

FOTO: Brīvprātīgā darba gadā Šķības pamatskolas kolektīvs apbalvojumam – Izglītības pārvaldes Atzinībai – izvirzīja latviešu valodas un literatūras skolotāju un bibliotekāri Inesi Pokuli.

Skolotāju dienā apbalvo labākos

Atzīmējot Skolotāju dienu, septembra izskaņā uz svinīgu pasākumu tika aicināti visi Jelgavas novada skolu pedagogi, lai teiktu paldies par darbu, ko viņi veic ar lielu atbildību. Šajā gadā īpaši godināti arī tie pedagogi, kuri papildus saviem tiešajiem pienākumiem pagūst paveikt vēl virkni citu darbu, turklāt – bez atbildības.

«Šis ir Brīvprātīgā darba gads, tādēļ izglītības iestādes aicinājam izraudzīties tos pedagogus, kuri ļoti daudzus pienākumus veic brīvprātīgā kārtā. Kopumā nominācijā «Par brīvprātīgo darbu un nesavtīgu ieguldījumu izglītības jomas attīstībā» apbalvots 21 mūsu novada izglītības darbinieks. «Tiesa gan – izglītības iestāžu kolektīviem izraudzīties tos, kuriem pasniegt Izglītības pārvaldes Atzinību par brīvprātīgo darbu, ko viņi veic, bija ļoti grūti, jo mūsu skolās visi pedagogi ir pelnījuši uzslavu – viņi visi strādā no sirds, lai mūsu bērniem nodrošinātu iespēju iegūt kvalitatīvu izglītību sakārtotā vidē,» saka Izglītības pārvaldes vadītāja Ginta Avotiņa.

Svinīgajā pasākumā Jelgavas novada pašvaldības Pateicības rakstus saņēma Ināra Vīgante, Laila Šūtine, Guna Čodare, Dace Herberga, Daiga Podkalne un Lelde Jēkabsons, novērtējot viņu iniciatīvu un ieguldījumu izglītības jomas attīstībā un pilnveidošanā. Savukārt ar Izglītības un zinātnes ministrijas Atzinības rakstu tika apbalvota Jelgavas novada Neklātnes vidusskolas direktore Irma Sērmūksle, Jelgavas novada Izglītības pārvaldes speciāliste pieaugušo izglītības un projektu jautājumos Lelde Šantare un Lielplatones Speciālās internātpamatskolas sporta skolotājs Andris Urbāns.

Jelgavas novadā pašlaik pirmsskolas izglītības iestādēs, pamatskolās, vidusskolās, profesionālās ievirzes izglītības iestādēs kopā strādā 500 pedagogu. «Tātad – pustūkstošis radošu cilvēku, kam uzticam savus bērnus, mazbērnus, lai viņi veidotu no tiem lietaskokus zināšanās un visās radošajās izpausmēs! Ja vien ikviens šodien atceras kādu spilgtu notikumu no skolas laikiem, to skolotāju, kas šķīta visbargākais, stingrākais vai, tieši otrādi, mīļākais, varbūt sazināsimies un pateiksim paldies. Par to, ka viņi paliek atmiņā kā spilgtas personības un īsti dzīves skolotāji,» tā uzrunā skolotājiem uzsvēra Jelgavas novada domes priekšsēdētājs Ziedonis Caune.

Sintija Čepanone

Istu draugu dzīvei atrast, Tādu, kas spēš tevi saprast, – Tā ir dzīves gudriba, Ištā laimes atslēga.

Noslēdzot šo gadu, Jelgavas novada Dzimtsarakstu nodaļa sadarbībā ar Kultūras nodaļu ir iecerējusi jau otro pasākumu Jelgavas novadā dzīvojošajiem zelta un sudraba kāzu jubilāriem. Lūdzam būt atsaucīgiem un, ja jums šajā gadā atzīmējama sudrabbāzu vai zelta kāzu jubileja, pieteikt savu ģimeni sirsniņam pasākumam, kas plānots 2011. gada 10. decembrī Jelgavā, novada domes ēkā.

Pieteikšanās – Jelgavas novada Dzimtsarakstu nodaļā līdz 25. novembrim. Tālrunis 63012255, 29104956, e-pasts: dzimtsaraksti@jelgavasnovads.lv

JELGAVAS novada ziņas

2011. gada OKTOBRIS Nr.10 (24)

ISSN 1691-6158

Divās pašvaldības ēkās ūdeni sildīs saule

Jau pavasarī Elejas bērnamā un Glūdas pirmsskolas izglītības iestādē «Taurenītis» silto ūdeni varētu uzkarst saule – tur paredzēts uzstādīt saules kolektoros. Līdztekus tam vairākās citās pašvaldības ēkās apkurei tiks izmantoti atjaunojamie energoresursi – granulas –, lai kurināšanai vairs nebūtu jāizmanto akmeņogles.

