konkursā «Mans skolotājs» ieguva pārsteiguma balvu.

E.Leite jau 37 gadus Zāleniekos māca latviešu valodu un literatūru, tomēr ar izpratni izturas pret to, ka jaunieši mūsdienās mazāk lasa grāmatas. «Tas ir saprotami, jo dzīve mainās un jaunieši pasauli redz citādāk nekā es. Arī man nebūtu pārāk interesanti lasīt pirms simts gadiem izdotu grāmatu, un viņiem ir tāpat,» uzskata skolotāja. Viņai gandarījumu sniedz labi izdevusies stunda, bērnu atsaucība un uzticība, daloties savos personīgajos pieredzījumos, jo tas liecina – viņi skolotājā ir atraduši uzticēšanos personu.

Šogad konkursā «Mans skolotājs» tika sveikti 12 pedagogi – viņus konkursam izvirzīja skolēni. Zālenieku pamatskolas audzēkņi veica skolēnu aptauju, lai noskaidrotu, kurš skolotājs visvairāk prot iedvesmot, aizraut skolēnus savā mācību priekšmetā un ar savu darbu mudināt nākotnē izvēlēties skolotāja profesiju. Visvairāk balsu saņēma E.Leite, un par viņu skolēni raksta: skolotāja vienmēr mūs atbalsta gan stundās, gan ārpusklases darbos; viņa prot saistoši un ļoti interesanti stāstīt; skolotāja ir forša; ar viņu ir jautri; viņa ir enerģiska; ļoti labi iemāca mācību vielu, saprot dzīvi; patīk, ka skolotāja dalās dzīves pieredzē.

Šogad pārsteiguma balvu bija sarūpējis zemnieku saimniecības «Liči» īpašnieks Modris Jansons – skolotāja saņēma Ziemassvētku vakariņas četrām personām, iespēju ar bērniem atpūsties «Liču» atrakciju parkā un vasarā izbraukt ar kuģi pa Lielupi.

Konkursā «Mans skolotājs» šogad sveikti: Inese Meldere (Elejas vidusskola), Ināra Kordjukova (Kalnciema pagasta vidusskola), Daina Līvāne (Jelgavas novada Neklātienes vidusskola), Santa Rozenberga (Līvberzes vidusskola), Signe Meldere (Virčavas vidusskola), Renāte Bērziņa (Ozolnieku vidusskola), Valda Dzene (Virčavas vidusskolas Lielvirčavas filiāle), Ilze Lazdiņa (Svētes pamatskola), Dita Gorbaceviča (Virčavas vidusskolas Platones filiāle), Dace Herberga (Aizupes pamatskola), Elizabete Leite (Zālenieku pamatskola), Dace Jakušonoka (Šķības pamatskola). Skolotājas sveikt bija uzaicināti viņām īpaši cilvēki, bet dziesmas dāvāja Ira un Rūta Dūdumas.

Ilze Knusle-Jankevica
Foto: Gunta Melķe

Sveiktas 10 stipras ģimenes


FOTO: Otrajā novada kāzu gadskārtu pasākumā sveiktas tās ģimenes, kas šogad atzīmē zelta vai sudraba kāzu jubileju. Pavisam pieteicās 12 pāri, bet uz svinīgo sveikšanu ieradās 10.

Ģimenes

Ilgvars un Iveta Freibergi no Zāleniekos, Andris un Inta Strazdiņi no Sesavas, Anatolijs un Viņa Čerņaki no Jaunsvirlaukas, Andrejs un Margarita Babri no Valgundes, Oskars un Agita Kalniņi no Sesavas, Egils un Inta Danenbergi no Virčavas, Aleksandrs un Līga Nikolajevi no Jaunsvirlaukas, Dzintars un Gaļina Šķirpas no Jaunsvirlaukas, Gvido un Edīte Troni no Virčavas, Augusts un Anna Šteinbergi no Glūdas, Jānis un Irēna Milleri no Platones, Dainis un Iveta Renči no Jaunsvirlaukas.

«Pa šiem 50 gadiem piedzīvotas gan rozes, gan vētras, tomēr visa pamatā ir tas, ka vīrs ir uguns, bet sieva – zeme: zeme tās liesmas nošāpē,» saka Augusts un Anna Šteinbergi no Glūdas pagasta. Šis ir tikai viens no stāstiem, kas izstāstīts otrajā novada kāzu gadskārtu pasākumā. Šis ir arī vienīgais pāris, kurš publiski atzīmēja savu zelta kāzu jubileju.

Augusts un Anna iepazinās 1960. gadā Siguldā, kur Augusts strādāja uz ekskavatora, bet Anna no Alūksnes puses bija apmetusies pie māsiņas. «Es tolaik Lorupes gravā raku smilšu karjeru un smejos, ka tur arī sievu izraku,» teic A.Šteinbergs. Uz Jelgavas novadu, tolaik Līvberzi, pāris pārcēlies 1963. gadā, jau pēc kāzām. Vēlāk dzīves ceļi viņus aizveduši uz Bausku, bet pēc tam viņi atgriezušies Glūdā, kur uzcēlušī savu māju «Vēsmas».

Abi atzīst, ka pa šiem gadiem gājis visādi – bija gan jāpielāgojas, gan smagi jāstrādā, izaudzināti trīs bērni, sagaidīti deviņi mazdēli, bijusi ilga un smaga cīņa par Augusta dzīvību un veselību. Tomēr neviens no viņiem nenozēlo pirms 50 gadiem izdarīto izvēli. «Mēs ģimenē bijām trīs bērni, tēvs kara laikā pazuda. Kad mēs paaugāmies, mammai teicām, lai viņa apprecas otrreiz, bet viņa mums atbildēja: es tad sev vīru atradīšu, bet jums tēva nebūs. Tā arī es uzskatu, ka bērniem jāaug kopā ar abiem vecākiem. Protams, reizēm grūtākajos brīžos likās, ka viss – es jau būtu varējusi šķīrties, bet kāds no tā labums? Un nekur jau nav teikts, ka tas cits būtu labāks,» secina A.Šteinberga. Zelta pāris lēš, ka abu kopdzīves veiksmes pamatā varbūt esot tas, ka kāzās viņu vedēji bijuši nevis pāris, kā tas ir ierasti, bet divi vīri.

Stipro ģimeņu sumināšana šogad bija īpaša ar to, ka notika Nevis pašvaldības domes ēkā, bet Jelgavas pils Sudraba zālē un ceremonijā piedalījās hercoga Jēkaba ceremoniju meistars.

«Ar šokolādes strūklaku, pils aristokrātisko auru gribam sagādāt īpašu noskaņu cilvēkiem, kas ar savu stāžu ģimenes dzīvē patiesībā ir piemērs attiecību dzīvē un sirdsgudrībai. Vai tad vislabākā svētki nav tie, kad kāds cits tos ir sarūpējis un uzdāvinājis skaistas emocijas? Ceru, ka laika gaitā mums veidosies vesela Jelgavas novada spēcīgo ģimeņu galerija, savukārt pasākums kļūs par stabili tradīciju,» piebilst Dace Kaņepona, Jelgavas novada pašvaldības Sabiedrisko attiecību nodaļas vadītāja. Kā dāvana pāriem tika pasniegta fotosesija un ierāmēta skaistākā bilde, kā arī disks ar vakara gaitā uzņemtajām fotogrāfijām. Savukārt muzikālu sveicenu bija sarūpējuši Latvijas Nacionālās operas solisti un «Jundas» zvanu ansamblis Agritas Locas vadībā.

Šis ir jau otrais novada kāzu gadskārtu pasākums, kurā sveiktas tās ģimenes, kas šogad atzīmējušas zelta vai sudraba kāzu jubileju. Pavisam bija pieteikušies 12 pāri, bet uz svinīgo sveikšanu ieradās 10 pāri, no kuriem līdz

zelta kāzām ticis viens. Dzimtsarakstu nodaļas vadītāja Anda Strautniece norāda, ka šoreiz, salīdzinot ar pirmo pasākumu, atsaucība bijusi lielāka un interesējušies arī pāri, kuriem ir nevis 25 vai 50, bet, piemēram, 55 gadu kāzu jubileja. «Arī turpmāk mēs centīsimies, lai šis pasākums notiktu decembrī, kad gads iet uz beigām, jo cilvēki dažādu iemeslu dēļ nevēlas svinēt jubilejas priekš,» tā A.Strautniece, piebilstot, ka tiks domāts arī par to, lai svētku dalībnieku pulkam ļautu pievienoties tiem pāriem, kuri nosvinējuši apaļu gadadienu, piemēram, 30, 35, 40, 45, 55, 60 un arī 70 gadus.

Ilze Knusle-Jankevica
Foto: Gunta Melķe

Nākamgad ūdens patēriņa norma – 7 m³

Lai motivētu iedzīvotājus uzstādīt aukstā ūdens patēriņa skaitītājus, kas ļautu nodrošināt precīzu patērētā ūdens daudzuma un novadītās kanalizācijas uzskaiti pašvaldībai piederošajās kapitālsabiedrībās, novada domes sēdē pieņemts lēmums noteikt ūdens patēriņa normu daudzdzīvokļu vai viendzīvokļa mājās, kurās ūdens skaitītāji nav uzstādīti vai tiem beidzies verificēšanas termiņš. Noteiktā norma ir septiņi kubikmetri mēnesī par katru dzīvokli dzīvojošu personu, kas būs spēkā ar 2012. gada 1. janvāri.

Norma noteikta, ievērojot MK noteikumos «Kārtība, kādā dzīvokļa īpašnieks daudzdzīvokļu mājā norēķinās par pakalpojumiem, kas saistīti ar dzīvokļa īpašuma lietošanu» minētos nosacījumus. Patērētā ūdens daļa tiek noteikta, piemērojot proporciju starp mājās ievadā uzstādīto ūdens skaitītāju rādījumiem.

SIA «Jelgavas novada KU» vadītāja Antra Alksne skaidro: «Neskatoties uz to, ka šobrīd «Jelgavas novada KU» ūdenssaimniecības pakalpojumus nodrošina tikai piecos no 13 pagastiem, lēmumpasākumā vienotu ūdens patēriņa normu ir plānots attiecināt uz visu novadu. Šobrīd procesā ir kapitālsabiedrību apvienošana, un tas nozīmē, ka, vēlākais, līdz nākamā gada vasarai visos pagastos ūdens-

saimniecības pakalpojumus nodrošinās «Jelgavas novada KU». Gan tagad, gan arī pēc apvienošanas virknei daudzdzīvokļu māju iedzīvotāju būtu sarežģīti izskaidrot, kādēļ, piemēram, Elejā ūdens patēriņa norma ir mazāka nekā Glūdā vai Virčavā. Jāatzīmē, ka tas attiecas uz to māju iedzīvotājiem, kuriem skaitītāji nav uzstādīti un kuriem ūdenssaimniecības pakalpojumi tiek nodrošināti bez mājās pārvaldnieka starpniecības, vienkāršāk sakot – tām mājām, kurām nav apsaimniekotāja. Tas nozīmē, ka šāds lēmums gandrīz nekādas izmaiņas nenesīs Elejas, Sesavas, Vilces, Lielplatones, Kalnciema pagastā, kur jau tagad gandrīz visās daudzdzīvokļu mājās ir pārvaldnieki un uzstādīti kopējie ūdens patēriņa skaitītāji.» Viņa norāda, ka līdz šim minētajās pašvaldībās apstiprinātās ūdens patēriņa normas nestimulēja iedzīvotājus uzstādīt ūdens skaitītājus. «Vairākos pagastos normas ir noteiktas nevis kubikmetros, bet gan litros, kas ir nepareizi, jo, palielinoties tarifam, samazinās noteiktā patēriņa norma. Nereti ir vērojama tendence, ka patērētāji, izmantojot situāciju, ka patēriņa normas ir zemas un ūdens patēriņš netiek uzskaitīts, necenšas ūdeni taupīt. Jau tagad ir skaidrs, ka lielākā daļa iedzīvotāju septiņus kubikmetrus ūdens mēnesī nepatērē, un, lai to pierādītu, visai ātri izlems par labu skaitītāju uzstādīšanai,» tā viņa.

Ilze Knusle-Jankevica

Attīstības nodaļu vadītāja Līga Lonerte

Saskaņā ar konkursa rezultātiem novada pašvaldībā ar 1. decembri Attīstības nodaļas vadītājas amatā apstiprināta Līga Lonerte, līdzšinējā Finanšu nodaļas vadītājas vietniece un līdz ar Attīstības nodaļas restrukturizāciju – arī šīs nodaļas vadītāja vietas izpildītāja.

«Līdz šim L.Lonerte lielā mērā administrēja tieši īstenoto un vēl realizējamo projektu finanses, pārraugot gan finansiālo saistību slogu uz pamatbudžetu, gan kopumā attīstības jautājumus finansiālā aspektā. Jau pēc tam, kad aizsākām Projektu nodaļas un Plānošanas nodaļas restrukturizāciju, tās apvienojot un izveidojot Attīstības nodaļu, bija nepieciešams laiks, lai vadītāja amatā izraudzītu pēc iespējas spēcīgāku profesionāli. Līga jau līdz šim bija

izrādījusi kompetenci šīs nodaļas vadīšanai, tomēr papildus organizējam arī konkursu, kurā gan citi pretendenti nepieteicās,» skaidro pašvaldības izpildītājs Ivars Romānovs.

Jaunizveidotajā Attīstības nodaļā strādā desmit projektu speciālisti – pirms reorganizācijas Projektu un Plānošanas nodaļā kopumā strādāja 13 darbinieki. Jelgavas novada pašvaldība pašlaik realizē teju 80 projektus gan infrastruktūras, gan izglītības, gan sociālajā un kultūras jomā. Pagājušajā gadā Jelgavas novada pašvaldība piesaistīja Eiropas Savienības finansējumu vairāk nekā trīs miljonu latu apmērā, savukārt šogad tas ir gandrīz divreiz lielāks.

Ilze Knusle-Jankevica

Cienījamie Jelgavas novada iedzīvotāji!

Ir pienācis adventes jeb gaidīšanas svētku laiks, un pavisam netālu ir Ziemassvētki un gadu mija. Tas ir laiks, kad viens otram vēlam mieru, satīcību un laimi. Iepretim tik pierastajiem vēlējumiem šoreiz vēlos minēt un vēlēties jums ko citu. Laiku, Laiks arī ir dāvana mums katram. Un tieši laiks kļūst aizvien dārgāks, un tā trūkumu mēs katrs izjūtam savā dzīvē. Maz laika mums atliek ģimenei, saviem tuviem un it kā svarīgiem pienākumiem. Ziemassvētki ir brīdis, kad varam apstāties un padomāt, cik vērtīgi, ka mums ikvienam ir tas, kas mums ir. Cik dārgs ir laiks, ko varam pavadīt kopā ar tuvajiem... Bez spožām izkārtņēm, dāvanām, bez liekulības – pabūt katrs savās mājās. Lai šie Ziemassvētki jums katram ir kā neliela apstāšanās, kad pietiek laika pabūt kopā, svinēt klusu svētku vakaru un priecāties, ka valda miers un satīcība. Priecīgus jums Ziemassvētkus un laimīgu nākamo, 2012., gadu!

Jelgavas novada domes priekšsēdētājs Ziedonis Caune

Kāds jums bijis šis gads un ko gaidāt no nākamā – 2012. – gada?

Anatolijs no Vircavas:

«Šogad man bija nopietnas pārmaiņas, jo sāku mācīties Jelgavas Amatniecības vidusskolā – apgūstu dator sistēmu tehniku profesiju. Tas man ir kas jauns. Kurss patīk, esmu iepazinis dzīvi dienesta viesnīcā. Nākamgad ceru iemācīties daudz jauna un labāk izprast izraudzīto profesiju. Vasarā plānoju aizbraukt uz Ukrainu pie radiem – ceru, ka tas izdosies!»


Silvija no Lielplatones:

«Šis gads varēja būt labāks – bija diezgan grūti, jo cenas tikai kāpj, bet pensijas stāv uz vietas, taču jādzīvo ir. Veselība jau arī vairs nav tā labāka, tāpēc jāiet pie dakteriem, jāpērk zāles – tās tagad arī dārgas. Ļoti ceru, ka nākamais gads būs labāks, jo īpaši valstī kopumā.»


Alina no Sesavas:

«Reizi nedēļā braucu uz Jelgavu pēc produktiem, jo pagastā man līdz veikalam trīs kilometri – kājām vairs aiziet nevaru. Pilsētā man vajag arī aptieku. Tā nu es dzīvoju un saimniekoju. Jaunajiem jau šķiet, ka tā lopu kopšana vairs neatmaksājas, bet, kamēr es vēl varu paiet un pakustēties, tikmēr dzīvošu savā mājā un pati saimniekošu, jo negribas nevienam būt par nastu.»


Una no Vircavas:

«Šis bijis ļoti labvēlīgs gads. Piemēram, pa beidzu māsu palīgā kursu, ko organizēja Rīgas Stradiņa universitātes Sarkanā Krusta koledža, un tie ilga visu gadu. Šobrīd man gan ir darbs – strādāju Jelgavā, slimnīcā «Gintermuīža», par virtuves darbinieci. Lai gan man tas patīk un apmierina, nevar zināt, kas būs nākotnē. Domāju, ka šie kursi man pavērs plašākas iespējas darba tirgū, ja būs tāda nepieciešamība. Arī maniem bērniem gads bijis veiksmīgs – meita šogad sāka mācīties vakarskolā un atrada darbu sieviešu invalīdu biedrībā «Zvaigzne», dēļ sāka apgūt ģitārspēli. Gribētos, lai nākamgad būtu darbs un arī algas paliktu vismaz esošajā līmenī. No nākamā gada gribētos sagaidīt lielāku stabilitāti.»


Andris no Lielplatones:

«Gads bija normāls – dzīvoju un strādāju. Arī pagastā viss iet uz priekšu, piemēram, šogad rekonstruēja kultūras namu. Bijām arī uz atklāšanas pasākumu – tagad jau tur ļoti skaisti. Gribētos, lai nākamgad nostabilizējas situācija valstī, jo daudzās lietās vajag sakārtot. Piemēram, man regulāri jāiet uz veselības pārbaudēm, jo esmu pārāk «salds», jālieto zāles. Labi, ka daļu medikamentu apmaksā valsts – cerams, ka nākamgad to nenonēms. Tā par zālēm mēnesi iztērēju no 30 līdz 50 latiem. Ja ir pensija un bērniem nav jāpalīdz, tad var kaut kā iztikt.»


Egons no Sesavas:

«Šis gads bija tāds – pa vidam. Ne labs, ne slikts – tāds tukšs gads. Veselība varētu būt labāka, bet citās jomās nebija ne vainas. Un, ja arī būtu bijis slikts, ko tad es varu izmainīt? Tāpēc gribētu vismaz, lai nākamais gads nav sliktāks par šo. Mēs saimniekojam savā naturālajā saimniecībā, kas atrodas septiņus kilometrus no pagasta centra, un vienīgā saikne ar to ir mūsu jaunākā meita – viņa mācās skolā un mums pastāsta, kas notiek pagastā. Sanāk, ka man vieglāk ir tikt uz pilsētu vai pat Rīgu nekā uz pagasta centru. Paldies dievam, pagaidām pašiem iztikai pietiek.»


Mīnuss – nav spēcīga centra, plus – neveidojas nomales

«Kāds ir bijis 2011. gads Jelgavas novadā? Es teiktu, ka mēs diezgan mērķtiecīgi esam virzījušies uz priekšu, jo skaidri zinām, ko vēlamies panākt, lai gan, protams, netrūkst arī ikdienišķu problēmu,» rezumējot šā gada Jelgavas novada domes darbu, spriež novada domes priekšsēdētāja vietnieks Edgars Turks.

Neapšaubāmi, galvenais instruments novada attīstībai ir spēja piesaistīt līdzekļus projektu īstenošanai. E. Turks uzsver, ka Jelgavas novada pašvaldība kopš tā izveidošanas spējusi piesaistīt 15,5 miljonus latu ES projektu realizācijai – gan infrastruktūras, gan sociālo un kultūras, gan citu jomu projektiem. Kopumā pašvaldībai atbalstīti 132 projekti – daļa no tiem jau pilnībā pabeigti, bet pašlaik vēl 64 projekti tiek aktīvi īstenoti. «Mūsu uzdevums ir rūpīgi analizēt līdzekļu ieguldījumu un vienmērīgi attīstīt visu novada teritoriju,» tā E. Turks.

Vai, jūsuprāt, divus gadus pēc novada izveides mēs jau varam teikt, ka iedzīvotāji nu jūtas vairāk piederīgi savam novadam?

Diemžēl jāatzīst, ka tā kopības sajūta mūsos vēl nav tik liela kā varētu vēlēties. Un patiesībā tas ir arī saprotami, jo pagājis vēl diezgan īss laika sprīdis, lai šī piederība iesakņotos. Tāpat jāņem vērā, ka mēs esam ļoti liels novads, kur grūti tā uzreiz, piemēram, elejniem sajūt saikni ar kalnciemniekiem, jo viņus šķir ap 70 kilometru. Pieļauju, ka vieglāk ir tām novada pašvaldībām, kur ir izteikts centrs, kā tas ir gadījumos, kad novads apvienots ar pilsētu, piemēram, mūsu kaimiņiem Dobelei, Bauskai. Tajos gadījumos iedzīvotāji, kā ierasts, plūst uz centru, bet mūsu situācijā tāda vienota centra nav un katrā kopā sanākšana būtu jāriko citviet, lai neviens nejustos atstumts. Tomēr tas nav nekā nedabiski – mēs ļoti zinām, ka līdz šim tas notika vai katrā pagastā, kad viens ciems neizjuta tādu īstu kopību ar otru ciemu. Tieši tāpēc uzdevums nav viegls, tomēr īstenojams, jo mēs visi taču dzīvojam vienā – Jelgavas – novadā. Vienlaikus tam ir arī plusi, piemēram, mums nav jāizvairās no tā, ka, veidojot spēcīgu centru, mēs kādu atstātu novārtā – mums nav nomales: visi pagasti tiek attīstīti sabalansēti un līdzvērtīgi.

Kuri ir šogad redzamākie paveiktie darbi novadā?

Ja par redzamākajiem, tad tā noteikti ir būvniecība, ko var novērtēt ikviens iedzīvotājs. Kopumā šogad ekspluatācijā ir nodoti jau 67 objekti, bet gads vēl nav beidzies. Pagājušajā gadā tie bija 85 objekti. Savukārt to, ka būvniecības apjomi aug, pierāda skaitļi – pagājušajā gadā tika izsniegtas 128 būvatļaujas, bet šā gada vienpadsmit mēnešos – jau 157.

Novada pašvaldība šogad nodevusi ekspluatācijā virkni objektu: renovēto tautas namu Vircavā, saietu namu Elejā un Glūdā, rekonstruēto kultūras namu Jēkabniekos. Lielplatones Speciālajā internātskolā izbūvēts lifts,

Jelgavas novadam piesaistītie līdzekļi no dažādiem fondiem

ELVGF – 1,43 miljoni latu
ELFLA – 2,56 miljoni latu
ERAF – 3,21 miljons latu
ESF – 1,56 miljoni latu
KPFI – 2,56 miljoni latu
LAT-LIT – 676,2 tūkstoši latu
EK – 109,5 tūkstoši latu
«Norway grants» – 97,6 tūkstoši latu

Tāpat līdzekļi piesaistīti no IZM, LM, VKKF, «Baltic Sea Region», Latvijas-Šveices sadarbības programmas, «Jaunatne darbībā» u.c.

Novada pašvaldība šogad nodevusi ekspluatācijā virkni objektu: renovēto tautas namu Vircavā, saietu namu Elejā un Glūdā, rekonstruēto kultūras namu Jēkabniekos. Lielplatones Speciālajā internātskolā izbūvēts lifts, Vilcē, Staļģenē, Kārniņos, Vircavā un Vitolīņos, bet apgaismojums sakārtots Mazlaukos, Vārpā un Vitolīņos, savukārt gājēju ceļi izbūvēti Zāleniekos, Vircavā, Staļģenē, Vilcē un Elejā. Bet, ja skatāmies uz privāto sektoru jeb uzņēmējdarbību, tad novadā ir uzbūvētas divas biogāzes stacijas – Sesavā un Vircavā, kā arī ekspluatācijā nodots ogu pirmsapstrādes cehs «Melnā oga», bet Kalnciemā sūšanas uzņēmums «Pionieris» paplašinājis savu ražošanas teritoriju.

Situācijā, kad ekonomiskā augšupeja valstī vēl ir minimāla, tik daudz objektu vienā novadā ir labs rādītājs.

Tomēr šogad izvērtās arī diskusija par to,


FOTO: «Tas ir fakts, ka laukos cilvēku aktivitāte bieži vien ir novēlota. Daudzos gadījumos, ja cilvēks laicīgi nāktu ar savu problēmu uz pašvaldību un to kopīgi ar speciālistiem izrunātu, risinājumu būtu atrast vieglāk,» uzsver Jelgavas novada domes priekšsēdētāja vietnieks Edgars Turks.

cik lietderīgs ir katrs īstenojamais projekts, jo uzbūvēt objektu par projekta līdzekļiem ir viens, bet pēc tam to uzturēt – kas cits.

Jā, tā ir nianse, kas noteikti jāņem vērā, attīstot novada teritoriju. To bieži uzsvēr arī dažādi finanšu jomas eksperti, kuri aicina pašvaldības rūpīgi izvērtēt līdzekļu ieguldījumu. Mums jāspēj prognozēt, vai ilgtermiņā investīcijas atmaksāsies, vai iedzīvotājiem tas ir nepieciešams. Piemēram, mūsu novadā šogad galvenā diskusija bija par ūdensapgādes projektiem. Neviens jau neapšaubā, ka ūdens kvalitāte ir jāuzlabo teju katrā ciemā, kur tas vēl nav izdarīts, taču vienlaikus iedzīvotājiem jāpārdomā arī ar to, ka par kvalitatīvāku ūdeni būs jāmaksā vairāk, un mazos ciemos šis izmaksas ir samērā lielas. Tieši tāpēc arī uzrunājām iedzīvotājus, lai viņi izprastu, kādu atbildību uzņemtos, ja ūdens projekts viņu ciemā tiktu realizēts. Šī iemesla dēļ nācās atteikties no projekta Vārpas ciemā. Tas jau tika uzsākts, taču sarunās ar iedzīvotājiem guvām apstiprinājumu, ka patērētāji nespēs norēķināties par dārgāku ūdeni, kāds tas kļūtu, rekonstruējot trases. Taču es gribu uzsvērt, ka šī jau ir valsts līmeņa problēma, jo šobrīd pašvaldības tik vien var, kā gaidīt kārtējo projektu uzsaukumu un tad visas kā viena pretendēt uz finansējuma saņemšanu konkrētām darbām. Taču mums nav izvēles iespēju – ja projektu uzsaukums ir ūdensapgādes uzlabošanai, tad mēs varam piesaistīt līdzekļus tikai šiem darbiem. Bet, piemēram, Vārpas ciemā iedzīvotāji varbūt vairāk priecātos par cita veida īstenojamiem darbiem. Tieši tāpēc mēs ceram, ka tuvākajā laikā šī situācija mainīsies un pašvaldībām būs brīvāka iespēja noteikt, kādus darbus tā var īstenot par projektā piesaistītiem līdzekļiem.

Realizējamie ūdensapgādes uzlabošanas projekti šobrīd ir galvenais iemesls, kāpēc vēl nav īstenots viens no šā gada darbiem – pilnībā pabeigta komunālā uzņēmuma reorganizācija.

Tā tas ir, bet tam gan ir objektīvs iemesls, jo pilnībā pārņemt visu komunālo saimniecību izveidots Jelgavas novada komunālais uzņēmums varēs tikai tad, kad visi iesāktie ūdensapgādes rekonstrukcijas projekti būs pabeigti. Tāpat mūsu noteiktais termiņš ir nākamā gada 1. maijs. Lai gan, protams, visu šo laiku komunālais uzņēmums tiek pilnveidots, sistēma kļūst sakārtotāka. Ir jāsaprot,

ka reorganizēt šo sistēmu ir daudz grūtāk nekā, piemēram, izveidot vienotu Bārīptiesu, Sociālo dienestu, Pašvaldības policiju vai kādu citu struktūru. Komunālajā jomā katram novada pagastam viss bija tik atšķirīgs, ka vienotas kārtības ieviešana prasīja milzīgu darbu.

Mēs šobrīd galvenokārt uzsvēram ūdensapgādi un kanalizācijas pakalpojumus, runājot

par komunālo uzņēmumu, taču tam ir arī virkne citu funkciju, kas jau šobrīd tiek veiktas. Tas jau pašlaik sešos pagastos nodrošina sadzīves atkritumu savākšanu, un mēs esam aprēķinājuši, ka mūsu uzņēmuma sniegtais pakalpojums iedzīvotājiem ir lētāks nekā «Kulk», kas šo pakalpojumu nodrošināja līdz šim. Tāpēc nākamgad šo pakalpojumu esam

paredzējuši piedāvāt vēl plašākam iedzīvotāju lokam, un cilvēkiem tad jau būs iespēja izvēlēties sev ērtāko un izdevīgāko uzņēmumu. Tāpat komunālais uzņēmums piedāvā tādas pakalpojumus kā namu apsaimniekošana, un atkal jau cilvēkiem ir izvēles iespēja – dibināt savu biedrību un apsaimniekot pašiem vai uzticēt to pašvaldības kapitālsabiedrībai.

Vēl uzņēmums ir apņēmies veikt kapu apsaimniekošanu un kā atsevišķu maksas pakalpojumu nodrošina arī kapu kopiju apkopšanu.

Tāpat no nākamā gada komunālais uzņēmums būs tas, kurš organizēs novada ceļu uzturēšanu. Tā kā pagaidām uzņēmumam fiziski nav sava transporta parka, ar ko varētu veikt šos darbus, uzņēmums, tāpat kā līdz šim, slēgs līgumus ar vietējiem zemniekiem, kas ziemā tīrīs ceļus un vasarā applaus grāvmalas.

Bet kā ir ar apkuri šosezon?

Mēs visi atceramies pagājušā gada nebūšanas ar apkures nodrošināšanu Līvberzē, kur «Latvijas gāze» draudēja siltumu atslēgt lielo parādu dēļ. Šosezon var teikt, ka mums ir izdevies veiksmīgi uzsākt apkures sezonu tajās vietās, kur tiek nodrošināta centralizētā apkure, tostarp Līvberzē. Protams, arī apkures nodrošināšanas ziņā mums jādomā, kā šo pakalpojumu iedzīvotājiem uzlabot. Ir skaidrs, ka «Latvijas gāze» interesē lielāks klients. Lielāks klients nozīmē arī zemāku maksu par gāzi. Tieši tāpēc, ja novada uzņēmums būtu kā viens gāzes iepircējs, kas nodrošina pakalpojumu, piemēram, kā Līvberzē, tā Kalnciemā, varētu spriest par izdevīgākiem nosacījumiem. Tas noteikti ir darbs tuvākajam laikam.

Vēl šogad aktualizējās meliorācijas jautājumi.

Tas patiešām ir problēmjautājums visam novadam. Un galveno problēmu meliorācijas sistēmu sakārtošanā un uzturēšanā rada apstākļi, ka teritorijas ir sadrumststalotas – tām nav viena atbildīgā īpašnieka. Ir vietas, kur gadu desmitiem nekā nav darīts, un sekas tagad ļoti izjūt tuvējie iedzīvotāji. Šobrīd vissmagākā situācija ir Tīreļos, kur ciema teritorija applūst tikai tāpēc, ka meliorācijas sistēmas ir aizlaistas. Bet īpašnieki atpakaļ tikai tad, kad applūst viņu lauks. Ko var darīt? Sanākt un strādāt kopā visiem īpašniekiem – privātajiem, pašvaldībai un «Latvijas valsts mežiem», «Latvijas valsts ceļiem», lai kopīgi beidzot jautājumu atrisinā-

tu. Šādā veidā mums jau ir izdevies daļēji rast risinājumu Līvberzē un Platonē.

Jūs sakāt, ka iedzīvotāji sāk uztraukties tikai tad, kad viņu lauks applūst, bet vai tā nav vairumā gadījumu, kad novada iedzīvotājs sākotnēji daudzas lietas neuztver kā sev piederīgas?

Lauku cilvēks jau vienmēr ir bijis vairāk pasīvs, un tā nav tikai Jelgavas novada īpatnība. Taču tas ir fakts, ka laukos cilvēku aktivitāte bieži vien ir novēlota. Daudzos gadījumos, ja cilvēks laicīgi nāktu un savu problēmu izrunātu ar pašvaldības darbinieku, risinājumu būtu vieglāk atrast. Tas pats attiecas arī uz tādiem globāliem attīstības jautājumiem kā novada teritorijas plānojums, attīstības stratēģija. Daudziem diemžēl tas ir tikai vārdu savirkņējums, kuru nozīmī viņi īsti neizprot, taču patiesībā tie ir novada attīstības galvenie dokumenti, kas skaidri iezīmē, kurā virzienā un kā mēs attīstīsimies, dzīvosim nākamajos piecos, desmit gados. Tāpēc pašvaldība neapšaubāmi vēlētos daudz lielāku cilvēku ieinteresētību šo dokumentu tapšanas gaitā, apspriedē, priekšlikumu izteikšanā, jo citādi var izrādīties, ka ir par vēlu ieviest korekcijas.

Jūs esat ne tikai domes priekšsēdētāja vietnieks, bet arī Dzīvojamo māju privatizācijas komisijas vadītājs. Vairums cilvēku droši vien nevilcieties teiktu, ka privatizācija valstī jau sen kā beigusies, taču jūs vadītā komisija turpina strādāt...

Diemžēl jāatzīst – kaut likums par privatizāciju tika pieņemts jau 1995. gadā, novada pagastos dzīvokļu privatizācijas process noritējis atšķirīgi. Ir pagasti, kuros šis process gandrīz noslēdzies, bet citviet mājas nodotas privatizācijai, bet pats privatizācijas process apstājies. Pašlaik privatizācijai nodotie dzīvokļi ir iegūstami īpašumā par naudu likuma «Publisko personu mantas atsavināšanas likuma» ietvaros.

Daudzi savulaik par pajām no kolhoziem iegādājās savus dzīvokļus, taču īpašuma jautājumu tā arī līdz galam nenokārtoja, lai gan to varēja izdarīt jau no 1995. gada. Tāpat dzīvoklis par pajām ir iegādāts, bet Zemesgrāmatā tas joprojām nav reģistrēts. Rīcība šajā gadījumā ir diezgan vienkārša – cilvēkam ir jāierodas pašvaldībā, Privatizācijas komisijā, un jāsaņem komisijas lēmums par dzīvoklim piegulošās zemes nodošanu īpašumā bez atlīdzības. Tālāk jānokārto inventarizācijas lieta un jāiegūst Zemesgrāmatā. Protams, ka cilvēkam ir jāpārdomā ar zināmām izmaksām, bet rezultātā viņš būs nokārtojies savas īpašumlietas un dzīvoklis patiesi būs viņa īpašums ar visām no tā izrietošajām iespējām.

Kristīne Langenfelde
Foto: JNZ

Novada domē

Izolē pārdos autobusu

Novada dome, atklāti balsējot, nolēmusi atsavināt pasažieru autobusu «Mercedes Benz O303», 1980. gada izlaidums, nosakot, ka atsavināšanas veids ir pārdošana atklātā mutiskā izsolē ar augšupejošu soli. Autobusa nosacītā cena ir 1400 latu, izsoles solis – 20 latu.

Palielina «Jelgavas novada KU» pamatkapitālu

Ar domes sēdes lēmumu palielinās SIA «Jelgavas novada KU» pamatkapitāls par 8150 latiem, kas ir Vircavas pagasta Mazlauku ciema ūdenssaimniecības sistēmas pamatlīdzekļu vērtība. Vienlaikus apstiprināti SIA «Jelgavas novada KU» pamatkapitāla palielināšanas noteikumi un izdarītas izmaiņas uzņēmuma statūtos, nosakot, ka sabiedrības pamatkapitāls ir 617 280 latu. Sabiedrības pamatkapitāls sadalīts 617 280 kapitāla daļās. Vienas kapitāla daļas nominālvērtība ir viens lats. SIA «Jelgavas novada KU» valdes priekšsēdētāja Antra Alksne pilnvarota iesniegt LR Uzņēmumu reģistrā pieteikumu pamatkapitāla palielināšanai. Balstoties uz kapitālsabiedrības finanšu rādītājiem, SIA «Jelgavas novada KU» ir pienākums pamatkapitāla palielināšanai piešķirt summas apmērā, saskaņojot ar kapitāldaļu turētāju, veikt tehniskos un saimnieciskos kapitālsabiedrības darbības uzlabojumus, realizēt projektu aktivitātē «Ūdenssaimniecības infrastruktūras attīstība apdzīvotās vietās ar iedzīvotāju skaitu līdz 2000».