Atbalstu guvis Jelgavas novada pašvaldības iesniegtais projekts «Atjaunojamo energoresursu tehnoloģiju ieviešana siltumnīcefekta gāzu emisiju samazināšanai Jelgavas novada pašvaldības ēkās», kas paredz atjaunojamo energoresursu tehnoloģijas ieviešanu vairākos pašvaldības objektos: Elejas vidusskolā, Elejas Bērnu un ģimenes atbalsta centrā, kā arī Glūdas pirmsskolas izglītības iestādē «Taurenītis». Savukārt pie Jēkabnieku kultūras nama plānots uzstādīt vēja elektrostaciju, taču par šo jautājumu vēl tiks izziņāta vietējo iedzīvotāju nostāja.

Kā stāsta pašvaldības Attīstības nodaļas projektu speciāliste Līga Švānberga, viena no projekta aktivitātēm paredz Elejas bērnamā un bērnu dārzā «Taurenītis» Glūdā uzstādīt saules kolektoros. «Saules enerģija tiks izmantota, lai nodrošinātu silto ūdeni, un tas nozīmē, ka vasarā šim mērķim vairs nebūs nepieciešams izmantot apkuri, jo ūdeni uzsildīs saule,» skaidro L.Švānberga, norādot, ka «Taurenītis» plakanā tipa saules kolektori aizņems 33 kvadrātmetrus, kas nodrošinās ap 500 litru ūdens uzsildīšanu dienā un vasarā ļaus ietaupīt uz dabasgāzi, kas tiek izmantota apkurei, savukārt Elejas bērnamā kolektori būs uz pusi lielākā platībā, lai dienā spētu nodrošināt līdz 5000 litriem siltā ūdens. Turklāt te papildus tiks uzstādīts arī gaisa/ūdens siltumsūkņi, lai periodā, kad saule nespēj pietiekami intensīvi, trūkstošā enerģija tomēr tiktu saražota. «Saules kolektori mums pirmām kārtām nozīmē ekonomiju – varēsīm ietaupīt gan uz kurināmo, gan darbaspēku

FOTO: Ja viss noritēs, kā plānots, tad jau nākamā gada pavasarī Elejas bērnamā ūdeni uzkarstēs saule. Iestādes vadītāja Nellija Veinberga norāda, kas tas būs ne tikai videi draudzīgāk, bet arī būtiski ļaus ietaupīt uz apkures izmaksām, jo ūdens patēriņš, ņemot vērā, ka bērni šeit uzturas visu diennakti, ir ievērojams. Pašlaik arī vasaras sezonā, lai nodrošinātu silto ūdeni, jāizmanto apkure.

–, jo vasaras mēnešos vairs nebūs nepieciešams ūdens uzsildīšanai izmantot apkuri. Turklāt vasarā siltais ūdens ir īpaši aktuāls, jo, kā apliecinā pieredze, tad ūdens patēriņš palielinās,» stāsta Elejas Bērnu un ģimenes atbalsta centra vadītāja Nellija Veinberga, uzsverot, ka šajā iestādē bērniem tiek nodrošināta diennakts aprūpe, tādēļ karstais ūdens tiek patērēts ļoti lielos apjomos – gan lai bērni varētu nomazgāties, gan lai nodrošinātu iestādes virtuves darbu.

L.Švānberga piebilst, ka saules enerģija ūdens uzsildīšanai varētu tikt izmantota, sākot no nākamā gada aprīļa vai maija.

Savukārt kā kurināmo izmantot granulas Elejas vidusskolā un Elejas Bērnu un ģimenes

atbalsta centrā varētu sākt līdz ar nākamā gada apkures sezonu. «Ņemot vērā, ka nupat sācies jaunā apkures sezona, katlu nomaļu nepaspēsīm veikt, taču tas tiks izdarīts, tiklīdz noslēgsies mācības,» tā projektu speciāliste, akcentējot, ka tādējādi pašvaldības ēkās tiks turpināta pakāpeniska pāreja no fosilo energoresursu tehnoloģijām uz atjaunojamo energoresursu tehnoloģijām.

Jāpiebilst, ka pie Jēkabnieku kultūras nama plānots uzstādīt vēja elektrostaciju, lai izmantotu atjaunojamās energoresursus elektroenerģijas ražošanai iestādes pašu patēriņam. Tiesa gan, attiecībā par šo projekta aktivitāti vēl tiks organizēta publiskā apspriešana.