Izveido Vircavas pagasta Bērnu un jauniešu izglītības un iniciatīvu centru

Izveidots Jelgavas novada pašvaldības Vircavas pagasta Bērnu un jauniešu izglītības un iniciatīvu centrs, kas atradīsies Vircavas pagasta «Kamenes». Tāpat apstiprināts centra nolikums un uzdots pagasta pārvaldes vadītāji Ritai Borščevskai nodrošināt centra reģistrāciju izglītības un zinātnes ministrijas izglītības iestāžu reģistrā.

Likvidē Svētes feldšeru-vecmāšu punktu

Dome lēmusi ar 1. decembri likvidēt Svētes pagasta pārvaldes struktūrvienību «Svētes feldšeru-vecmāšu punkts».

Piešķir pabalstu jaundzimušajiem

Domes sēdē izdarīti grozījumi Jelgavas novada domes 2011. gada 8. novembra lēmumā «Par vienreizēju pabalstu ģimenēm sakarā ar dviņu piedzimšanu», izsakot to jaunā redakcijā: «Piešķirt vienreizēju pabalstu 666,67 latus (pirms nodokļu nomaksas) Jelgavas novada pašvaldības teritorijā deklarētajām ģimenēm, kurās 2011. gadā piedzimuši dviņi.»

«Krājbankas» darbības pārtraukšana ievieš korekcijas

Latvijas Krājbankas krahs izraisījis apjukumu visā valstī. Arī Jelgavas novada pašvaldības kapitālsabiedrībai SIA «Kalnciema nami» atvērta jauns norēķinu konts «SEB bankā», kas iedzīvotājiem jāizmanto turpmākajiem norēķiniem ar uzņēmumu.

Lēmums par konta maiņu tika pieņemts, reaģējot uz Latvijas Krājbankas, kuras klients bija uzņēmums, problēmām. Jaunais SIA «Kalnciema nami» konts ir: LV22UNLA0050017959617.

Novembra vidū «Krājbankas» darbība tika apturēta, jo bankā tika konstatēti iztrūkumi, un šobrīd jau iesniegts bankas maksātnespējas pieteikums. Saskaņā ar valdības lēmumu tie, kuriem Latvijas Krājbankā ir nauda, to var saņemt bankas «Citadele» filiālēs. Savukārt, ja «Krājbankā» bija konts, uz kuru tika pārskaitīta pensija vai pabalsts, jānododas uz VSAA un jānorāda jauns konta numurs.

Kontu nomainīt aicināti arī lauksaimnieki, kuri saņem Lauku atbalsta dienesta (LAD) izmaksātos platību maksājumus. No 22. novembra LAD neviens atbalsta maksājums uz to klientu kontiem, kuri atvērti «Krājbankā». Klientiem jāaizpilda fiziskas vai juridiskas personas reģistrācijas veidlapa, atzīmējot, ka tiek veiktas izmaiņas klienta datus, un jānorāda, vai tas būs pamatkonts, uz kuru LAD turpmāk pārskaitīs atbalsta maksājumus. Veidlapas klienta datu maiņai pieejamas LAD mājas lapas www.lad.gov.lv sadaļā «LAD klientu reģistrācija». Aizpildīts un parakstīts iesniegums jāiesniedz tuvākajā LAD reģionālajā lauksaimniecības pārvaldē vai jānosūta pa pastu.

Ilze Knusle-Jankevica

Šogad piedzimuši pieci dviņu pāri

Šogad pirmo reizi Jelgavas novada pašvaldība sveica piecas ģimenes, kurās piedzimuši dviņi. «Tas bija patīkams pārsteigums. Protams, nauda jau noder vienmēr, kur nu vēl, ja vajadzības ir dubultā, tomēr tā sevišķā sajūta bija, kad tika pasniegtas sudraba monētiņas – lieta, kas mums lika sajusties īpašiem un ko glabāsim saviem bērniem par piemiņu,» tā dviņu mamma Līga Lejāne-Zemeža no Vilces.

Novada vadība un pagastu pārvalžu vadītāji ģimenes sveica valsts neatkarības gadadienā, 18. novembrī, tomēr lēmums tika pieņemts agrāk – 8. novembrī, kad Jelgavas novada domes ārkārtas sēdē deputāti nobalsoja par pabalsta piešķiršanu 666,67 latu apmērā novada ģimenēm, kurās šogad ir piedzimuši dviņi. Pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepone skaidro – ņemot vērā, ka šāda veida pabalsti tiek aplūkoti ar nodokļiem, «uz rokas» katrā ģimenē saņēma 500 latus.

Dviņu vecāki atzīst, ka finansiālā palīdzība ir ļoti būtiska, jo ir divtik rūpju, bet ne visiem laukos ir darbs un pietiekami ienākumi. «Neko tādu nebiju gaidījuši, bet ir ļoti patīkami. Mazuļiem visu nepieciešamo gan bijām sagādājuši, tomēr naidīja tāpat *aizies* ikdienas nepieciešamībām,» tā elejniece dviņu mamma Kristīne Gernere. Arī L.Lejāne-Zemeža pašvaldības dāvātos līdzekļus plāno izlietot Elīnas un Toma vajadzībām – nepieciešami jauni autosēdekļi, galdiņi un krēslīņi, jo pusgadu vecie dviņi jau


FOTO: «Māmiņaiņa mēnesi par abiem mazuliem man ir 50 latu, bet autiņbiksītēm vien *aiziet* ap 50 – 60 latiem. Tāpēc pašvaldības solis mums bija patīkams pārsteigums. Protams, nauda ir vajadzīga, bet prieks būtu arī tad, ja summa, ko pašvaldība dāvināja, būtu kaut uz pusi mazāka, jo svarīgāka ir sajūta to atbalstu,» tā Elizabetes un Kārļa Ulmaņu mamma Ingūna.

pamazām sāk mācīties ēst patstāvīgi. Tomēr vislielākais prieks ir par to, ka arī Jelgavas novadā aizsākta tradīcija sveikt jaundzimušos. «Pirms kāda laika ar vīru pārrunājām, ka Jelgavā mazuliem tiek pasniegtas piemiņas karotītes, arī trīnīšu vecāki saņēma atbalstu. Nu arī mums ir sava sveikšanas tradīcija, kura, domāju, būtu jāturpina,» tā L.Lejāne-Zemeža.

Pašvaldības atbalstu saņēma Guntis un Ingūna Ulmaņi (Svete), Arvis Zemežs un Līga Lejāne-Zemeža (Vilce), Artjoms Zaveriko un Kristīne Gernere (Eleja), Vita Rinkūns un Sintija Baumane-Rinkūna (Līvberze) un Sintija Kindure (Zaļenieki).

Pašvaldība paredzējusi arī turpmāk mate-

riāli atbalstīt tās novadā dzīvojošās ģimenes, kurās vienlaikus piedzimst divi vai vairāk bērni, un Sociālajam dienestam uzdots iestrādāt izmaiņas nākamā gada nolikumā, lai definētu šāda atbalsta sniegšanas principus. «Runājot ne tikai par dviņiem, bet par katru jaundzimušo bērniņu mūsu novadā, nākamajā gadā aizsāksim savu novada tradīciju, organizējot gan īpašo piemiņas zīmju pasniegšanu, gan sirsnīgus brīžus jaunajiem vecākiem. Pagaidām plānots, ka tas varētu būt četras reizes gadā,» piestiprina D.Kaņepone.

Ilze Knusle-Jankevica
Foto: JNZ

Paldies audžuģimenēm un aizbildņiem!

Jau ceturto reizi īpašā pasākumā Jelgavas novada pašvaldība teikusi paldies audžuģimenēm un aizbildņiem mūsu novadā. «Šis ir viens no tiem svinīgajiem un reizē sirsnīgajiem pasākumiem, kad mēs kā pašvaldība varam pateikties saviem cilvēkiem par nesavtību,» tā Bāriņtiesas vadītāja Olga Rudaka.

Jelgavas novadā ir 11 audžuģimenes un 70 aizbildņi, kas nodrošina ģimenisku vidi grūtibās nonākušiem vai bez ģimenes palikušiem bērniem, kuriem ģimenes nav vai tajā radušās problēmas. «Bāriņtiesa nepārtraukti tiecas uzrunāt un iesaistīt pēc iespējas vairāk ģimeņu, kas sevī jūt gan atbildību, gan misijas apziņu palīdzēt nelaimē nonākušiem bērniem un kļūt par auroģimeni, skolotājiem un uzmanības avotu no līgzdas izkritušiem putnējiem. Diemžēl tādu bērnu Jelgavas novadā ir daudz, un nebūt nesarūk to ģimeņu skaits, kurās ir nopietnas problēmas,» stāsta O.Rudaka. Viņa piestiprina, ka kļūt par audžuģimeni vai aizbildni ir ne tikai nopietns un atbildīgs lēmums, bet arī smags darbs, tāpēc ikviens, kas izrādījis interesi kļūt par audžuģimeni vai ņemt savā aizbildnībā bez vecāku gādības palikušo bērnu, tiek speciāli apmācīts un izglītoti. «Un šādas reizes, kad pašvaldība un Bāriņtiesa visiem nodrošina satikšanos, kopīgu jautājumu pārspriešanu un pateicības izrādīšanu par to svarīgo misiju, ko viņi uzņēmušies, ir nepieciešamas,» uzsver Bāriņtiesas vadītāja.

Ilze Knusle-Jankevica

Ar šī gada 30. novembri Jelgavas novada pašvaldībā spēkā stājas jauns Jelgavas novada teritorijas plānojums 2011. – 2023. gadam. Attiecīgi spēkā stājušies arī Jelgavas novada pašvaldības saistošie noteikumi Nr.14. (2011) «Par Jelgavas novada teritorijas plānojumem». Ar jauno plānojumu un saistošajiem noteikumiem var iepazīties novada pašvaldības mājas lapā: www.jelgavasnovads.lv. Informācija pa tālruni 63024802, 26516231 vai e-pastu: inese.bauma-ne@jelgavasnovads.lv.

Piesaistīti divi speciālisti

Istenojot projektu «Speciālistu piesaiste Jelgavas novada administratīvās kapacitātes paaugstināšanai», pašvaldība piesaistījusi divus speciālistus darbam uz pilnu slodzi – sociālo darbinieku darbam ar ģimeni un bērniem Atbalsta nodaļā un inspektoru Būvvaldē, informē pašvaldības sabiedrisko attiecību speciālists Jānis Erno.

Sociālā darbinieka amata pienākumus pilda Evita Liepiņa. Viņai ir gan pieredze sociālajā darbā, gan profesionālā izglītība (bakalaura un maģistra grāds sociālajā darbā un supervizora sociālajā darbā izglītība). Projekta vadītāja Dace Vācere stāsta, ka E.Liepiņa savu pienākumu veikšanai izstrādājusi astoņas veidlapas, lai tās atvieglotu darbu ar ģimeni organizēšanu, nodrošinātu veikto darbību pārskatāmību, aptvertu visu darbu ar ģimeni procesu un būtu ērtas ģimenes vai personas lietas iekārtošanā. «Evita Jelgavas novada Sociālā dienesta klientiem pagastos vada arī izglītojošas grupu nodarbības, analizējot un atbilstoši klientu vajadzībām izstrādājot tematiskas nodarbības. Līdz šim jau izstrādātas nodarbības «Budžets. Budžeta plānošana» un «Dzīves stili un scenāriji. Personīgās dzīves stila korekcijas iespējas». Savukārt ģimenēm ar bērniem,

kuras nonākušas Jelgavas novada Sociālā dienesta redzeslokā, veicot izpēti un motivēšanas pasākumus, tiek izstrādātas Atbalsta un palīdzības programmas sociālās situācijas uzlabošanai,» stāsta D.Vācere. No šā gada janvāra palīdzība ir sniegta 65 ģimenēm.

Otrs piesaistītais speciālists ir Jāzeps Ošs – inspektor Būvvaldē, kurš veic meliorācijas sistēmu un hidrotehnisko būvju pārraudzību Jelgavas novadā, kas likumdošanā noteikts kā papildu pienākums Būvvaldei, būvniecības reģistru uzturēšanu, būvniecības likumības pārbauci veikušanu, būvniecības pārkāpumu protokolu sastādīšanu un vispārējās būvniecības metodiskās uzskaites (tajā skaitā digitālā – grafiskā veidā) sakārtošanu. Šobrīd ir izskatītas 54 lietas, kurām sagatavoti un apkopoti dokumenti hidromelioratīvās būvniecības procesa kontrolei un apsekošanai fiziskām un juridiskām personām novadā.

Projekts tiek īstenots, piesaistot 23 000 latus, kas ir pilns projekta finansējums, Eiropas Sociālā fonda darbības programmas «Cilvēkresursi un nodarbinātība» aktivitātē «Speciālistu piesaiste plānošanas reģioniem, pilsētām un novadiem». Projekta mērķis ir paaugstināt Jelgavas novada administratīvo kapacitāti, un tas ilgs līdz 2012. gada 31. martam.

Jelgavas novada pašvaldības Svētes pagasta pārvalde izsludina konkursu uz vecākā grāmatveža amatu

Informāciju par pretendentiem izvirzītājam prasībām, iesniedzamajiem dokumentiem un konkursa nolikumu var iegūt Jelgavas novada pašvaldības mājas lapā www.jelgavasnovads.lv un Svētes pagasta pārvaldē Dzirnava ielā 1, Svētē, Svētes pagastā, Jelgavas novadā, darba laikā. Kontakttālrunis 29522868. Pieteikšanās termiņš – 2011. gada 19. decembris.

Jelgavas novada pašvaldība izsludina konkursu uz Sabiedrisko attiecību nodaļas sabiedrisko attiecību speciālista amatu

Informāciju par pretendentiem izvirzītājam prasībām, iesniedzamajiem dokumentiem un konkursa nolikumu var iegūt Jelgavas novada pašvaldības mājas lapā www.jelgavasnovads.lv un pie Jelgavas novada pašvaldības Kancelejas personāla speciālista 304. kabinetā, Pasta ielā 37, Jelgavā, darba laikā, iepriekš sazinoties pa tālruni 63012256. Pieteikšanās termiņš – 2011. gada 27. decembris.

Būs referendums par krievu kā otru valsts valodu

Noslēgusies parakstu vākšana par grozījumiem Latvijas Republikas Satversmē, kas paredz tajā iekļaut nosacījumu par krievu valodu kā otru valsts valodu. Jelgavas novadā savākti 448 paraksti, bet Centrālās vēlēšanu komisijas (CVK) provizorisks dati liecina, ka kopumā parakstu ir pietiekami, lai būtu jāriko referendums par šo jautājumu. Iespējams, tas notiks jau februārī.

Jelgavas novada Vēlēšanu komisijas priekšsēdētāja Inita Ezermane stāsta, ka visvairāk parakstu saņemti Kalnciemā – 310, Elejā parakstījušies 30, bet Glūda – 26 cilvēki. Pārējos pagastos aktivitāte bijusi krietni mazāka. Neviens paraksts nav savākts Vilces pagastā. «Nekādu starpgadījumu nebija. Interesi izrādīja arī nepilsoņi, kuriem tika paskaidrots, ka viņi saskaņā ar Latvijas likumdošanu parakstu vākšanā piedalīties nav tiesīgi,» tā I.Ezermane. Jāpiebilst, ka Jelgavas novadā par grozījumiem saņemti 448 paraksti, Jelgavā – 4921, Ozolnieku novadā – 309.

Provizorisks parakstu vākšanas rezultāti liecina, ka par likumprojekta «Grozījumi Latvijas Republikas Satversmē» iesniegšanu parlamentā ir parakstījušies 183 046 vēlētāji. Galīgie parakstu vākšanas rezultāti būs zināmi līdz gadu mījam, kad CVK plāno pabeigt saņemto parakstu pārbaudi, lai konstatētu, vai vēlētāji nav parakstījušies vairākas reizes. Likumprojekts izskatīšanai parlamentā jāiesniedz, ja parakstu vākšanā to atbalstījuši ne mazāk kā viena desmitā daļa no pēdējās Saeimas vēlēšanās balsstiesīgo pilsoņu skaita jeb vismaz 154 379 vēlētāji. Ņemot vērā to, ka Satversmes grozījumu projekts paredz mainīt Satversmes 4. pantu, neatkarīgi no tā, kāds būs Saeimas lēmums, par grozījumiem būs jāriko tautas nobalsošana. Šobrīd publiski izskanējusī informācija, ka referendumam varētu notikt 18. februārī.

Ilze Knusle-Jankevica

Aicina ziedot zvanam Kalnanšu kapos

Lai iegādātos jaunu zvanu Kalnanšu kapos, Jelgavas novada domes deputāts Aigars Strupulis aicina Jēkabnieku ciematā dzīvojošos un visus novada iedzīvotājus, kuriem piederīgie atdusas Kalnanšu kapos, ziedot līdzekļus. Jāpiebilst, ka vecais zvans oktobrī tika nozagts.

«Nevaru iedomāties, cik zema ir cilvēku kultūra un niecīgas garīgās ticības vērtības, ja var zagt kapos. Maz ir cerību, ka zvans tiks atrasts, tāpēc aicinu Jēkabnieku ciematā dzīvojošos un visus novada iedzīvotājus, kuriem piederīgie atdusas Kalnanšu kapu kalniņā, – saziemosim līdzekļus jaunam kapličas zvanam Kalnanšu kapos. Ziedosim, lai tiktu ievērotas kristīgās baznīcas tradīcijas, kuru neatņemama sastāvdaļa ir kapličas zvana skaņas! Ziedosim, lai vairotu sajūtu, ka esam pielikuši savu roku un ieguldījuši arī savu latu kopējam labumam!» tā A.Strupulis.

Saziedotā nauda, kas paliks pāri pēc zvana iegādes, tiks izlietota Kalnanšu kapu labiekārtošanai. Ziedošanu var pārskatīt: Jelgavas novads, reģ.Nr.90009118031, konts LV27HABA0551026845154, ar norādi «Ziedošanas Kalnanšu kapsētai».

Ilze Knusle-Jankevica

Novada augstākie apbalvojumi pasniegti deviņiem cilvēkiem

Jau trešo gadu valsts svētku priekšvakarā Jelgavas novada domes priekšsēdētājs Ziedonis Caune uz svinīgo pieņemšanu aicināja novada ļaudis, kuru ieguldījums novada attīstībā novērtēts ar augstāko apbalvojumu «Goda diplomu» vai «Atzinības raksts». Šajā gadā saskaņā ar domes lēmumu 17. novembrī piešķirti kopumā deviņi apbalvojumi, un kā mūsu novada labklājības simbols katram apbalvotajam pirmo reizi pasniegta attiecīgi sudraba vai apzeltīta piespraude vārgas formā. «Istā bagātība nav glabājama makā vai bankā. Istā bagātība ir mūsu novada cilvēki un viņu pašizliedzīgais darbs,» uzskata Z. Caune. Jāpiebilst, ka šī gada augstāko apbalvojumu pasniegšanas ceremonija bija īpaši arī ar to, ka tā noritēja zem jaunizveidotā un nupat iesvētītā Jelgavas novada karoga. «Paceļot to karogmastā, ļausim plīvot ticībai, ka esam novads ceļā uz drošu un stabili nākotni!» tā novada domes priekšsēdētājs.

«Nemāku lietas tvērt virspusēji»

Sarmīte Balode, Elejas vidusskolas direktore:
Ar Jelgavas novada pašvaldības Goda diplomu apbalvota par nozīmīgo ieguldījumu izglītības sistēmas attīstībā Jelgavas novadā

vajadzētu, lai bērniem nodrošinātu pēc iespējas vairāk iespēju tēpat uz vietas, savā skolā. Vienmēr aktīvi esmu iesaistījusies visos, ne tikai izglītības procesos, dalījies pieredzē ar koleģiem par pedagogiem aktuāliem jautājumiem. Un acimredzot tieši tas ir viens no iemesliem, kādēļ tiku izvirzīta novada domes augstākajam apbalvojumam – tas neapšaubāmi ir mana darba novērtējums visaugstākajā līmenī.

Nāv noslēpums, ka lielai daļai skolēnu pašlaik nav iespēju izvēlēties to labāko un prestižāko skolu, tāpēc uzskatu, ka iespējami skolā, kas tuvākā dzīvesvietai, jābūt pēc iespējas daudzveidīgākām, lai bērni ne tikai varētu iegūt kvalitatīvu vispārējo izglītību, bet arī realizēt savas intereses, attīstīt savus talantus gan mākslas, gan sporta, gan citās jomās. Un šādas iespējas mūsu skolā ir. Protams, tas pavissam noteikti nav tikai mans nepelnīts – tikai tos labākos vārdus varu teikt par saviem koleģiem. Mums izveidojies patiesi stabils kolektīvs, turklāt ir gandarījums, ka tajā ir daudz mūsu pašu absolventu.

«Elejas vidusskolas direktore reizē ir arī fizikas, ekonomikas un komerczinību skolotāja, viņas pedagogiskā darba stažs ir 26 gadi. Vairākus sasaukumus bijusi Elejas pagasta deputāte un šobrīd ir arī Jelgavas novada domes deputāte. Ikdienā Sarmītes kundze kolēģi raksturo kā ļoti atsaucīgu, kompetentu un vienmēr atvērta jaunu ideju realizēšanai.»

«Pašlaik rit jau astoņpadsmitais gads Elejas vidusskolas direktores amatā, tātad – būšu pilngadīga! Ļācu, atceros, sākums nebija viegls. Nereti par skolas direktoru kļūst cilvēks, kurš iepriekš bijis direktora vietnieks, bet es biju vienkārši skolotāja. Ļācu toreizējā direktore Biruta Avota man uzticējās. Mani saistīja viss jaunais, gribējās dabūt gatavu to, kā skolā vēl nav, bet ko noteikti

Jau trešo gadu man ir arī jauns izicinājums – Elejas vidusskolai pievienota Lielplatones filiāle. Grūtākais, vadot tik lielu «saimniecību», ir spēēt attīcināt laiku. Nesmu pieradusi lietas tvērt virspusēji, lai pat iedziļināties, satikties, runāt ar darbiniekiem, bērniem, viņu vecākiem – nevaru iedomāties, ka skolu un tās filiāli var vadīt no kabineta. Ļācu mans aicinājums nav tikai vadīt skolu, bet arī būt skolotājai. Atceros, ka jau kopš 1. klases visas aptaujības norādīju, ka būšu skolotāja. Sākumā – vienkārši skolotāja, vēlāk gribēju kļūt par sporta skolotāju, taču manā dzīvē liktenīga izrādījās pamatskolas matemātikas un fizikas skolotāja Leonīne Jaunzeme. Pēc augstskolas man bija jāšķīst strādāt Lielplatones Speciālajā internātpamatskolā, taču nedēļu pirms jaunā mācību gada mani uzrunāja toreizējā Elejas vidusskolas direktore Biruta Avota, un 1988. gada 1. septembrī sāku strādāt par matemātikas un fizikas skolotāju Elejā – skolā, kuru pati biju absolvējusi. Šī tikšanās bija arī manas karjeras sākums, jo B. Avota saskatīja mani vadītājas dotības, un pēc viņas rekomendācijas 1994. gada 1. septembrī kļuvu par savas skolas direktori.

Kaut pašlaik direktore pienākumi prasa daudz laiku un spēku, vēl aizvien turpinu bērniem mācīt ekonomiku un fiziku. Protams, viens no iemesliem ir fakts, ka trūkst šo mācību priekšmetu pedagogu, taču ir arī kāds cits apstākļi – man vēl aizvien ļoti, ļoti patīk fizika...»


«Ļācu, nē, mēs jau sen kā neesam «Meistar» īpašnieki – tas īstais saimnieks ir mūsu jaunākais dēls Māris, kurš pārņēma sava tēva dibināto zemnieku saimniecību. Tieši viņš, kopš Juris aizgāja Eiropas pensijā, rīnina un realizē, kā es saku, to globālās jaunatnūjas un idejas, piemēram, Eiropas Savienības projektus, tehnikas un būvniecības lietas, bet man uzticēti tie ikdienas darbi – darbu vadīšana, saimniecībā strādājošo koordinēšana, marķēšanas un produkcijas realizēšana.» stāsta Ļāmāra Bisniece, gan neslēpjot: «Un tomēr – melotu, ja teiktu, ka mums ar Juri nav patīkami, ka daudz gadu garumā ieguldītais darbs saimniecības izveidē šādi novērtēts, jo lauksaimniecība, īpaši dzīvnieku audzēšana, ir mūsu mīlestības darbs.»

«Kaut rāpus, bet mērķis jāsasniedz»

Mareks Zajankovskis, Vircavas pagasta zemnieku saimniecības «Cejmalas» īpašnieks:
Ar Jelgavas novada pašvaldības Atzinības rakstu apbalvots par nozīmīgo ieguldījumu lauksaimniecības attīstībā Jelgavas novadā

tagad visas nomas zemes man ir tēpat apkār. Galvenokārt audzēju ziemājus, bet ne vienmēr viss izdodas, kā iecerēts. Šoreiz mēģināju sēt vasaras rāpsi, jo ar ziemas kaut kā nesasnāca. Viss jūka un bruka... Patiesībā šis man bijis tāds melnais gads – piemēram, nopirkām divus kombainus. Kad sācās kušana, abiem motoru nolīza. Kamēr laiks saulains un viss kuļ, mēs tehniku remontējam; kad beidzot arī mēs varētu sākt kult, sākas lietavas. Eh, bet galvenais ir nenokārt degunu – ko tu slēpt, viss mums no veciem lūžņiem būvēts un skopā likts, toties pašu taisīts. Redz, arī mājā pašu celta. Savulaik nopirkām «Cejmalas» un domājām, ka ar remontu iztiksim, bet, kad sācām taist, viss bruka un gāzās, un tad nu nolēmām visu nojaukt līdz pamatiem un būvēt no jauna.

gan šoferis pagastā, gan sētnieks, līdz nolēmu, ka kaut kas tomēr jāmaina. Vienmēr esmu saņojis par darbu mājās, par to, lai pats būtu saimnieks, un tagad var, ka tas spānis piepildījies. Protams, vienmēr jau var gribēt vairāk un labāk, bet man nevajag miljonus – galvenais, lai ģimene pietiek. Un ģimene ir mans atbalsts un lepnums. Neslēpsu – apbrīnoju savu sievici Līzi, ar kuru precējies esam jau vienpadsmit gadus. Piemēram, kad atkal viņai aizrautīgi stāstu savus Napoleona plānus, viņa mani nelamā, bet atbalsta, un tas man tik daudz ko nozīmē! Man ir paveicies ar sievu! Arī ar bērniem man paveicies – puika Kristers mācās 4. klasē, un viņa tagad jūtu, ka palīgs aug. Viņam ašs spīd, ieragot tehniku. Dažkārt mums pat nākas pacīnīties, kas bērniem pie eskavatoru kļoķiem tiks! Meitai Lorelai jau astoņi, un viņa vairāk mammai palīdz. Mums ar dēlu ir veču lietas, viņām – meiteņu lietas, bet man meitānu tomēr arī ir krampis. Cepurīnāst! Ja vajag, gan uznošos uz kāps, gan zālīti nopļaus. Gan mani, gan Līzi vecāki stingri audzināja un jau bērnišā iemācīja strādāt, un tā cēnsāms arī savus bērnus audzināt. Gribas, lai pēc gadiem nav kausus meitu pie vīra izdot un lai dēls izaugtu par kriemu cilvēku.

«Ir tādas divējādas sajūtas – no vienas puses, protams, jūtos pagodināts par šo apbalvojumu, no otras puses, ir pat mazliet neērti – ka tik neesmu par daudz saliečis, jo es jau tikai daru savu darbu! Tiesa gan, darbu, kas man pašam patīk. Ļācu uzreiz gribu teikt, kas šis apbalvojums nav tikai mana darba novērtējums. Tas pierādina man tēvam, manai sievai Ilzei un visai ģimenei. Bez viņiem, visticamāk, tik daudz nebūtu spējis paceļt.

Mūsu saimniecība «Cejmalas» nav lielā pašiem īpašumā ir vien 0,8 hektāri – tikvien, cik pie mājās, bet kādā piecpadsmit gadu laikā pamazām to zemi apkārējam savāksu un no apsaimniekojam kādus 50 hektārus. Kā es smeļos, pa bišķīnām kasīju hektāriņus, un ar 34 gadi, bet jau 20 gadu darba stažs. Jā, skola tā čābīgi gāja, tāpēc agri sāku strādāt. Ar traktoriem un visādiem blēķiem nēmos, biju pakalpojums bija pieprasīts. Pirms gadiem sešiem eskavatoru nopirku un tagad strādāju «leģi». Vieglji jau nebiju sākt – vajadzēja sevi pierādīt, jo tas, kas tev ir eskavators, jau nenozīmē, ka visa pasule uzreiz vajai! Tagad visu, ko tur nopelnām, savā saimniecībā, savā vidē ieguldu. Bet es no darba nebaudos. Man jā, skola tā čābīgi gāja, tāpēc agri sāku strādāt. Ar traktoriem un visādiem blēķiem nēmos, biju

«Ziniet?! Es ļoti neciešu idētājus – nu tos, kuriem viss ir slīkti, bet, redz, tiem citiem gan veicas un viss ir labi... Bet nekās jau dzīvē nenāk vieglji – ir jāstrādā. Arī es savā dzīvē kaut ko esmu pārncis tikai ar smagu darbu. Un esmu sapratis, ja dzīvē ir mērķis, no tā nevar vienkārši atlaisties – kaut rāpus, bet tas ir jāsasniedz. Tāpēc gribas, lai cilvēki neatmet cerību, lai jēt un dara. Arī es, kad kaut kas noiet greizi, nenokāru degunu, bet dzīvoju un ar prieku strādāju tālāk!»

«Esmu ar skolas labākajiem bērniem»

Anda Skrupska, Jaunsvīrlaukas pagasta IKSC «Lidumu» radošo darbinīcu pasniedzēja un Staļģens mazpulkā vadītāja:
Ar Jelgavas novada pašvaldības Atzinības rakstu apbalvota par nozīmīgu ieguldījumu latviešu tradīciju saglabāšanā un Jelgavas novada jauniešu izglītošanā

darbojies, un pats ar nepieciešību gaida, kad sāks mācīties 2. klasē, lai iestātos mazpulkā. Mazpulkēni ir skolas labākie bērni – zinātkāri, radoši, varoši. Ir mums arī «nazīši», bet viņi spējas kārtīks. Mums ir ļoti labas attiecības – es bērniem nebaudos atzīt, ka kaut ko nezīnu. Nu, kaut vai tā pati datortehnikā – mani mazpulkēni pavisam noteikti šajā jomā ir gudrāki, un es vienmēr nekautrējos prasīt palīdzību. Man prieks un pārmērīgs prieks. Par to, ka skolotāja kaut ko nezina!

Dzimzīmē sliības dēļ uz svinīgo augstāko apbalvojumu pasniegšanas ceremoniju garīdznieks nevarēja ierasties, taču, izvirzot apbalvojumam, pieteikumā par viņu rakstīts:

«Lidumos» darbojas lieliska pulciņu skolotāja un radošo darbinīcu pasniedzēja, kura jau trīsdesmit gadus vada Staļģens mazpulkā. Andas kundze ir cilvēks, kurš spējis saprasties ar ikvienu, ar savu darbu veidojot skaistu un sakoptu vidi mums apkārē.

«Kad pārceļos uz dzīvi Jaunsvīrlaukā un skolā sīku strādāt par mājtūriņu skolotāju, mana vēlme bija arī šeit dibināt mazpulkā. Manā dzimtajā pusē mazpulkā kustība bija ļoti attīstīta. Sapulcināt pirmos mazpulkēnus nebija grūti – par pirmajiem kļuva manas audzināmas 3. klases skolēni. Nu katru gadu ir 30–40 bērni. Viņi vairs pat nav jāģūti, jo mazpulkus kļūvis par ģimenes tradīciju – atnāk mazaīs un saka, ka māsā vai brālīs šeit jau

un saviem pieaugušajiem pavadu vairāk laika nekā ar ģimēni – apzinos, ka tādējādi tā nodaru mazliet pāri. Bet man ir paveicies ar vīru. Manā dzimtajā pusē ir buramvārdi, kas jaunām meitām jāskaita, lai tiktu pie laba vīra, bet man kaut kā dzīvē paveicās – i bez vienas buramvārdiem esmu dabūjusi to labāko – ne piņņu piņņētiņu, ne ragu ragotāju, ne dālderu metātāju, ne brandvīna dzerājāju. Ļāgad audzināt arī savu piecāgdāju mazmeitiņu Antru, viņovas mamma darba gaitās devās uz Zviedriju, un viņa tagad skatos, ka mazā jēt vecmāmiņas pēdās. Kad man piezvanīja ar teicu, ka piešķirts novada augstākais apbalvojums, sajūtas bija sirreālas – neticēju, domāju, ka mani izjokā! Bet tagad, kad tas pirmais apmulsums jau pāri, es varu vien teikt: paldies par izrādīto godu...»

«Lidumos» darbojas lieliska pulciņu skolotāja un radošo darbinīcu pasniedzēja, kura jau trīsdesmit gadus vada Staļģens mazpulkā. Andas kundze ir cilvēks, kurš spējis saprasties ar ikvienu, ar savu darbu veidojot skaistu un sakoptu vidi mums apkārē.

«Kad pārceļos uz dzīvi Jaunsvīrlaukā un skolā sīku strādāt par mājtūriņu skolotāju, mana vēlme bija arī šeit dibināt mazpulkā. Manā dzimtajā pusē mazpulkā kustība bija ļoti attīstīta. Sapulcināt pirmos mazpulkēnus nebija grūti – par pirmajiem kļuva manas audzināmas 3. klases skolēni. Nu katru gadu ir 30–40 bērni. Viņi vairs pat nav jāģūti, jo mazpulkus kļūvis par ģimenes tradīciju – atnāk mazaīs un saka, ka māsā vai brālīs šeit jau

«Lidumos» darbojas lieliska pulciņu skolotāja un radošo darbinīcu pasniedzēja, kura jau trīsdesmit gadus vada Staļģens mazpulkā. Andas kundze ir cilvēks, kurš spējis saprasties ar ikvienu, ar savu darbu veidojot skaistu un sakoptu vidi mums apkārē.


«Man vienmēr apkārē ir jaunība»

Vladislavs Beitāns, Jelgavas novada Sporta centra direktors:
Ar Jelgavas novada pašvaldības Atzinības rakstu apbalvots par lielo ieguldījumu sporta attīstībā un jauniešu panākumu veicināšanā sportā

«Pēc Latvijas Valsts fiziskās kultūras institūta absolvēšanas darba gaitās Vladislavs Beitāns uzcēcis 1983. gadā, bet no 1987. gada jūnijā viņš strādā par Jelgavas rajona, šobrīd – Jelgavas novada Sporta centra direktoru. Šo gadu gaitā viņš ir pierādījis sevi kā labu sporta darba organizatoru un stratēģi.»

«Vienā darba vietā esmu pavadījis 25 gadus – varbūt tiešām šajā laikā ko labu esmu izdarījis, bet ne man par to spriest. Pats smeļos, ka savas dzīves laikā praktiski neesmu strādājis: mans uzdevums ir domāt: trenera uzdevums – darīt, bet sportistu uzdevums ir izdarīt. Beigās, protams, ir rezultāts, un vadītājs saņem apbalvojumu. Tās ir patīkami! Bet, ja nopietni, tad pirmām kārtām es neesmu leņps par sevi, bet gan par visa novada Sporta centra kolektīvu, kas pa šiem gadiem kļuvis stiprs un drosmīgs. Tieši Jelgavas novadā ir vislabākie sporta skolotāji, vislabākie treneri. Esmu leņps par visiem mūsu sportistiem – gan par to mazīgo, kas uz sporta piedestāla uzkāpj pirmo reizi, gan par to – nopelniem bagātu. Un esmu leņps par Jelgavas novada, kas izpilda visas manas sportiskās iegribas!