«Ir gandarījums, ka novadā tiek realizēti projekti, ar kuru palīdzību iespējams iekonomēt un reizē arī saudzēt dabu. Tāpat būtiski apzināties novada potenciālu atjaunojamo energoresursu segmentā gan šo, gan nākamā projektu un biznesa iespēju kontekstā,» tā novada domes priekšsēdētājs Ziedonis Caune.

Jāpiebilst, ka klimata pārmaiņu finanšu instrumenta līdzfinansētā projekta kopējās izmaksas ir 192 786 lati, 25 procenti jeb 48 196 lati ir pašvaldības līdzfinansējums.

Sintija Čepanone
Foto: Gunta Melķe

Nosaka kārtību, kādā varēs saņemt palīdzību dzīvokļa jautājumu risināšanā

Turpmāk pašvaldības palīdzību dzīvokļa jautājumu risināšanā novada teritorijā reglamentēs saistošie noteikumi «Par palīdzību dzīvokļa jautājumu risināšanā». Līdz ar to spēku zaudē Jelgavas rajona pagastu un Kalnciema pilsētas ar lauku teritoriju līdzšinējie saistošie noteikumi.

«Šajā jomā vienotu saistošo noteikumu nebija, turklāt tādu nebija pat visās agrākajās trīspadsmit pašvaldībās, kas iekļāvās Jelgavas novadā, līdz ar to katru gadījumu par palīdzības sniegšanu līdz šim vērtēja novada domes deputāti Sociālo, izglītības un kultūras jautājumu komitejas sēdē un domes sēdē. Taču nu palīdzība dzīvokļa jautājumu risināšanā tiks sniegta, pamatojoties uz pašvaldības saistošajiem noteikumiem,» skaidro novada domes priekšsēdētāja vietnieks Edgars Turks.

Saistošie noteikumi «Par palīdzību dzīvokļa jautājumu risināšanā» nosaka kārtību, kādā personas, kas tiesīgas saņemt pašvaldības palīdzību dzīvokļa jautājumu risināšanā, reģistrējamas pašvaldības palīdzības reģistrā un kā pašvaldība sniedz šo atbalstu, tie izstrādāti, ievērojot likumu «Par palīdzību dzīvokļa jautājumu risināšanā».

E.Turks norāda, ka iedzīvotāju loks, kas var pretendēt uz šo pašvaldības palīdzību, līdz ar saistošo noteikumu apstiprināšanu nemainās, taču nu definētas gan prioritārās iedzīvotāju grupas, gan paredzēta kārtība, kā pēc vienlīdzīgiem kritērijiem iespējams pretendēt uz pašvaldības ierādīto dzīvojamu platību visā Jelgavas novada administratīvajā teritorijā. E.Turks skaidro, ka palīdzību dzīvokļa jautājumu risināšanā varēs saņemt tikai tās personas, kas iekļautas pašvaldības dzīvojamu telpu izīrēšanas palīdzības reģistrā.

Aicina pieteikt augstākajiem apbalvojumiem

Lai teiktu paldies novada iedzīvotājiem, kas spējuši ar savu personisko vai profesionālo ieguldījumu un paveikto izdarīt ko nozīmīgu visa novada vai tā cilvēku labā, Jelgavas novada domes priekšsēdētājs Ziedonis Caune pieņemšanā, kas vēltā valsts proklamēšanas 93. gadadienai, pasniegs domes augstākos apbalvojumus. Līdz 7. novembrim var pieteikt kandidātus.

Kā norāda pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepone, Jelgavas novada domes apbalvojumi «Goda diploms», «Atzinības raksts» un «Pateicības raksts» ietver tās trīs atzinības kategorijas, kas kāda īpaša veikuma īstenotāju ļauj ievērot citiem un pašvaldībai par viņiem – lepoties. «Šis gads ir īpašs ar to, ka, veicot

korekcijas nolikumā, kā pašvaldība vēlamies panākt lielāku tieši iedzīvotāju iniciatīvu savu labo varoņu atrašanā. Tāpēc, atšķirībā no citiem gadiem, šogad ikviens iedzīvotājs kopā ar domubiedru grupu – ne mazāk par pieciem cilvēkiem – var ierosināt un izvirzīt apbalvošanai kādu cilvēku, par kura atzinības pilno veikumu nav šaubu, un tam ir jārod lielāks suminājums,» norāda Z.Caune.

Goda diplomam, kas ir augstākais Jelgavas novada domes apbalvojums un tiek pasniegts reizi gadā, var izvirzīt personu, kas devusi īpašu ieguldījumu un izcilus sasniegumus tautsaimniecības, zinātnes, izglītības, veselības aizsardzības, valsts pārvaldes, kultūras, sporta, valsts aizsardzības vai politikā jomā. Bet Atzinības raksts var tikt pasniegts cilvēkam par profesionālu ieguldījumu konkrētā jomā. Šie apbalvojumi tiek pasniegti saskaņā ar domes lēmumu.