Ziniet, kas ir grūtākais sportā? Tas, ka ilgi jāgaida rezultāts, tas tikai pēc gadiem parādīs. Nav jau grūti pirmo vietu izcīnīt vienreiz, grūtāk ir šo uzvaru atkārtot atkal un atkal. Bet par visiem savējiem es varu teikt tos labākos vārdus, vēl jo vairāk – apzinoties, kāds vietējais patriotisms ir viņos. Jā, varbūt tas ir šķāļi teikts, bet, teiksim, treneri: citos stadionos taču zāle zalāka, projektori spožāki, arī grieisti augstāki, bet... viņi visi vēl aizvien tāds šeit. Mūsu treneri, ja kaut ko dara, tad dara – mēs nemākam apstāties pusceļā. Un sportisti?! Jauniešu sporta centrā trenējas ap 460 jaunieši! Redz, vēl nesag Gatis Čakša pa Staļģeni vien skaidrība, bet tagad viņš jā pirmajā desmitniekā pasaulē. Mūsu jaunieši ir labākie, tāpat pieaugušos, nacionālās izlases dalībnieki, un zelta veterāni – un mēs visi pulcējamies zem viena, sava novada, karoga.

Ja man prasa, kas ir tas mans lielais ieguldījums sporta attīstībā, tad pirmās, kas ienāk prātā, – tas, ka no 1987. gada 23. jūnija, kopš vada Sporta centru, mums izdevies izdot visu pārmaiņu laikos. Mēs šajos gados esam spējuši saglabāt sistēmu. Laba vai slikta tā – tas jau ir cits stāsts, taču mēs neesam pakļāvies pārmaiņu vējiem. Jā, varbūt arī neesam radījuši neko īpaši jaunu, tomēr saglabājuši esam, nevis iznīcinājuši. Ļācu daru vairāk nekā prasa viņas kā ārsta palīga pienākumus.»

«Vislielākais prieks, saņemot apbalvojumu, man ir par to, ka mūsu novadā tik augstu tiek novērtēts tieši lauku medicīnu darbs, jo lielai atātlumi, kas jāņem pie pacienta, un neizbraucami ceļi ziemā ir mūsu ikdiena. Mana darba diena nebeidzas pulksten piecos vakārā, jo man vienmēr jābūt gatavam steigties palīgā – vienalga, vai tas būtu vējš vakars, nakts vai agrs rīts. Laukos ir jārēķinās, ka atšķirība no pilsētas tēpat netālu nav nedz poliķlīniskas, nedz slimnīcas, bet «ātrīes» kavējās. Ceļš uz māju aizpūtināts, ar mašīnu izbraukt nevar, un es kādu pusotru kilometru bridu pa kuceņ... Par laimi, iepriekš biju strādājis par vecmāti, tādēļ šādā 41 gadu, no tiem pēdējē 35 pavadīti Ziedkalnes meņpunktā. Pensijas gadi jau ir atkal un atkal man piezogas doma par to, ka no reiz jāliek punkts, ka pietiek strādāt, bet nevaru saņemties aiziet. Manuprāt, ja tagad to izdarītu, es pieviltu savus cilvēkus, tāpēc atkal un atkal palieku uzticīga savam darbam un saviem pacientiem. Ja es šeit nevaru, visticamāk, Ziedkalnē vairs neesmu arī medpunkta, jo diemžēl jau jauno kadru, kas man darbu pārņemtu. Un ja cilvēki nāk pie manis un lūdz, lai palieku, – nu kā lai es viņus pieviltu?!

Jā, var jau runāt par to, ka medicīnu darbs nav pienācīgi atalgots, tomēr mana dzīlākā pārīecība ir tā, ka šajā jomā nevar strādāt cilvēks, kurš dzēnas pēc naudas, jo medicīna no reiz ir tā lieta, kur pirmām kārtām jādomā par otro cilvēku, ne par savu labumu. Ir jāmil cilvēki, jāciena savi pacienti, tikai tad darbs sniedz patiesu gandarījumu. Dažkārt jau ir tā, ka tam pacientam mazāk vajadzīga mana kā medicīnas darbinieka palīdzība – nereti pietiek ar to, ko uzklauso, aprunājos. Mums taču visiem reizēm vajag kādam savas bēdas izsūdzēt, un ir jauki, ka man cilvēki uzticas, situācijā neapjuku, un todien pasaulē nāca veselīgs puisēns. Patiesībā jau visvairāk mani aizkustina tie brīži, kad, ierodoties mājās vizītē, tu redzi, ka bērniņš ģimēnē bijis gaidīts, ka māja kārtīga, mazais atgādā, ja tagad to izdarītu, es pieviltu savus cilvēkus, tāpēc atkal un atkal palieku uzticīga savam darbam un saviem pacientiem. Ja es šeit nevaru, visticamāk, Ziedkalnē vairs neesmu arī medpunkta, jo diemžēl jau jauno kadru, kas man darbu pārņemtu. Un ja cilvēki nāk pie manis un lūdz, lai palieku, – nu kā lai es viņus pieviltu?!

Jā, var jau runāt par to, ka medicīnu darbs nav pienācīgi atalgots, tomēr mana dzīlākā pārīecība ir tā, ka šajā jomā nevar strādāt cilvēks, kurš dzēnas pēc naudas, jo medicīna no reiz ir tā lieta, kur pirmām kārtām jādomā par otro cilvēku, ne par savu labumu. Ir jāmil cilvēki, jāciena savi pacienti, tikai tad darbs sniedz patiesu gandarījumu. Dažkārt jau ir tā, ka tam pacientam mazāk vajadzīga mana kā medicīnas darbinieka palīdzība – nereti pietiek ar to, ko uzklauso, aprunājos. Mums taču visiem reizēm vajag kādam savas bēdas izsūdzēt, un ir jauki, ka man cilvēki uzticas,

Allāz esmu uzskatījis, ka sniegumi sportā ir pašvaldības vai valsts varēības un ekonomiskais rādītājs. Ir prieks, ka spējam strādāt tā, lai Jelgavas novads var lepoties. Gandrīz visos pagastos ir darbināmas, vēl top vai ir iecerētas sporta bāzes, un gan tagad, gan turpmākajās gados mūsu uzdevums ir tās piepildīt. Domāju, ka kopīgiem spēkiem to spēsim. Esmu priecīgs, ja jau tagad kaut ko labu pa šiem gadiem esmu izdarījis. Savikopumā – kas tad tie mani 25 darba gadu novada Sporta centrā?! Pagaidām – tāds sīkums, jo man jaunība vienmēr ir apkārē, un tas ir ļoti daudz.»


FOTO: Jelgavas novada domes augstākie apbalvojumi šogad pasniegti deviņiem cilvēkiem – otrajā rindā no labās: Zītai Kurševa, Jurim Bisniekam, Marekam Zajankovskim, Vladislavam Beitānam; pirmajā rindā no labās: Andai Skrupskai, Birutai Ābolai, Sarmītei Balodei, Ļāmārai Bisniecei, kā arī Tēvam Feofanam, kurš uz apbalvošanas ceremoniju nebija ieradies. Kopā ar apbalvotajiem – Jelgavas novada domes priekšsēdētājs Ziedonis Caune un M. Zajankovska dzīvesbiedre Ilze.

«Pirmām kārtām jāmil cilvēki, nevis sevi»

Biruta Ābola, Vilces pagasta ārsta palīgs:
Ar Jelgavas novada pašvaldības Atzinības rakstu apbalvota par ilggadēju darbu un lielo ieguldījumu veselības aprūpes attīstībā Jelgavas novadā

«Biruta Ābola vienmēr ir laipna, atsaucīga, neatsaka medicīnisko palīdzību jebkurā diennakts laikā, un Vilces pagastā jebkurš zina, ka saņems palīdzību un konsultāciju, arī ierodoties pie Birutas kundzes mājās. Viņa dara vairāk nekā prasa viņas kā ārsta palīga pienākumus.»

«Vislielākais prieks, saņemot apbalvojumu, man ir par to, ka mūsu novadā tik augstu tiek novērtēts tieši lauku medicīnu darbs, jo lielai atātlumi, kas jāņem pie pacienta, un neizbraucami ceļi ziemā ir mūsu ikdiena. Mana darba diena nebeidzas pulksten piecos vakārā, jo man vienmēr jābūt gatavam steigties palīgā – vienalga, vai tas būtu vējš vakars, nakts vai agrs rīts. Laukos ir jārēķinās, ka atšķirība no pilsētas tēpat netālu nav nedz poliķlīniskas, nedz slimnīcas, bet «ātrīes» kavējās. Ceļš uz māju aizpūtināts, ar mašīnu izbraukt nevar, un es kādu pusotru kilometru bridu pa kuceņ... Par laimi, iepriekš biju strādājis par vecmāti, tādēļ šādā 41 gadu, no tiem pēdējē 35 pavadīti Ziedkalnes meņpunktā. Pensijas gadi jau ir atkal un atkal man piezogas doma par to, ka no reiz jāliek punkts, ka pietiek strādāt, bet nevaru saņemties aiziet. Manuprāt, ja tagad to izdarītu, es pieviltu savus cilvēkus, tāpēc atkal un atkal palieku uzticīga savam darbam un saviem pacientiem. Ja es šeit nevaru, visticamāk, Ziedkalnē vairs neesmu arī medpunkta, jo diemžēl jau jauno kadru, kas man darbu pārņemtu. Un ja cilvēki nāk pie manis un lūdz, lai palieku, – nu kā lai es viņus pieviltu?!

Jā, var jau runāt par to, ka medicīnu darbs nav pienācīgi atalgots, tomēr mana dzīlākā pārīecība ir tā, ka šajā jomā nevar strādāt cilvēks, kurš dzēnas pēc naudas, jo medicīna no reiz ir tā lieta, kur pirmām kārtām jādomā par otro cilvēku, ne par savu labumu. Ir jāmil cilvēki, jāciena savi pacienti, tikai tad darbs sniedz patiesu gandarījumu. Dažkārt jau ir tā, ka tam pacientam mazāk vajadzīga mana kā medicīnas darbinieka palīdzība – nereti pietiek ar to, ko uzklauso, aprunājos. Mums taču visiem reizēm vajag kādam savas bēdas izsūdzēt, un ir jauki, ka man cilvēki uzticas,

Jā, var jau runāt par to, ka medicīnu darbs nav pienācīgi atalgots, tomēr mana dzīlākā pārīecība ir tā, ka šajā jomā nevar strādāt cilvēks, kurš dzēnas pēc naudas, jo medicīna no reiz ir tā lieta, kur pirmām kārtām jādomā par otro cilvēku, ne par savu labumu. Ir jāmil cilvēki, jāciena savi pacienti, tikai tad darbs sniedz patiesu gandarījumu. Dažkārt jau ir tā, ka tam pacientam mazāk vajadzīga mana kā medicīnas darbinieka palīdzība – nereti pietiek ar to, ko uzklauso, aprunājos. Mums taču visiem reizēm vajag kādam savas bēdas izsūdzēt, un ir jauki, ka man cilvēki uzticas,

«Tiekties pēc augstiem ideāliem, lietām un vietām nav manā garā. Neesmu ambicioza, tāpēc veltījis maniem koleģiem, kuri tiecas pēc tā augstākā, jo, tiecīpateicoties viņiem, «Sidrabe» piedalās dažādos konkursos un pierēda sevi Latvijā un pasaulē. Tas ir apveicami, bet, jāatzīst, vien es šādu soli, visticamāk, Latvijas koru kustības. Ļācu jau teikt, ka nav ieteicams vienā darba vietā strādāt vairāk par gadiem desmit, divdesmit, un tas tikai tā iemesla dēļ, lai cilvēks «niecīrūs», bet ar Lielplatones, Platones un Elejas pagasta jautko kori «Sidrabe» esmu jau 40 gadus – tā ir mana pirmā darba vieta – ar senioru kori «Gaismā» – kāds sešus, un vēl aizvien to visu daru ar prieku. Un tāpat ar prieku ir jāgādā, lai bērniņš radīts tikai naudas pēc... Ļācu prieks jau ir par katru cilvēku, kuram esi spējis palīdzēt atveseļojoties. Nonoliegšu – medicīna darbs ir ļoti smags un dažkārt līdz pilnīgam spēka izsīkumam pietrūkst pavisam maz. Spēku smeļos dzēra darbos – šķiet, ravējot un apkopjot puķudobes, nervi nomierinās – un ģimēni, jo mājās mani allaž sagaida mani trīs mazbērni. Mēdz jau teikt, ka mazbērns lutina vairāk nekā savulaik paša bērns, un to jau laikam var attiecināt arī uz mani. Kāds kārums veikalā, cilvēki, jāciena savi pacienti, tikai tad darbs sniedz patiesu gandarījumu. Dažkārt jau ir tā, ka tam pacientam mazāk vajadzīga mana kā medicīnas darbinieka palīdzība – nereti pietiek ar to, ko uzklauso, aprunājos. Mums taču visiem reizēm vajag kādam savas bēdas izsūdzēt, un ir jauki, ka man cilvēki uzticas,

«Tas ir mūsu mīlestības darbs»

Tamāra un Juris Bisnieki, Lielplatones zemnieku saimniecības «Meistar» dibinātāji:
Ar Jelgavas novada pašvaldības Goda diplomu apbalvoti par lielo ieguldījumu lauksaimnieciskās ražošanas attīstībā un jaunu tehnoloģiju ieviešanā un pilnveidošanā

«Zemnieku saimniecība «Meistari» no nelielas saimniecības ir izveidota kā viena no veiksmīgākajām dzēruju audzēšanas saimniecībām Latvijā, ja audzē visu veidu dzērujus, izmantojot jaunākās progresīvās tehnoloģijas. «Meistaros» pastāvīgi nodarbināti 12 strādnieki, un darba iemāņas mēcās apgūt arī Lielplatones Speciālās internātpamatskolas audzēkņi. Saimniecība, kurā dzīvesbiedri saimnieko jau no 1991. gada, sniedz atbalstu trūcīgajām ģimēm savā pagastā un aktīvi darbojas apkārējās vides sakopšanā.»

«Nē, nē, mēs jau sen kā neesam «Meistar» īpašnieki – tas īstais saimnieks ir mūsu jaunākais dēls Māris, kurš pārņēma sava tēva dibināto zemnieku saimniecību. Tieši viņš, kopš Juris aizgāja Eiropas pensijā, rīnina un realizē, kā es saku, to globālās jaunatnūjas un idejas, piemēram, Eiropas Savienības projektus, tehnikas un būvniecības lietas, bet man uzticēti tie ikdienas darbi – darbu vadīšana, saimniecībā strādājošo koordinēšana, marķēšanas un produkcijas realizēšana.» stāsta Ļāmāra Bisniece, gan neslēpjot: «Un tomēr – melotu, ja teiktu, ka mums ar Juri nav patīkami, ka daudz gadu garumā ieguldītais darbs saimniecības izveidē šādi novērtēts, jo lauksaimniecība, īpaši dzīvnieku audzēšana, ir mūsu mīlestības darbs.»

burkānu, kāpostu lauku apkopšanu Līvberzē, un mūsu ģimēne šo iespēju nelaida garām. Tā kādus septiņus gadus kopā ar vīru un abiem bērniem saimniekojam dzēruju laukos, un tā lieta mums ļoti gājā pie sirds. Tieši tādēļ 90. gadu sākumā, kad nolēmām dibināt savu zemnieku saimniecību Lielplatone, nebija ne vismazāko šaubu, ko audzēsīms. Sākotnēji «Meistaros» galvenokārt saimniekoja Juris, jo es turpināju strādāt akadēmijā, bet ar laiku arī es visu savu laiku un pūles veltīju saimniecībai – tā bija mana darba vieta. Pašlaik apsaimniekojam jau apmēram 80 hektārus zemes: vairāk nekā trīsdesmit hektāros aug kartupeļi, padmsmit hektāros – dažādi dzēriņi, ir sētas plaības tomātiem, gurķiem un zaļumiem, bet, lai nodrošinātu augu seku, bez gumiem arī neiztik.

Mūsu ģimenei paveicies, ka smagais roku darbs, kāds ir dzēruju audzēšana, nenobaidīja bērns un tagad mūs iesāktu turpinā jaunākais dēls – Māris patīk zeme, un, tieši pateicoties viņam, saimniecībā, piesaistot Eiropas Savienības finansējumu, divu projektu laikā nomaīnāta tehnika un uzbūvētas dzēruju noliktavas.

Vecākais dēls gan no laukiem aizgājies, bet, jāatzīst, arī mēs ar vīru dzīvojam Jelgavā, taču pilstēā ikdienā ir mazliet garlaicīgi, tādēļ ar lielāko prieku dodos uz Lielplatoni. Ja vienu dienu esi pavadījis pilsētā, tad otrajā mērot tos 25 kilometrus līdz Lielplatonei tāds nieks ir. Galu galā – cilvēki uz darbu brauc vēl lielākus atātlumus! Bet mums saimniekošana nav tikai parasts darbs vien – tas ir darbs pašu priekam, tāds kā hobijis. Runām, ka lauksaimniecība nav nākotnes darbs, jo mēs esam pārcēlušies un pavisam vienkārša: kamēr cilvēki ēds, šī nozare pastāvēs. Protams, ir grūti stāties preti ievestajai produkcijai, īpaši jau ražošanas izmaksu ziņā, tāpēc mūsu darba lielākais nozīmējums ir tas, ka saimniecības klientu vidū ir daudzi uzņēmumi, kuri kopš pirmāsākumiem ir palikuši mums uzticīgi un ar kuriem strādājam gadu gadiem.»

«Tas ir mūsu mīlestības darbs.»

«Tas ir mūsu mīlestības darbs.»


Jaunsvirlauka

Īstenoti seši projekti


Noslēdzies 2011. gada Nīderlandes fonda KNHM un Jaunsvirlaukas pagasta pārvaldes atbalstītais projektu konkurss «Sabiedrība ar dvēseli 2011». Tā gaitā laika posmā no 1. jūnija līdz 30. septembrim realizēti seši no kopā desmit projektiem.