Novada domē

Izsolis autobusu

Izskatot Vircavas pagasta pārvaldes iesniegumu un izvērtējot tās rīcībā esošā pasažieru autobusa «Mercedes Benz» (1980. gada izlaidums) tehnisko stāvokli un tā turpmākās lietošanas lietderību, kā arī nepieciešamību pašvaldības funkciju veikšanai, dome nolēma atsavināt pasažieru autobusu. Vienlaikus noteikts, ka atsavināšanas veids ir pārdošana atklātā mutiskā izsolē ar augšupejošu soli un autobusa nosacītā cena ir 2000 lati. Apstiprināti arī izsoles noteikumi.

Akceptē aizsargbūves atrašanos Kalnciemā

Ņemot vērā septembrī izgatavotajā priekšizpētes projektā «Kalnciema ziemeļu daļas pretplūdu aizsardzības būves – Lielupes ielas – trases izvēle» norādīto aizsargdambja novietojumu, domes deputāti nolēma akceptēt plānotās Lielupes palu ūdeņu aizsargbūves atrašanās vietu Kalnciemā atbilstoši priekšizpētes projektam Lielupes ielas turpinājumā ziemeļu virzienā, sākot no A.Gintera ielas līdz pievienojumam Jelgavas ielai – autoceļam P101. Aizsargdambja virsma atzīme būs +2,70 metri Baltijas augstumu sistēmā, būves garums – 700 metri.

Piešķir līdzfinansējumu biedrībām

Septembra domes sēdē deputāti lēma piešķirt līdzfinansējumu vairāku biedrību projektiem Lauku attīstības programmas (2007. – 2013. gads) «Leader» pasākuma «Lauku ekonomikas dažādošana un dzīves kvalitātes veicināšana vietējo attīstības stratēģiju īstenošanas teritorijā» īstenošanai:

- 996,81 latu Svētes pagasta biedrībai «Pumpuri» sporta un rotaļu laukuma izveidei Jēkabniekos. Projekta kopējās izmaksas – 996,81 lati;
- 999,93 latu biedrībai «ideA» atpūtas laukuma labiekārtošanai Platones pagastā. Projekta kopējās izmaksas – 9999,30 lati;
- 998,10 latu biedrībai «Vilces attīstības centrs» futbola laukuma izveidei Vilces pagastā. Projekta kopējās izmaksas – 9980,91 lats.;
- 235,34 latu biedrībai «Koris «Sidrabe»» koncerttērpu iegādei Lielplatones, Platones un Elejas jautā kora «Sidrabe» dalībniekiem. Projekta kopējās izmaksas – 2353,38 lati.

Tāpat 400 lati piešķirti biedrībai «Attīstības centrs – Bērzes krasti» Valsts kultūrkapitāla fonda Zemgales kultūras programmas projektam «Austānā iemaņu un tehnoloģiju apgušana TLMS «Live» realizācijai. Projekta kopējās izmaksas ir 858,27 lati.

Vēl līdzfinansējums piešķirts šādiem biedrību projektiem: biedrībai «Nākotnes seniores», kas tiks finansēts no Ināras un Borisa Teterova fonda programmas, projekta «Veselības un dzīves priekam» realizācijai. Projekta kopējās izmaksas ir 2000 lati, bet pašvaldības līdzfinansējums – 200 lati.

Kapitālsabiedrības saņem dotācijas

Izskatot pašvaldības kapitālsabiedrību SIA «Glūdas komunālā saimniecība» (no 15.09.2011. SIA «Jelgavas novada KU»), SIA «Apsaimniekošanas serviss», SIA «Kalnciema nami» vadības ziņojumus un pārskatus par kapitālsabiedrību faktiskajiem ieņēmumiem un izdevumiem 2011. gada 1. pusgadā un SIA «Jelgavas novada KU» iesniegto reorganizācijas izmaksu tāmi, deputāti nolēma piešķirt dotāciju 36 510 latu apmērā SIA «Jelgavas novada KU» zaudējumu segšanai ūdens un kanalizācijas tarifu neatbilstības dēļ; piešķirt dotāciju 29 340 latu apmērā SIA «Apsaimniekošanas serviss» zaudējumu segšanai ūdens un kanalizācijas tarifu neatbilstības dēļ; piešķirt dotāciju 20 570 latu apmērā SIA «Kalnciema nami» zaudējumu segšanai ūdens un kanalizācijas tarifu neatbilstības dēļ; piešķirt dotāciju 27 540 latu apmērā SIA «Jelgavas novada KU» reorganizācijas izmaksu segšanai.