Žūrijas komisijas augstāko novērtējumu un papildu naudas balvu – 500 eiro – turpmākai telpu labiekārtošanai ieguvis projekts «Interjera iekārtojums kultūras un sporta aktivitāšu centrā «Jaunlidumi»». Projekta vadītājs Jeļenas Ankuļovičas vadībā labiekārtotas un izdekorētas kultūras centra telpas. Pagasta pārvaldes vadītāja Solveiga Arņite stāsta, ka vēl šajos mēnešos Jaunsvirlaukas un Salgales pagasta apvienotais jauktais koris «Svīri» projektā Ditas Mūrnieces vadībā sev sagādāja jaunus tērpus kora vīriešiem. Līga Lauga, īstenojot projektu «Krusta ielas atpūtas namiņš», ne vien ieguva jaunu āra atpūtas namiņu Mežcie-

ma māju iedzīvotājiem, bet saņēma arī īpašu atzīnību par rūpīgi paveikto darbu. Pateicīgi Ellai Jerofejevai un projekta iniciatīvu grupai ir gan vietējie Staļģenes iedzīvotāji, gan Staļģenes vidusskolas skolēni, kuriem skolas apkārtnē labiekārtota ar jauniem koka soļiem. Tāpat guvumu projekts devis arī pagasta mājām «Mežāres», kurās Andra Jerofejeva vadībā nosiltināts un savests kārtībā stūknis, kas apgādā māju ar dzeramo ūdeni. Arī jauniešu deju grupa «Re-Akcija» Andas Skrupskas vadītā projekta laikā paši sev pašuva deju tērpus, kuros šosezon jau vairākkārt paspējuši uzstāties dažādos pagasta pasākumos.

S.Arņite norāda, ka šis bija trešais un noslēdzošais kopprojekta gads. «Šie trīs projekta «Sabiedrība ar dvēseli» gadi ir pierādījuši, ka viens no veidiem, kā sakopt savu apkārtni, ir līdzdarbojoties. Tā ir pieredze, ko mēs, visi projekta dalībnieki,


aicinām izmantot arī citu pagastu iedzīvotājiem.» tā viņa, piebilstot, ka projekta sadarbības partneris Nīderlandes fonda KNHM sedza projektu finansējuma daļu 40 procentu apmērā, 30 procentus sedza pašvaldība, atlikušos 30 – pašas iniciatīvu grupas.

2012. gada janvārī Lielvārdē notiks projekta dalībnieku no visas Latvijas apbalvošana – apbalvojumus svinīgi pasniegs KNHM fonda direktors, tostarp projekta «Interjera iekārtojums kultūras un sporta aktivitāšu centrā «Jaunlidumi»» autoriem piešķirto naudas balvu.

Līvberze

Sveikti gada cilvēki

Sveikti Līvberzes pagasta Gada cilvēki. Nominācijā «Mūža ieguldījums» tika izvirzīti divi pretendenti, bet balvu saņēma Jānis Rideris, savukārt nominācijā «Es – Līvberzes pagastam» tika izvirzīti trīs pretendenti, bet balvu saņēma Liene Ozoliņa.

J.Rideris ilgu gadu ir bijis saimniecības direktors, un viņa laikā ir uzcelta Līvberze. Savukārt tautas dāļamata meistari

L.Ozoliņu iedzīvotāji izvirzījuši par nesavtīgu darbu. «Mums ir atjaunots amatniecības centrs, bet tas bija tā kā panīcis. Tād sāka nākt jaunieši, un studijas vadītāja nodrošināja darbības māksliniecisko pusi, bet Liene brīvprātīgi uzņēmās apmācīt jaunās meitenes. Tāpošana guva neredzētu atsaucību, bet arī tas, pateicoties Lienei, jo viņa pieņēma katru gribētāju, kad vien to varēja, pacietīgi apmācīja, deva padomus,» stāsta pārvaldes


vadītāja pienākumu izpildītāja Ruta Medne.

Parasti līvberznieki tiek vērtēti trīs kategorijās, bet kategorijā «Gada jaunieši» šogad netika saņemts nevienš pieteikums.

Svētku laika pasākumi

17. decembrī Līvberzē notiks Ziemassvētku pasākums senioriem. Koncertu sniegs deju kolektīvs «Brūklenājs» un folkloras kopa «Zemgaļi». Pie pensionāriem ieradīsies arī Ziemassvētku vecītis.

Ikdienā seniori tiek gaidīti Alternatīvās aprūpes centrā, kur Kapienu iniciatīvu fonda atbalstītā un Jelgavas novada domes līdzfinansētā projekta «Laba veselība – aktīva dzīvesveida pamats!» gaitā iegādāts aprīkojums vingrošanai un veselības

nostiprināšanai: kāju masāžas vanniņa, muguras masāžas ierīce, asinsspiediena mērītājs, elektroniskie svāri. Centrā var arī vienkārši uzspēlēt šahu, dambreti vai novusu.

26. decembrī Ziemassvētku vecītis kopā ar rūķi Svečulējiņu gaidīs pašus mazākos Līvberzes iedzīvotājus, kas neapmeklēja pirmsskolas izglītības iestādi, lai kopā iedegtu eglīti un priecātos par dāvanām.

Visu decembri Līvberzes kultūras nama bibliotēkas lasītavas telpās varēs apskatīt 15 aktīvāko TLMS «Līve»

jauno dalībnieču darbu izstādi, kas radīti tāpošanas tehnikā. To pagasta iedzīvotājus apguva Jelgavas lauku partnerības «Lielupe» finansētā projekta «Skaistas lietas pašu rokām» laikā. Savukārt studija tika pie jauniem tāpošanas rīkiem, kas tika pagatavoti kaimiņu amatniecības centra darbnīcā «Zemgaļi».

Pārvaldes vadītāja pienākumu izpildītāja Ruta Medne novēl: lai visiem iedzīvotājiem gaiši un priecīgi Ziemassvētki! Lai katrā mājā valda mīlestība un svētku prieks!

Vilce

Vilces amatierteātra aktieri, realizējot projektu, ieguvis skaistus baroka stila tērpus izrādei «Minhauzena precības», kas iestudēta pēc Vilces novadnieka Mārtiņa Zivertā tādā pašā nosaukuma lugas. Pirmizrāde būs maijā.

«Pašūtas četras krāšņas kleitas ar krinoliņu un savellamām kosešēm, kas kleitas ļauj valkāt dažāda auguma sievietēm. Izgatavots viens vīriešu kostīms – dekoratīvā

Teātrim grezni tērpi

mētelīzakete, veste, krekls ar volāniem, rišām un žabo, bikses un garzeķes. Iegādātas baroka laika parūkas. Izgatavoti baroka laika apavi – vīriešu kurpes ar sprādzēm – un karnevāla maskas, iegādāti dekoratīvie vēdekļi,» uzskaita teātra režisore Regīna Dekse.

Viņasprāt, krāšņie, teatralizētie tērpi pulcēs vairāk skatītāju un popularizēs kultūrvēsturiskas tradīcijas. Vēlāk tie tiks izmantoti gan kultūras pasākumu,


gan vadot ekskursijas. Projekta radošā komanda un Vilces amatierteātra aktieri ir pateicīgi KNHM un lauku partnerībai «Lielupe» par doto iespēju realizēt idejas.

Rekonstruēta nojume

Bijušā bērnu dārza teritorijā, kuru šobrīd apdzīvo sākumskolas 1. – 4. klase, piecgadīgie un sešgadīgie bērni un bērnu dārza grupiņa, atjaunota nojume, kurā var gan mācīties, gan rīkot ārpusklases nodarbības un tematiskus pasākumus iedzīvotājiem.

Nojume atjaunota, īstenojot projektu. Tajā iesaistījās ciemata iedzīvotāji. «Visas mājiņas bija nolietojušās, jumts caurs, grīda vie-

tām satrunējusi – bērniem nebija vietas, kur laukā pavadīt laiku, bet tagad tāda ir,» tā darbu vadītājs Agris Zaķis. Projekts realizēts ar KNHM finansālu un Jelgavas lauku partnerības «Lielupe» atbalstu, to koordinējot.

tām satrunējusi – bērniem nebija vietas, kur laukā pavadīt laiku, bet tagad tāda ir,» tā darbu vadītājs Agris Zaķis. Projekts realizēts ar KNHM finansālu un Jelgavas lauku partnerības «Lielupe» atbalstu, to koordinējot.

Pamatskolai – Latvijas Ekoskolas nosaukums!

Vilces pamatskola saņēmusi Zaļo diplomu par sasniegumiem ilgtspējīgas attīstības, vides izglītības un vides aizsardzības veicināšanā skolā un tās apkārtnē, un tai piešķirts Latvijas Ekoskolas nosaukums.

Ekoskolas koordinatore Sarmīte Vjaterē informē, ka šajā mācību gadā daudz darāmā, lai pavasarī saņemtu starptautisko

atbalstu, to koordinējot.

zaļo Ekoskolu karogu. Pirmie soļi jau sperti – Rīgas zoodārza dzīvniekiem savākta gandrīz pustonna ozolziņu un izsludināts bateriju un makulatūras vākšanas konkurss.

Eleja

Atskaitās par paveikto

«Jau otro gadu pagasta iedzīvotājus iepazīstinā ar aizvadītajā gadā izdarīto mūsu pagastā. Divtik liels prieks ir par to, ka izdevies izdarīt to, kas tika solīts – pozitīvu rezultātu mums izdevās sasniegt tāpēc, ka darbi bija rūpīgi plānoti, turklāt daudzus lielos projektus varējām realizēt tikai tāpēc, ka esam Jelgavas novada sastāvdaļa,» tā pagasta pārvaldes vadītājs Leonīds Koindži-Ogli.

Ar izdarītajiem darbiem pagasta iedzīvotāji iepazīstināti jau Latvijas neatkarības gadadienas pasākumā, tomēr ne visi to apmeklēja. L.Koindži-Ogli uzskaita 2011. gadā paveikto: saieta namam renovācijas 2. kārtā izbūvēta ven-

tilācijas sistēma, zibens aizsardzības sistēma, ugunsdrošības signalizācija un izremontēti kabineti; apgaismots gājēju celiņš caur Vilkudārza mežu; izveidota Jauniešu māja – izremontētas piecas telpas bērnu nama jauniešu (15 – 18 gadi) vajadzībām; bērnu dārzā «Kamenīte» izremontētas un apmēbelētas vienas grupas telpas; Elejas vidusskolā izremontētas divas klašu telpas, kurām iegādāti arī jauni krēsli un galdi, izremontēta un jaunām mēbelēm aprīkota arī skolas garderobe; Bērnu un ģimeņu atbalsta centra veco lauzu mitnē izremontētas trīs istabiņas, izbūvēts procedūru kabinets, salaboti sanitārā mezgla griesti un novērsti jumta defekti; pagasta pārvaldes ēkā izbūvēti kabineti sociālajiem darbiniekiem

un policijai; parka estrādē vienā skatītāju sektorā nomainīti soli un sakārtota tualete; ūdensvada un kanalizācijas rekonstrukcijas gaitā maģistrālajam ūdensvadam pieslēgta mazā skola un Dārza iela līdz tās galam, uzstādīta desulfatizācijas jeb attīrīšanas iekārta, Dārza ielā no Gaismas līdz Ozolu ielai nomainīts kanalizācijas vads, rekonstruēta pārsūknētava. Vēl no paveiktā pagasta pārvaldes vadītājs min to, ka pie Lietuvas ielas ietves uzstādīti trīs atpūtas soliņi un no Lietuvas ielas ietves izbūvēta uzbrauktuve uz Bauskas ielu. «Darbi nav jāvērtē pēc tā, cik tie izmaksājuši, bet gan pēc tā, kāds no paveiktā ir ieguvums pagasta cilvēkiem,» piebilst L.Koindži-Ogli.

Apvienos izstādi un «Bērnu žūrijas» noslēguma pasākumu

No 19. decembra līdz 12. janvārim Elejas bibliotēkā būs iespējams apskatīt brīvajos brīžos tapušo darbu izstādi. Jāpiebilst, ka izstādes laikā bibliotēkā norisināsies arī projekta «Bērnu žūrija» noslēguma pasākums.

Izstādē būs apskatāmi darbiņi, ko izgatavojušas sešas rokdarbnieču pulciņa dalībnieces, – gan piespraudes, gan dažādās dekupāžas tehnikās apstrādāti priekšmeti.


Lielplatone

Gada bilance apkopota

«Ja esi atradis kaut ko tādu, kas veidots no tīras vielas, laiks to nesabojāt. Un tu varēsi atgriezties, kad vien vēlēšies. Bet, ja tas, ko tu atradi, ir bijis tikai gaismas zibsnis, zvaigznes uzliesmojums, atgriezties tu nesastapsi neko,» ar šiem rakstnieka Paulu Koelju vārdiem pagasta pārvaldes vadītāja Līga Rozenbaha sveic svētkos pagasta iedzīvotājus un saka viņiem paldies.

«Lielplatones pagastam ir laimējies – mēs atrodam un lepojamies katru gadu, vienmēr: novembrī, kad tiek svinēta Latvijas Republikas dzimšanas diena, ir pagasta atskaites pasākums, kad pagasta pārvalde pasaka paldies tiem, kas to ir pelnījuši,» tā pagasta pārvaldes vadītāja. Šogad Atzinības rakstu saņēma konkursa «Sakoptākā sēta» laureāti: Popilu ģimene – sakoptākais mazdārziņš, p/s «Gailīši» (īpašnieks Andis Gailītis) – sakoptākā piemājas saimniecība, «Skulmēni» (Krištie Muciniece) – sakoptākā viensēta, z/s «Meistari» (Bisnieku ģimene) un «Līgo» (Vinteru ģimene) – sakoptākā zemnieku saimniecība. Veicot

pagasta labiekārtošanas, sakopšanas un sakārtošanas darbus, ļoti liels atbalsts saņemts no Riharda Salceviča, Egļa Zauera, Marinas Salcevičas, Ainara Možeiko, Ērika Vētras. Paldies teikts arī atsaucīgām un zinošām sava amata meistariem – Sanitai Meilui un Olgai Vaškinēlei. Par ieguldījumu Lielplatones Speciālās internātpamatskolas dzīvē sumināta Laimdota Aļošina, Māriete Svalbe, Sarmīte Svalbe, Aina Benķe. «Paldies ikvienam par ieguldījumu pagasta dzīves uzlabošanā,» tā L.Rozenbaha.

Iepazīst profesijas

Lielplatones jaunieši, kuri kopā sanāk muižas ēkā, drīzumā tiksies ar dažādu profesiju pārstāvjiem. Šoreiz – no militārās sfēras.

Jauniešus ar savu darbu iepazīstinās Nacionālo Bruņoto spēku Gaisa spēku glābēji un Valsts poli-

cijas Patrūļpolicijas nodaļas pārstāvji. «Viņi uzaicināti, ņemot vērā jauniešu intereses,» norāda pārvaldes vadītāja Līga Rozenbaha. Tomēr lielākais vilinājums viņiem ir iespēja pašiem gatavot našķus un pēc tam kopīgi tos notiesāt, pārrunājot gaidāmos pasākumus gan pagastā, gan novadā.

Egle lasītājiem

23. decembrī pulksten 17 bibliotēkā notiks Ziemassvētku pasākums lasītājiem. Vadītāja Māra Puriņa sola, ka būs atrakcijas, bet dalībnie-

kiem līdzī jāņem mazs groziņš un neliela dāvana kopīgai loterijai.


Valgunde

Ierīkots rotaļu laukums

Iedzīvotāji Valgundes ciema Celnieku ielas 41 pagalmā ierīkojuši bērnu atpūtas laukumu.

Laukumā uzstādīts slidkalniņš, šūpoles, vingrošanas elementi un atjaunota smilšukaste, ierīkots volejbola laukums. Tas izdarīts,


īstenojot Jelgavas lauku partnerības «Lielupe» finansēto projektu. Projekta finansējums – 300 latu. «Paldies idejas iniciatorei Margaritai Babrei un vecākiem, kas brīvprātīgi piedalījās atpūtas laukuma ierīkošanas darbos,» tā pārvaldes vadītāja Maija Lasmane.

Piedalīsies festivālā «Baltica 2012»

Valgundes folkloras kopa ieguvusi tiesības piedalīties starptautiskajā folkloras festivālā «Baltica 2012», kas notiks 5. – 10. jūlijā Rīgā, informē «Avotu» administratore Egija Šūneiko.

«Novembrī viņi piedalījās folkloras kopu skatē Iecavā, kurā tika izraudzīti festivāla «Baltica

2012» dalībnieki. Kandidātiem bija jāzagatavo programma, mūsējā bija «Maizes ceļš» par maizes tapšanu, sākot no lauka un beidzot ar kukulīti,» stāsta E.Šūneiko. Valgundes folkloras kopa ieguva 2. pakāpi un tiesības piedalīties festivālā nākamvasar. «Ļoti labs sasniegums,» tā E.Šūneiko, piebilstot, ka skatē priekšnesumā

piedalījās 17 dalībnieki, no kuriem jaunākajam ir pusgads, bet vecākajam – 80 gadi. Kopu vada Laimdota Šmēdiņa.


Notiks Ziemassvētku vecišu skrējiens

22. decembrī Kalnciema vidusskolas skolēni piedalīsies Ziemassvētku vecišu skrējienu.

Skolas ārpusklases darba

vadītāja Gundega Veisa norāda, ka šis skrējiens skolēniem ļoti patīk, tāpat kā cita Ziemassvētku laiku tradīcija – labdarības akcija «No sirds uz sirdi». «Akcija ilgs visu decembri. Skolēni atnes, ko

nu katrs var, un savāktās lietas tiek nogādātas bērniem, kuri ir smagi slimi vai kuru ģimenēm iet grūti,» stāsta skolotāja, piebilstot, ka tas notiek sadarbībā ar pagasta sociālo darbinieci.

Kalnciems

Kalnciemniece ieguvusi stipendiju

Kalnciema pilsētas vidusskolas absolvente, šobrīd Latvijas Universitātes (LU) Sociālo zinātņu fakultātes 3. kursa studente Aleksandra Vonda ieguvusi augstskolas mecenāta Kristapa Morberga stipendiju.

«Būt par Morberga stipendiāti ir liels gods. Pirmkārt, šīs stipendijas iegūšana motivē sasniegt vēl labākus rezultātus mācībās. Otrkārt, esmu apzinājusies, ka mans vārds ir ierakstīts LU Fonda vēsturē, kas man kā studentei uzliek pienākumu nepievilkt pašai sevi,» tā Aleksandra.

Meitene atzīst, ka studēt politoloģiju bija viņas bērnības sapnis, kurš tagad tiek realizēts dzīvē. «Mans šī mācību gada lielākais izaicinājums ir uzrakstīt un veiksmīgi aizstāvēt bakalaura darbu,» tā A.Vonda. Viņa atzīst, ka, pat izpētot LU Fonda mājas lapā piedāvāto stipendiju kritērijus un secinot, ka tiem atbilst, līdz galam nav sev noīcējusi. «Līdz galam neticēju saviem spēkiem, jo zināju, ka šī mecenāta stipendija tiek piešķirta tikai pašiem labākajiem gan


mācībās, gan ārpus mācību laika studentiem. Tomēr re – es esmu K.Morberga stipendiāte!» priecājas Aleksandra.

Saka paldies

Kalnciema pagasta pārvalde sveic Kalnciemā dzīvojošos un strādājošos Ziemassvētkos un saka paldies visiem, kas gada garumā ir palīdzējuši un atbalstījuši, kā arī pielikuši pūles, lai dzīve pagastā uzlabotos. Jo īpašs paldies šoreiz pienākas tiem, kas iesaistījās pašvaldības teritorijas labiekārtošanas, sakārtošanas darbos. Tie bija gan «simlatnieki», gan iedzīvotāji, gan SIA «Kalnciema nami». Paldies uzņēmējam Bori-

sam Maslovam no SIA «Gneiss», kurš ziedoja skolas komandai, atveda zemi, lai varētu izveidot puķudobes, ziemā palīdzēja tīrīt sniegu no ielām, Lielajā talkā ar savu tehniku no pašvaldības teritorijas uz poligonu izveda atkritumus un atveda smiltis bērnu laukuma sakārtošanai. Paldies arī uzņēmuma SIA «Pionieris-2» administratīvajai vadītājai Ilzei Latišai par finansiālo atbalstu skolas komandas sporta tērpu iegādei, lielo autobusu braucieniem uz

dažādiem novada pasākumiem, palīgmateriāliem šūšanas nodarbībām ne tikai mūsu skolā, bet arī citās novada iestādēs, finansiālo atbalstu ielas apgaismojuma sakārtošanai un pagasta sporta svētkiem. Paldies SIA «Oniks» vadītājam Raimondam Lukam-Indānam, īpaši jāpasakās SIA «Orhideja» vadītājam Nadīram Alijevam – šis uzņēmums dažādos svētkos sagatavo dāvanas veciem cilvēkiem.

Glūda

Seniori sveci zem pūra netur

Biedrība «Nākotnes seniori» kopā ar pagasta pārvaldi sākusī īstenot pasākumu ciklu «Neturi sveci zem pūra», kura mērķis ir iemācīties un uzzināt kaut ko jaunu ne tikai pašiem, bet iesaistīt arī pagasta iedzīvotājus.

Biedrības pārstāve Ausma Prieciņa stāsta, ka interesenti jau dalījušies receptēs, mācījušies izgatavot netradicionālus adventes rotājumus un izzinājuši galda klāšanas noslēpumus. «Pirmais pasākums bija par rudens vēltēm mūsu galdā. Tā bija iespēja uzzināt jaunus un interesantus receptes, kā arī pagatavot to, ko citi uztaisījuši. Interesanta bija salātu recepte ar sarkanajām bietēm – it kā jau šķiet, ka bietes nav pārāk garšīgas, bet tas bija kas interesants. Mēs pat domājām, ka klāt ir sēnes, bet nebija. Turklāt bie-

tes šiem salātiem nav jāvāra, tie glabājas ilgāku laiku,» tā A.Prieciņa, piebilstot, ka savās receptēs dalījušies arī pagasta pārvaldes vadītāja Silvija Ziberte. Interesanta un veselīga bijusi arī Aldas Skaidiņas recepte – mežrozīšu sirops, kurā nodarbinātības dalībnieki mērcējuši un ēduši svaigu ķirbi. Savāktās receptes tiks apkopotas un būs pieejamas biedrības telpās saietā namā. «Ja kādam ir vēl kāda recepte, labprāt materiālu papildināsim,» piebilst Ausma.

Netradicionālus adventes rotājumus darināt mācīja skolotāja Dace Jakušonoka, kura parādīja, ka arī parasta malkas pagale vai ābols var pārtapt par svečturi – vajag tikai dažādus dabas materiālus, dekorus, limes pistoli un izdomu.


Savukārt par galda kultūru stāstīja Vija Sakoviča. «Ar katru pasākumu iedzīvotāju interese kļūst lielāka – visi patiešām darbojas ar prieku,» vērtē A.Prieciņa.

Redzot pagasta iedzīvotāju atsaucību, jau tiek domāts arī par nākamā gada pasākumiem – plānots iemācīties interesanti un atraktīvi iesaiņot dāvanu, izgatavot rotaslietas.

Paldies izstādes līdzautoriem

Glūdas pagasta pārvalde izsaka lielu pateicību ikvienam, kas atsaucās aicinājumam un piedalījās pasākumā «Nākot-

ne. Bija. Ir. Būs». «Īpašs paldies tiem, kuri dalījās savās atmiņās, tās rakstiski iesniedzot pagasta pārstāvim, atnesa fotogrāfijas,

diplomas, medaļas, tādējādi palīdzot izstādes veidošanā,» tā Glūdas pagasta pārvaldes vadītāja Silvija Ziberte.

Platone

Pašdarbnieki koncertē ārpus valsts robežām

Divi Platones pagasta mākslinieciskās pašdarbības kolektīvi guvuši lielus pierādījumus – viņi piedalījušies starptautiskā daiļrades festivālā «Baltic Voyage 2011» un izcīnījuši arī godalgotas vietas.

Pagasta kultūras darba organizatore Rasma Krauze stāsta, ka festivāls notika uz kruīza kuģa. Tajā piedalījās Platones pagasta linijdeju kolektīvs «Sidestep» (vada Māra Ziemele) un vokālais ansamblis «Savējnie» (vada Ilze Indrikova). Katram kolektīvam bija divi iznācieni, bet viens priekšnesums nedrīkstēja pārsniegt trīs minūtes. Pavisam tika parādīti 34 koncertnumuri. Platones ansamblis izpelnījās nedalītas žūrijas simpātijas – viņiem 1. vieta –, bet linijdejojātājus ieguva 2. vietu. «Platones vokālajam ansamblim nebija līdzvērtīgu konkurentu – mums bija «dzīvais» pavadijums bez fonogrammas, sintezators, uz skatuves kāpa 11 cilvēki, bet citi vairāk dziedāja solo vai bija mazāk sastāvā, bija arī viens meiteņu ansamblis, bet mums bija pavisam

cits skaņējums,» stāsta R.Krauze. Arī Platones linijdejojātājus bijušas vienīgās šāda deju stila pārstāves festivālā. «Uzvarēja Ukrainas bērnu tautas deju kolektīvs «Veselad», ko varētu pielīdzināt mūsu «Vēja zirdziņam» – viss noslīpēts līdz ideālam,» tā R.Krauze, piebilstot, ka dziesmas festivālā skanējušas latviešu, krievu, baltkrievu, armēņu, ukraiņu, angļu, igauņu valodā.

Šī bija pirmā reize, kad pagasta kolektīvi parādījuši sevi tik plašā mēroga pasākumā. «Kad saņēmām piedāvājumu piedalīties festivālā, to apspriedām – pārbaudīt savus spēkus likās tik vilinoši, tāpēc liels paldies pagasta pārvaldei par finansiālu atbalstu,» norāda R.Krauze, rezumējot, ka ieguvums ir gūtā pieredze, uzdrīkstēšanās un jaunie draugi.


Svēte

Apzina esošos un topošos uzņēmējus

Svētes pagasta mūžizglītības speciāliste Sandra Jākobsone aicina atsaukties tos Svētes un Zaļenieku pagasta iedzīvotājus – jauniešus, bezdarbniekus un ekonomiski aktīvos cilvēkus –, kuri vēlas uzsākt uzņēmējdarbību.

«Septembrī uzsāka Latvijas–Lietuvas pārrobežu sadarbības programmas 2007.–2013. gadam projekta «Konkurentspējīga uzņēmējdarbība caur sadarbību» īstenošanu. Šajā projektā piedalās Svētes, Glūdas un Jaunsvīrlaukas pagasta mūžizglītības speciālisti, kuru uzdevums ir apzināt tos pagasta iedzīvotājus, kuri vēlas

uzsākt uzņēmējdarbību,» stāsta S.Jākobsone. Viņa piebilst, ka tāpat jāanketē uzņēmēji – jānoskaidro viņu darbības joma un jāsatgato neliels raksturojums, jo vēlāk būs jāorganizē apmācības un apalā galdā diskusijas uzņēmējiem.

«Es priecātos, ja uzņēmēji un zemnieku saimniecību pārstāvji sazinātos ar mani, lai aizpildītu anketu. Tāpat gaidīšu zvanus no cilvēkiem, kuri domā par sava biznesa uzsākšanu,» tā S.Jākobsone, piebilstot, ka viņu var sazināt pa tālruni 26081630. Tiesa, uzņēmēju apmācības plānotas nākamā gada septembrī un oktobrī, pieteikšanās tiks izsludināta augustā.

Bērni pirmie novērtēs Jēkabnieku kultūras namu

Ziemassvētku vecītis bērnus šogad gaidīs 26. decembrī pulksten 14.30 Jēkabnieku kultūras namā, kura telpas nu ir izremontētas.

«Vēl gan ir nepieciešami līdzekļi inventāra iegādei, taču, neskatoties uz to, Ziemassvētku vecītis mazuļus

un viņu vecākus šogad gaidīs Jēkabniekos. Līdz šim eglīte notika Svētes pamatskolā, kur skolas zālīte ir maza un grūti uzņemt vairāk par simts bērniem,» tā kultūras nama vadītāja Sandra Jākobsone.

Pēc renovācijas kultūras nams tiks atklāts nākamgad pavasarī.

Sesava

Nakts sacensības gūst necerētu atsaucību

Pirmo reizi pagastā notika nakts turnīrs strībolā un volejbolā. «Esmu pārsteigta par lielo atsaucību – necerēju, ka atbrauks tik daudzi un turklāt tik pacietīgi gaidīs savu spēli. Tie, kuri neatbrauca, vēlāk nožēloja, un ir jau izskanējuši jautājumi, kad būs nākamais turnīrs,» stāsta sacensību organizatore Inga Striška-Jermolova.

Pirmajā turnīrā piedalījās komandas no Elejas, Vilces, Glūdas, Sesavas, Valgundes, Lielplatones, Bērvircavas, Tisiem, Platones, Ziedkalnes, Jelgavas. Pēdējā spēle beigusies nākamajā rītā pulksten 7.30. «Ideja radās tāpēc, ka dienas laikā daudziem ir jāstrādā, bet nakts – brīvas,» tā I.Striška-Jermolova, piebilstot, ka, ja viss izdosies, kā iecerēts, turpmāk nakts turnīrs notiks reizi mēnesī – naktī no piektdienas uz sestdienu.

Strībolā startēja septiņas vīriešu komandas. 1. vietu ieguva Vilces un Lielplatones apvienotā komanda: Jānis Petuhovs, Pēteris Petuhovs, Mihails Reinvalds, Rostams Barseģjans. 2. vieta

Bērvircavas komandai – Linardam Zāgerim, Kristapam Caunem, Vladislavam Kazakēvičam. Bronza Sesavas un Vilces strībolistiem – Renāram Aleksandrovam, Vladimīram Saņukam, Vladimīram Remesovam un Rūdolfram Knopem. Volejbola sacensībās startēja divas sieviešu komandas un 11 vīriešu komandas. Dāmu grupā uzvarēja vilceniņas Aiga Balode un Sandra Selga, 2. vieta Antai Spangarei un Gerdai Ozolai no Lielplatones. Vīriešu grupā nepārspēti valdundnieki – Jānis Čamanis un Arnis Bergmanis. 2. vieta Arvim Čīkstem un Viesturam Čepulim no Glūdas, bet 3. vieta – Robertam Avotam un Vladimīram Remesovam no Elejas/Vilces.

Paldies pagasta pārvaldei par atbalstu, sportistiem – par izturību!


Zaļenieki

Lai ietekmētu cūku fermas projektu, jāriko sabiedriskā apspriešana

Zaļeniekos notikusi pagasta iedzīvotāju sapulce par daņu uzņēmuma SIA «Econ» ieceri Vecvairolos būvēt cūku kompleksu. Šī tikšanās gan vairāk bija viedokļu apmaiņa ar pašvaldības pārstāvjiem bez paša uzņēmēja piedalīšanās.

Sapulcē piedalījās ap 40 iedzīvotāju un vairāki novada administrācijas pārstāvji. Kā galvenie iemesli, kāpēc iedzīvotāji izturas noraidoši pret šo

ieceri, tika minētas, ka lauksaimniecības zemes aizvien vairāk nonāk ārzemju īpašnieku rokās, smakas no cūku kompleksa darbības, dabas piesārņojums un apkārtējo nekustamo īpašumu vērtības samazināšanās.

Novada vadība būtībā atbalsta uzņēmējdarbības attīstību novadā, tomēr šajā gadījumā jāvērtē pašvaldībā ar rakstisku aicinājumu rīkot šī projekta sabiedrisko apspriešanu, ko pašvaldība, visticamāk, tādā gadījumā izsludinātu.

vairāk kā 2000 cūkām, kas būtībā ierobežo kompleksa attīstību tālākā perspektīvā.

Diskusijas noslēgumā pašvaldība un iedzīvotāji vienojās par tālāko rīcību, ja iedzīvotāji tiešām vēlas ietekmēt cūku fermas projekta virzību, to koriģēt vai apturēt. Iedzīvotājiem jāvērtē pašvaldībā ar rakstisku aicinājumu rīkot šī projekta sabiedrisko apspriešanu, ko pašvaldība, visticamāk, tādā gadījumā izsludinātu.

Iepazīstina ar tūrisma objektiem

Ar Zaļenieku puses skaidrākajiem objektiem – Zaļās draudzes baznīcu, kokaudzētavu «Aptiekas» un viesu namu «Kaupēna dzirnavas» – iepazīstinās tūrisma speciālisti no visas Latvijas. Viņi Zaļenieku (Zaļajā) muižā pulcējās Jelgavas reģionālā tūrisma centra rīkotā seminārā par dabas tūrisma.

Seminārā «Dabas resursi Jelgavas apkārtnē – iespējas tūrisma attīstībai» tika pārrunāts, kādi da-

bas resursi atrodas Jelgavā, Jelgavas novadā un Ozolnieku novadā un kā tos izmantot, ko darīt, lai piesaistītu vairāk apmeklētāju. Tika prezentētas tādas iespējas kā aktīvā tūrisma maršrutu izveide un dzīvnieku vērošana. «Populārākie objekti Zaļeniekos ir luterāņu baznīca, kas uzcelta 1872. gadā un kuras torni atrodas lielākais zvans Jelgavas novadā, baroka stila Zaļā muiža, kokaudzētava «Aptiekas» un Ūziņu dzirnavas,» piebilst pagasta pārvaldes vadītājs Ojārs Briedis.

Iededz egli

Jau kopš deviņdesmitajiem gadiem Zaļeniekos ir tradīcija pagasta centrā uzstādīt, izrotāt un iedegt svētku egli. Tradicionāli egli mežā izraugās pagasta pārvaldes vadītājs, un arī šogad Ojārs Briedis devās uz mežu, lai nolūkotu sava pagasta iedzīvotājiem visskaistāko egli. «Tā nu esmu iesācis ar lielām eglēm, tagad vairs nevar atkāpties,» ne bez lepnuma teic O.Briedis.

Virca

Izmaiņas sociālās darbinieces darba laikā

Pamatojoties uz apmeklētāju mazo skaitu Oglaines un Mazlauku ciemos, no 1. janvāra sociālā darbiniece Ligita Kļava

apmeklētājus pieņems tikai Vircavā, pagasta pārvaldes telpās. Apmeklētāju pieņemšanas laiks: pirmdienās no pulksten 8 līdz

12, ceturtdienās no pulksten 13 līdz 17. Tālrunis informācijai: 27825530 (zvanīt darba dienās no pulksten 8 līdz 17).

Pasniegti Pateicības raksti

Šogad pasniegti trīs Vircavas pagasta pārvaldes Pateicības raksti, ko saņēma pagasta pārvaldes Saimniecības daļas vadītāja Gunta Zajankovska, Vircavas vidusskolas sporta skolotāja Sigita Roziņa un jauniešu biedrība «Cheese».

Pārvaldes vadītāja Rita Borščevska stāsta, ka gan G.Zajankovska, gan S.Roziņa savu darbu veic ne tikai amata apraksta ietvaros, bet ieliec tajā ļoti daudz personīgās attieksmes, izdomas, laika un arī līdzekļu. «Guntas ieguldījums sakoptajā ciema teritorijā, telpu noformējumā, daudzu sīko, bet nozīmīgo darbu plānošanā, viesu uzņemšanas un pasākumu organizēšanas saimnieciskās puses nodrošināšanā ir nenovērtējams. Daudzi pagasta iedzīvotāji un viesi īpaši uzteic sakārtotās kapsētas.

Savukārt skolotāja Sigita ar savu degsmi ir mainījusi daudz vircavas vidusskolas audzēkņu attieksmi pret sporta stundām. Sports ir viņas dzīve, jo skolotāja nežēlo ne savu brīvo laiku, ne finanšu līdzekļus, vedot skolēnus uz sporta sacensībām. Igors Pavlovskis, Vēlga Dombrovka, Samanta Ose, Liāna Skvorceviča, Alans Osis un Bogdāns Jakovišins – viņi un vēl daudzi citi Sigitas audzēkņi ir apliecinājuši skolotājas talantu iedvesmot dažādos sporta veidos gūt labus rezultātus,» tā viņa.

Biedrība «Cheese» ir gādājusi Ziemassvētku dāvanas pagasta maznodrošinātajām ģimenēm, organizējusi sporta un orientēšanās pasākumus un pirmo Jelgavas novada Jauniešu dienu. Viņi aktīvi pavada brīvo laiku, piemēram, iesaistoties hiphopa deju


grupā, florbola pulciņā, raksta projektus un ieguvuši līdzekļus preses abonēšanai, inventāra un spēļu iegādei, kā arī telpu remontam. Šobrīd biedrībā ir ap 50 biedru, bet kodolu veido Ivars Bahmanis, Madara Rītuma, Arvis Puriņš, Renāte Zāra, Ginta Bergmane, Kaspars Viksna, Dāvis Grīnis, Kaspars Gribusts, Einārs Ervīns Deribo.