Apstiprina novada teritorijas plānojuma galīgo redakciju

Deputāti domes sēdē apstiprināja Jelgavas novada teritorijas plānojuma 2011. – 2023. gadam galīgo redakciju. Vienlaikus nolemts iesniegt Jelgavas novada teritorijas plānojuma 2011. – 2023. gadam galīgo redakciju Zemgales Plānošanas reģionam atzīnāšanai. Iedzīvotāji līdz 21. oktobrim ar Jelgavas novada teritorijas plānojuma 2011. – 2023. gadam galīgo redakciju var iepazīties novada domes mājas lapā www.jelgavasnovads.lv, sadaļā «Sabiedrības līdzdalība», un sniegt savas atsauksmes gan elektroniski, gan rakstiski, vērsties domes Attīstības nodaļā.

Startē projekta

Lai samazinātu oglekļa dioksīda emisiju pašvaldības publisko teritoriju apgaismojuma infrastruktūrā, deputāti lēma iesniegt projekta pieteikumu «Siltumnieka gāzu emisiju samazināšana Jelgavas novada pašvaldības publisko teritoriju apgaismojuma infrastruktūrā» VARAM organizētajā KPFI atklātā projektu konkursā. Projekta kopējās izmaksas 34 241,44 lati.

Saieta nama ideja novadā gūst atsaucību

Vieta, kur satikties vietējiem iedzīvotājiem, interešu grupām, kur kopā gan atzīmēt svētkus, gan risināt pavisam ikdienišķus jautājumus – tas ir saieta nams. Nupat tāds atklāts Glūdas pagastā, un pagasta pārvaldes vadītāja Silvija Ziberte atzīst, ka nams jau pirmajā mēnesī kopš atklāšanas iemantojis vietējo cilvēku simpātijas. Saieta nams Nākotnē ir jau otrs, kas ar šādu nosaukumu atklāts Jelgavas novadā.

Pirms gandrīz diviem gadiem ar pašvaldības atbalstu durvis vēra saieta nams Elejā, taču, kā norāda pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepone, novilkta striktu robežu starp saieta namiem, dienas centriem un tautas namiem nav iespējams. «Piemēram, Elejā saieta nams pilda arī tautas nama funkcijas, jo tā vietējiem iedzīvotājiem ir praktiski vienīgā vieta pagastā, kur tikties ar domubiedriem, realizēt savas intereses un iesaistīties pagasta kultūras un sabiedriskajā dzīvē. Taču tikpat labi par saieta namu var uzskatīt arī dienas centru, kur līdztekus sabiedriskām aktivitātēm tiek piedāvāti sociālie pakalpojumi, piemēram, pirts vai sadzīves tehnikas izmantošanas iespējas,» tā D. Kaņepone, akcentējot, ka saieta nama galvenā ideja ir radīt sanāksšanas vietu tieši konkrētā pagasta iedzīvotājiem, lai viņi varētu realizēt savas intereses tuvāk dzīvesvietai.

«Kaut arī pašlaik vēl tikai iestrādājāmies, jau tagad varu teikt, ka saieta nams kļuvis par iecienītu tikšanās vietu vietējiem iedzīvotājiem. Un arī turpmāk ļoti ceram gan uz dažādu interešu kopu, gan biedrību, gan mūsu senioru un jauniešu iniciatīvu, lai ar dažādām aktivitātēm iedibinātu kopā sanāksšanas tradīcijas jaunajā saieta namā – lai vakaros nav jālaujas drūmām domām, jo šeit var īstenot ne vienu vien labu ideju,» saka S. Ziberte. Taču viņa uzsvēr – kaut šeit iecerēts rīkot arī kultūras pasākumus, saieta nams nekādā ziņā nekonkurēs ar kultūras namu. «Šie vairāk būs tematiski pasākumi semināriem, diskusijām, turklāt šeit izveidota arī publiskā pirts,» tā viņa, sakot paldies vietējiem uzņēmumiem un cilvēkiem, kas sniedz atbalstu, lai saieta nams un tā apkārtnē kļūtu vēl pievilcīgāka.

Saieta nams Nākotnē izveidots agrākajā katlumājā, realizējot ELFLA līdzfinansētu

FOTO: Septembrī atklāts nu jau otrs saieta nams mūsu novadā – Glūdas pagasta Nākotnē. Tas piemērots kopā sanāksšanai vakaros un nelieliem pasākumiem, un īpaši gaidītais jaunajā saieta namā ir vietējās biedrības un interešu kopas, kas šeit varētu rīkot tematiskus pasākumus.

projektu «Saieta nama izveide Glūdas pagastā». Tā kopējās izmaksas ir 124 696, tostarp 48 210 lati – pašvaldības līdzfinansējums.

D. Kaņepone norāda, ka pašvaldība arī turpmāk gatava atbalstīt saieta namu izveidi novada pagastos, lai realizētu idejas, kas svarīgas un aktuālas vietējo iedzīvotāju lietderīgai brīvā laika pavadīšanai un sabiedrisko aktivitāšu organizēšanai. Jācer, ka arī nākamajā plānošanas periodā šāds pasākums Lauku attīstības programmā tiks iekļauts. «Pašvaldība sagaida arī dažādu vietējo organizāciju, biedrību iniciatīvu, jo, lai kaut ko īstenotu, ir svarīgi apzināties, ka kādam tas būs patiesi nepieciešams. Ja iedzīvotāju grupa ar savu iniciatīvu rosina idejas un ir gatava startēt projektu, pašvaldība iespēju robežās atbalsta ikvienu labu ieceri,» tā D. Kaņepone.

«Tā panikumu sabiedriskajā dzīvē, kāds pagastā valdīja iepriekš, nepamaz salīdzināt ar pašreizējo situāciju. Protams, lai cilvēkus pieradinātu pie tā, ka viņi var nākt un darboties, bija jāiegulda milzīgs darbs. Tās bija ļoti grūti, taču nu esam spējusi radīt vietu, kur labprāt sevi pilnveido un brīvo laiku pavada visu vecumu cilvēki – sākot no bērniem un

jauniešiem līdz pat senioriem. Vietējie ir kļuvuši atvērtāki,» ieguvumus, ko sniedz saieta nams, vērtē Elejas kultūras dzīves organizatore Anda Breiere.

«Arī mēs pēdējos gadus sevi pavisam noteikti varam saukt par saieta namu, jo šī ir ļoti iecienīta vieta, kur sanākt kopā tieši Vārvas iedzīvotājiem. Esam tāds kā sabiedriskais punkts, kas aptver ļoti daudz dzīves jomas – te cilvēki var iegūt informāciju, izglīties, bagātināt savu iekšējo pasauli, arī risināt problēmas, jo reizi mēnesī te pieņem sociālais darbinieks,» vērtē Līvberzes centra «Vārpa» vadītāja Smaida Verza. Viņasprāt, šāda vieta būtu nepieciešama katrā pagastā. «Kopš esam vienots novads, ir daudz lielāks priekšstats, kā šis jautājums tiek risināts citviet – kādā pagastā saieta nama funkcijas lieliski spēj apvienot tautas nami, citos – izglītības un interešu centri, un ir prieks par kolēģiem, kuri nodibinājuši biedrības, lai ar savām aktivitātēm radītu sanāksšanas iespējas vietējiem iedzīvotājiem,» tā viņa.

Sintija Čepanone
Foto: JNZ

Nobalso 46 procenti vēlētāju

8476 vēlētāji jeb 46,20 procenti no visiem novada balsstiesīgajiem – tāda bijusi vēlētāju aktivitāte 11. Saeimas vēlēšanās. Jelgavas novada Vēlēšanu komisijas priekšsēdētāja Inita Ezermane vērtē – kaut arī aktivitātes rādītāji ir būtiski zemāki nekā vidēji valstī, šajās vēlēšanās piedalījušies tikai par nepilniem trim procentiem mazāk nekā 10. Saeimas vēlēšanās.

Saskaņā ar Centrālās vēlēšanu komisijas (CVK) apkopoto informāciju novada lielāko atbalstu guvusi Zatlera reformu partija (nobalsojuši 2095 cilvēki jeb 24,75 procenti), «Vienotība» (1606 jeb 18,97 procenti), «Saskaņas centrs» (SC) (1524 jeb 18,01 procenti), Zaļo un zemnieku savienība (1459 jeb 17,24 procenti) un nacionālā apvienība «Visu Latvijai!» – «Tēvzemei un Brīvībai/LNNK» (1334 balsis jeb 17,76 procenti). Šie politiskie spēki, pārvarot piecu procentu barjeru, arī iekļuva Saeimā. Taču vēlētāji lēmuši, ka darbu valdībā neturpinās «Vienotības» kandidāts Madars Lasmanis no Jelgavas novada, kurš deputāta pienākumus 10. Saeimā, stājoties sava kolēģa K. Olšteina vietā, sāka pildīt šovasar – viņš vēlēšanu biļetenos kopumā saņēmis 1584 svītrojumus.