Pasākumi

Jaunsvirtulaukā («Lidumos»)

- ✓ 20. decembrī pulksten 10 – pirmsskolas Ziemassvētku eglīte. Ieeja – bez maksas.
- ✓ 21. decembrī pulksten 18 – balle pulciņu dalībniekiem. Ieeja – bez maksas.
- ✓ 22. decembrī – Stalģenes vidusskolas eglīte: pulksten 10 – sākumskolas skolēniem, pulksten 14 – pamatskolas skolēniem. Ieeja – bez maksas.
- ✓ 26. decembrī pulksten 18 – labdarības pasākums kopā ar pūtēju orķestri «Zelmeri» un Jaunsvirtulaukas un Salgales pagasta jauktu kori «Svirī». Ieeja – par ziedojumiem.
- ✓ 27. decembrī pulksten 10 – Eglīte bērniem. Ieeja – bez maksas. Kursēs autobusi: pulksten 8.50 – Šalkas, 9 – Kārniņi, 9.10 – Mežciems, 9.25 – Blukas, 9.20 – Pakulji, 9.30 – Vecsvirtulauka, 9.35 – Graudnieki, Stalģene; pulksten 8.50 – Smedēni, 9 – Islīcas, 9.05 – Stūrīši, 9.10 – Jaunsvirtulauka, 9.25 – Dzirnietki, Ošas, 9.35 – Pauljuki, Stalģene.
- ✓ 30. decembrī pulksten 20 – Jaunā gada balle Dzirnietku ciema iedzīvotājiem. Ieejas maksa – Ls 1,50 («Jaunlidumos»).

- ✓ 1. janvārī pulksten 1 – Jaungada karnevals. Ieejas maksa – Ls 2.

Virca (tautas namā)

- ✓ 17. decembrī pulksten 12 – Eglīte pirmsskolas bērniem. Ieeja – bez maksas.
- ✓ Andas Kalniņas gleznu izstāde. Ieeja – bez maksas.

Sesavā (tautas namā)

- ✓ 17. decembrī pulksten 11 – Ziemassvētku eglīte bērniem. Ieeja – bez maksas.
- ✓ 1. janvārī pulksten 1 – Jaungada balle. Ieejas maksa – Ls 2,50.

Kalnciemā (kultūras namā)

- ✓ 23. decembrī pulksten 19 – Ziemassvētku baltais koncerts. Ieeja – bez maksas.

Lielplatone

- ✓ 17. decembrī pulksten 11 – pirmsskolas vecuma bērniem pie sevis aicina Ziemassvētku vecīti. Ieeja – bez maksas (tautas namā).
- ✓ 17. decembrī pulksten 15 – Ziemassvētku eglis iedegšana un Ziemassvētku tirdziņš (muižas pagalmā).
- ✓ 20. decembrī pulksten 13 – Ziemassvētku pasākums pagasta pensionāriem un invalīdiem kopā ar māsām Legzdinām. Ieeja – bez maksas. Pasākumam un transportam pieteikties līdz 16. decembrim pa tālruni 26827971, 63084337 vai personīgi pie Ilzes vai Gītas (tautas namā).
- ✓ 23. decembrī pulksten 17 – bezmaksas Ziemassvētku pasākums bibliotēkā.

Platonē

- ✓ 22. decembrī pulksten 14 – Platones pagasta senioru Ziemassvētku sarīkojums kopā ar māsām Legzdinām un pašdarbības kolektīviem. Ieeja – bez maksas (Lielvirca kultūras namā). Transports: Platkāji – pulksten 13.20, Lapu krogs – 13.25, Platone (Tūjas) – 13.35, Pēterlauki – 13.40, Poķi – 13.50, «Melnā bumba» – 13.55.
- ✓ 28. decembrī pulksten 11 – Platones pagasta bērnu Ziemassvētku sarīkojums. Ieeja – bez maksas (Lielvirca kultūras namā). Transports: Platkāji – pulksten 10.20, Lapu krogs – 10.25, Platone (Tūjas) – 10.35, Pēterlauki – 10.40, Poķi – 10.50, «Melnā bumba» – 10.55. Vajadzības gadījumā zvanīt pa tālruni 26547117 (Rasma).

Valgundē («Avotos»)

- ✓ 21. decembrī pulksten 15 – bezmaksas radošā piparkūku darbnīca bērniem.
- ✓ 26. decembrī pulksten 14 – bezmaksas eglīte pirmsskolas bērniem. Rotājizrāde «Apburtās pilsētas leģenda» kopā ar Pils veco burvi un viņa palīgiem – Ziemassvētku rūķiem, tuvējā mežā dzīvojošo Lāčēnu, Ledus karalieni un zaķi Palaidnieku.
- ✓ 30. decembrī pulksten 14 – bezmaksas pensionāru balle kopā ar māsām Legzdinām. Transports: pulksten 12.35 Ložmetējkalns–Tīreļi–Kalnciema vidusskola–«Avoti». No Vītolīņu ciema: pulksten 13.25 Stari–«Avoti». Arī pēc balles transports nodrošināts.
- ✓ 31. decembrī pulksten 21 – Vecgada balle ar grupu «Klaidoņi», laimes liešana, sa-lūts, gaismas laternas, dziesmu populārs un dejas līdz ritam. Ieeja – bez maksas (galdiņu rezervēšana pa tālruni 28612076 (Egija).

Eleja

- ✓ 23. decembrī pulksten 12 – Ziemassvētku eglīte bērniem «Ziemassvētku pasaka kopā ar Salatēti un rūķiem no Čučumuizās». Ieeja – bez maksas (saieta namā).

Glūda

- ✓ 17. decembrī pulksten 11 – Ziemassvētku eglīte bērniem, kuri neapmeklēja bērnu dārzu. Piedalīsies folkloras kopa «Dzīpariņi». Ieeja – bez maksas (kultūras namā).
- ✓ 17. decembrī pulksten 12 – radošā darbnīca «Rūķi gatavojas Ziemassvētkiem». Cepsim piparkūkas, gatavosim rotājumus, pušķosim dienas centru un izgatavosim katrs savu Ziemassvētku rūķi! Ieeja – bez maksas (saieta namā).
- ✓ 23. decembrī pulksten 12 – Ziemassvētku eglīte pirmsskolas vecuma bērniem. Glūdas skolas dramatiskā pulciņa izrāde «Cālens dodas uz karnevalu». Ieeja – bez maksas (saieta namā).
- ✓ 26. decembrī pulksten 13 – Ziemassvētku balle pagasta pensionāriem. Ieeja – bez maksas (kultūras namā).
- ✓ 30. decembrī pulksten 21 – gadumijas balle. Spēlēs grupa «Lilioms», par atraktīviem priekšnesumiem parūpēsies deju studija «Benefice». Ieejas maksa – Ls 3 (kultūras namā). Iepriekšēja pieteikšanās līdz 23. decembrim pa tālruni 28318526 (Dace).

Livberze

- ✓ 17. decembrī pulksten 15 – Ziemassvētku pasākums senioriem kopā ar draugiem no Kalnciema un senioru deju kolektīvu «Brūklenājs» no Svētes. Ieeja – bez maksas (kultūras namā).
- ✓ 26. decembrī pulksten 12 – Ziemassvētku vecīti kopā ar rūķi Svečulējiņu gaidīs pašus mazākos Livberzes iedzīvotājus, kuri neapmeklēja pirmsskolas izglītības iestādi, lai iedegtu Ziemassvētku eglīti un dalītu dāvanas. Ieeja – ar ielūgumiem (kultūras namā). Informācija pa tālruni 26574144, 63072465 (Laimrota).

Svētē

- ✓ 23. decembrī pulksten 17 – Ziemassvētku koncerts «Pār zemi laižas svētvakars». Ieeja – bez maksas (pamatskolā).
- ✓ 26. decembrī pulksten 14.30 – Ziemassvētku eglīte pagasta mazuļiem. Ieeja – bez maksas (Jēkabnieku kultūras namā).

Vilcē (tautas namā)

- ✓ 17. decembrī pulksten 19 – bezmaksas balle pensionāriem. Kursēs autobuss.
- ✓ 21. decembrī pulksten 11 – pirmsskolas bērnu Ziemassvētki kopā ar Liepājas Leļļu teātri. Ieeja – bez maksas.
- ✓ 1. janvārī pulksten 0.30 – Disko balle (ar galdiņiem). Ieejas maksa – Ls 1,50.

Zaļeniekos (kultūras namā)

- ✓ 21. decembrī pulksten 16 – bezmaksas pirmsskolas izglītības grupu Ziemassvētki.
- ✓ 22. decembrī pulksten 12 – bezmaksas pamatskolas Ziemassvētku koncerts.
- ✓ 23. decembrī pulksten 19 – koncertšovs «Ziemassvētku brīnumiņi». Piedalās stepa dejotāji un uguns šova mākslinieki no Rīgas. Ieejas maksa: pieaugušajiem – Ls 1,50; skolēniem – Ls 0,50 (kultūras namā).
- ✓ 26. decembrī pulksten 14 – Ziemassvētku eglīte pagasta mazuļiem. Ieeja – bez maksas (kultūras namā).
- ✓ 1. janvārī pulksten 1 – gadu mijas balle ar grupu «Brīvdienas». Ieejas maksa – Ls 3 (iepriekšpārdošanā – Ls 2) (kultūras namā). Galdiņu rezervēšana pa tālruni 27231143 (Inese).

Kultūra

Valgundi noskats par līnijdeju čempionāta norises vietu

Novembrī Valgundē, IKSC «Avoti», norisinājās Latvijas 2. nacionālais līnijdeju čempionāts, kurā novada godu aizstāvēja mājinieces – Valgundes līnijdeju deju kolektīva Lana Garonska vadībā. Viņām, valsts čempionātā piedaloties pirmo reizi, izdevās izcīnīt 3. vietu.

Šogad čempionātā piedalījās deviņas komandas no Rīgas, Mālpils, Amatas, Cēsīm, Siguldas, Ķekavas, Bauskas un Jelgavas novada. Valgundniecēm šī bija debija, jo pērn kolektīvs, ņemot vērā, ka tikai nesen bija izveidots, čempionātā nepiedalījās. Turklāt tas noticis Valmierā, tāpēc bijuši nepieciešami arī diezgan lieli finanšu līdzekļi. Tomēr tagad pēc izcīnītās 3. vietas kolektīvs ir apņēmības pilns startēt arī nākamgad. «Iespējams, turpmāk čempionāts notiks Valgundē – čempionāta organizatori no kluba «Jitterburg» izteikuši šādu vēlmi, jo mēs atrodamies izdevīgā vietā, arī telpas ir piemērotas šādam pasākumam,» stāsta L.Garonska.

Katrs kolektīvs demonstrējis trīs dejas – divas obligātās un vienu izvēles. «Pirmajā kārtā kolektīvi atrādīja izvēles deju. Mums tā ļāva iekļūt nākamajā kārtā, kurā komandas sacentās pāros – uzvarētājs tika tālāk, bet zaudētājs no čempionāta izstājās. Mēs tikām tālāk. Finālā iekļuva piecas komandas, no kurām mums 3. vieta,» stāsta Valgundes līnijdeju kolektīva vadītāja, norādot, ka čempionātā deju kolektīvi nopietni gatavojušās divus mēnešus. Viņa sasniegto


FOTO: Valgundes līnijdeju kolektīvs Latvijas čempionātā piedalījās pirmo reizi un ieguva godalgoto trešo vietu. Kolektīva vadītāja Lana Garonska uzskata, ka tas ir ļoti labs sasniegums nepilnus divus gadus vecam kolektīvam.

vērtē kā ļoti augstu panākumu un smaga darba rezultātu. Jāpiebilst, ka Valgundes kolektīva vadītājas asistente Sanita Jaunzeme startēja arī individuālajā grupā. Tē dalībniekiem bija jāgatavo sešas obligātās dejas. «Konkurence bija ļoti spēcīga,» piebilst L.Garonska.

Līnijdeju kolektīvs Valgundē darbojas nepilnus divus gadus. «Valgundes dāmas izlēma, ka grib deju kolektīvu, un pierunāja tautas deju kolektīva vadītāju Ingu, lai viņa māca. Tā kādu brīdi viņas cīnījās, līdz tika noorganizēts sadraudzības vakars ar Rīgas kolektīvu «Jautrie zābacīni», no kura esmu es. Toreiz vienojāmies, ka braukšu reizi mēnesī uz Valgundi un mācīšu līnijdejas, bet

pārējā laikā meitenes bija gatavas mācīties pašas. Pēc gada braukšanas nolēmām, ka tā turpināt nevar un vajag to visu darīt nopietnāk – tagad mēģinājumi notiek reizi nedēļā,» stāsta Lana, uzsverot, ka arī pagasta pārvalde ir ļoti pretimnākoša un palīdz gan ar telpām, gan sarūpēt jaunus tērpus, gan apmaksāja daļu Latvijas čempionātā. Viņa uzsver, ka laukos cilvēku vēlme darboties un mācīties ir daudz lielāka nekā Rīgā, arī atrast piemērotas telpas ir daudz vieglāk un lētāk – laukos visi esot daudz pretimnākošāki.

Ilze Knusle-Jankevica

Foto: no IKSC «Avoti» arhīva

Strēlnieki ir tikpat vērti, cik viņš pats sver zeltā.
/A.Grīns/

Valgundes pagasta pārvalde, Jelgavas novada pašvaldība, Babītes novada pašvaldība, Jelgavas 52. Zemessardzes kājnieku bataljons, Latvijas Kara muzejs ielūdz jūs uz «Ziemassvētku kaujām – 95/25, kopš pieminam» atceres pasākumu 2012. gada 7. janvārī Jelgavā, Babītes novadā un Valgundes pagastā.

Programmā:

- pulksten 12 – piemiņas dievkalpojums Jelgavas Sv. Annas ev.lut. baznīcā;
- pulksten 14 – pasākums Latvijas Kara muzeja filiālē «Mangaljos»;
- pulksten 16 – kritušo strēlnieku piemiņas brīdis Antiņu kapsētā;
- pulksten 17.30 – atmiņu uguns kuri Ložmetējkalnā.

Pēc piemiņas dievkalpojuma baznīcā visus interesentus, kuri vēliesies doties uz pārējiem pasākumiem, Pētera ielā gaidīs autobuss ar uzrakstu «Ziemassvētku kaujas».


Sports

Sacensību tiesāšana kļūst kvalitatīvāka

Četras sporta zāles – Livberzē, Sesavā, Svētē un Virca – tikušas pie jauniem tablo, kas tiek izmantoti rezultātu fiksēšanai gan skolā, gan pagastu sacensībās. «Tas ne tikai atvieglo darbu, jo tiesāt sacensības kļūvis vieglāk, bet paver arī dažādas iespējas, piemēram, uzskaitot rekordus,» rezumē novada Sporta centra direktors Vladislavs Beitāns.

Jaunie tablo iegādāti, īstenojot Eiropas Lauksaimniecības fonda lauku attīstībai finansētu projektu «Elektronisko tablo

Forumā analizē paveikto

Lai stiprinātu saikni starp novada jauniešiem, rīkots jau otrais Jauniešu forums. Tajā gan izanalizēts, vai sasniegti pirma-ja forumā izvirzītie mērķi, gan pārrunātas aktuālas tēmas un izvirzīti jauni uzdevumi nākamajam pusgadam.

Izglītības pārvaldes vadītāja Ginta Avotiņa stāsta, ka šoreiz kopā ar jauniešiem pārspriests, vai izdevies īstenot pirmajā forumā izvirzītos mērķus. «Būtiskākais no uzdevumiem bija brīvprātīgā darba popularizēšana jauniešu vidū, un tas arī ir īstenots. Tika teikts paldies tiem jauniešiem, kuri kā brīvprātīgie piedalījās Bērnu svētku, Jelgavas novada svētku, novada Sporta svētku, Jauniešu dienas un citu pasākumu organizēšanā,» tā G.Avotiņa, piebilstot, ka visaktīvākie bijuši Elejas, Zaļenieku un Platones jaunieši. Otrs mērķis bijis popularizēt veselības izglītību – šajā jomā jaunieši smēlušies pieredzi Turcijā, bet praktiski to lietāt vēl nav likuši. Trešais uzdevums – veicināt jauniešu darba iespējas, un te izkristalizējies, ka jāveido ciešāka sadarbība starp jauniešiem un pieaugušajiem, kuri būtībā ir darba iespēju radītāji un piedāvātāji.

Otrajā forumā pārrunāta un darba grupās izdiskutētas arī tādas tēmas kā jaunieši un organizācija; neformālā izglītība; piederība novadam. «Šogad forumā bija mazāk dalībnieku, bet tas ļāva kvalitatīvāk strādāt darba grupās, dibināt atgriezenisko saiti un saņemt atbildes uz jautājumiem,» stāsta foruma organizatore

Jelgavas novada Jaunatnes padomes pārstāve Kristīne Kode. Jauniešu viedokļi arī ļāvuši Jaunatnes padomei definēt tās lietas, par kurām būtu jādomā, plānojot nākamā gada aktivitātes. «Joprojām ir lietas, kuras jaunieši nesaprot un kuras ir vairāk jāskaidro, piemēram, kas ir neformālā izglītība un kādi ir tās plusi,» tā organizatore.

Izglītības pārvaldes vadītāja rezumē: galvenais ir tas, ka jaunieši nāk, domā, dara un viņiem nav vienalga, kas notiek viņu pagastā, novadā. Un tie, kuri vēl tikai domā iesaistīties, var doties pie sava pagasta Jauniešu padomes pārstāvja, lai uzzinātu par iespējām. Jāatgādina, ka Eleju Jauniešu padomē pārstāv Linda Rakviča un Andrejs Levdanskis, Lielplatoni – Gerda Ozola un Anita Logina, Platoni – K.Kode un Nellija Karpušenkova, Virca – Einārs Ervins Deribo, Jaunsvirtulauka – Klāvs Meijers un Marta Drupa, Sesavu – Una Marecka, Zaļeniekus – Elza Puķīte, Vilci – Laura Čavare, Livberzi – Egita Kūma, Glūdu – Jekaterina Homiča un Valentīna Inķe, Kalnciemu – Maija Plotnikova, Valgundi – Egija Šuneiko, Svēti – Liāna Visocka. Saraksts un kontaktinformācija pieejama mājas lapā www.jelgavasnovads.lv, sadaļā «Izglītība», apakšsadaļā «Jaunatnes lietas».

Jauniešu forumu organizē Jelgavas novada Jauniešu padome sadarbībā ar Jelgavas novada domi, Izglītības pārvaldi un Zemgales NVO centru.

Ilze Knusle-Jankevica