«Arī šajās vēlēšanās iztikām bez īpašiem starpgadījumiem – sūdzību par iecirkņu vēlēšanu komisijas darbu nebija, arī citi būtiski pārkāpumi vēlēšanu dienā netika fiksēti,» tā I. Ezermane, norādot, ka novadā vēlēšanu norisei sekoja līdzīgi septiņi novērotāji – no SC, «Tēvzemei un Brīvībai/LNNK» un Latvijas Sociāldemokrātiskās strādnieku partijas.

Atšķirībā no citām vēlēšanām, šajās saskaņā ar Saeimas lēmumu vietēji vēlēšanu komisijai

vajadzēja noteikt iecirkni, kas būtu atvērts divas stundas ilgāk – līdz pulksten 22 –, lai iespēju nobalsot nodrošinātu arī ticīgajiem ebrejiem, kuri vēlēšanu dienā atzīmēja Sabata svētkus. «Tā, kuram iecirknim noteikt ilgāku darba laiku, izvērtējām, ņemot vērā ebreju dzīvesvietu mūsu novadā. Saskaņā ar Dzimisarakstu nodaļas datiem Jelgavas novadā dzīvo kopumā astoņi ebreju tautības cilvēki, turklāt trīs no viņiem – Glūdas pagastā. Tieši tādēļ līdz pulksten 22 bija atvērts iecirknis dienas centrā «Zemgale» Glūdā. Tiesa gan – šajā laikā iespēju nobalsot izmantoja desmit cilvēki,» stāsta Jelgavas novada Vēlēšanu komisijas priekšsēdētāja.

Atšķirībā no citām vēlēšanām, šoreiz balsis visos vēlēšanu iecirkņos tika skaitītas elektroniski, un I. Ezermane vērtē, ka tas būtiski atvieglojis vēlēšanu komisiju darbu, jo balsu skaitīšanas vārēja noritēt ātrāk. Visvairāk vēlētāju nobalsojuši 465. iecirknī Elejas Saieta namā (964), 464. iecirknī Kalnciema kultūras namā (749) un Zaļenieku izglītības centrā jeb 483. iecirknī (720). I. Ezermane norāda, ka teju visos pagastos netrūka tādu vēlētāju, kuri gribēja nobalsot pēc pulksten 20. «Acīmredzot cilvēkiem ir svarīgi, lai iecirkņi vēlēšanu dienā būtu atvērti līdz pulksten 22, īpaši gadījumā, kad nav iespējams nobalsot iepriekš. Kaut arī vēlēšanas notika sestdienā, daudziem nebija iespējams nobalsot, iespējams, darba dēļ,» tā viņa.

Jāpiebilst, ka 11. Saeimas vēlēšanās kopumā piedalījās 917 680 jeb 59,49 procenti balsstiesīgo.

Sintija Čepanone

Nosaka kārtību palīdzībai dzīvokļa jautājumu risināšanā

1.lpp.

Kopumā izveidoti četri reģistri, definējot iedzīvotāju grupas, kas uz palīdzību var pretendēt prioritārā kārtībā, vispārējā kārtībā, kas var pretendēt uz sociālo dzīvokli vai uz īrētās dzīvojamās telpas maiņu. «Turpmāk iedzīvotājiem, kuri jau ir dzīvojamo platību no pašvaldības, būs iespēja to mainīt atbilstoši vajadzībām. Piemēram, ja cilvēks pašlaik mīt dzīvoklī ar labierīcībām, bet vēlas to mainīt pret izmaksu ziņā lētāku – bez ērtībām, viņam būs tiesības uz tādu dzīvojamo platību pretendēt, un iespēju robežās pašvaldība tādu piedāvās,» norāda E. Turks, gan akcentējot – dzīvoklis var tikt piedāvāts nevis konkrētā pagasta, bet visa novada teritorijā. Tāpat būs arī gadījums, kad cilvēks uz palīdzību dzīvokļa jautājumu risināšanā pretendē no jebkura cita reģistra.

Visticamāk, jau nākamajā domes sēdē tiks apstiprināta Jelgavas novada pašvaldības dzīvokļu jautājumu komisija, kas turpmāk vērtēs visus ar šiem jautājumiem izskatāmos gadījumus un iesniegumus, kā arī veidos palīdzības reģistrus.

«Līdz ar Dzīvokļu komisijas izveidi vēlreiz tiks apzināts pašvaldības dzīvojamais fonds, lai būtu precīzs priekšstats par to, cik kurā pagastā un kādus dzīvokļus varam piedāvāt kā pašvaldības palīdzību,» tā domes priekšsēdētāja vietniece. Jāpiebilst, ka visvairāk pašvaldības dzīvokļu ir Kalnciemā – 364 – un Elejā, kur ir vairāk nekā 200 dzīvokļu.

Jelgavas novada pašvaldība sniedz palīdzību dzīvokļu jautājumu risināšanā, izīrējot pašvaldībai piederošas vai nomātās dzīvojamās telpas, sociālos dzīvokļus vai nodrošinot ar pagaidu dzīvojamām telpām. Tāpat palīdzība var ietvert vienreizēju pabalstu dzīvojamās telpas remontam vai īres maksas segšanai.

Saistošie noteikumi «Par palīdzību dzīvokļa jautājumu risināšanā» tiks publicēti laikrakstā «Jelgavas Novada Ziņas» un nākamajā dienā pēc publicēšanas stāsies spēkā.

Sintija Čepanone

Aicina pieteikt augstākajiem apbalvojumiem

1.lpp.

Savukārt Jelgavas novada pašvaldības Pateicības raksts ir apbalvojums, kuru pasniedz par individuālajiem vai kolektīviem sasniegumiem.

«Ja, vērtējot kaimiņa, līdzcīvēka paveikto, jums šķiet, ka viņš ir izdarījis īpašu darbu, kopā ar domubiedriem jāuzraksta iesniegums, kas līdz 7. novembrim jāiesniedz novada domes Kanceleijā vai jānodod kādam no novada domes deputātiem,» tā D. Kaņepone.

Lai pieteiktu kandidātu apbalvojumam, ierosinājumā par Goda diploma vai Atzīnības raksta piešķiršanu jānorāda ziņas par kandidātu: ja tā ir fiziska persona – vārds, uzvārds, personas kods, dzīves vieta un darba vieta, apbalvojums, ar kādu rosina apbalvot, kā arī pamatojums apbalvojuma piešķiršanai; ja tā ir juridiska persona vai kolektīvs – pilns juridiskās personas vai kolektīva nosaukums, sastāvs, juridiskā adrese, apbalvojuma veids un pamatojums tā piešķiršanai.

Piesakot kandidātu, jānorāda arī informācija par dokumenta iesniedzēju: iesniedzēja pilns nosaukums, adrese, tālruna numurs, atbildīgās personas amats, adrese. Ierosinājumu par Goda diploma vai Atzīnības raksta piešķiršanu paraksta iesniedzēja institūcijas vadītājs.

Ja ierosinājumu Kanceleijā iesniedz personu grupa (ne mazāk kā pieci Jelgavas novada iedzīvotāji), iesniegumā norāda katru iesniedzēja vārdu, uzvārdu, personas kodu, parakstu.

Ierosinājumi Kanceleijā iesniedzami datorizdrukas veidā atbilstoši LR noteiktajiem lietošanas noteikumiem. «Visus ierosinājumus vispirms izvērtēs izpilddirektors, izvirzot Apbalvošanas komisijai. Līdz ar Apbalvošanas komisijas vērtējumu konkrētos kandidātus izskatīs domē. Ar domes apstiprinājumu sumināmās personas varēs tikt īpaši godinātas 17. novembrī – priekšsēdētāja pieņemšanā, kas vēlta valsts proklamēšanas 93. gadadienai,» informē D. Kaņepone.

Sintija Čepanone

Līvberzes pagasta pārvalde aicina darbā
medicīnas darbinieku
Aizupes pamatskola (0,4 slodzes).
Pieteikties – Aizupes pamatskola,
Tuškos, Līvberzes pagastā.
Informācija pa tālruni 63083046,
28303208.

Uzņēmīgam cilvēkam iespējas laukos ir; vajag tikai domāt, meklēt un darīt

Lauksaimniecība nebūt nav vienīgais uzņēmējdarbības veids, kam ir potenciāls Jelgavas novadā – te ir gan ražošanas un apstrādes, gan tirdzniecības un pakalpojumu jomā strādājoši uzņēmumi. Arī Jelgavas novada pašvaldība kā vienu no prioritātēm ir izvirzījusi uzņēmējdarbības vides sakārtošanu, lai veicinātu novada ekonomisko izaugsmi, piesaistītu iedzīvotājus un celtu viņu dzīves līmeni.

Jelgavas novadā pieejamie resursi – lauksaimniecības zemes, meži, derīgie izrakteņi, ūdeņi – lielā mērā diktē to, ar kādiem uzņēmējdarbības veidiem nodarboties, tomēr ir arī uzņēmīgi cilvēki, kuri meklē citus ceļus. Un viņi ir vienprātīgi, ka iespēju laukos ir daudz, vajag tikai meklēt, domāt un darīt.

Jelgavnieks Atis Drullis pirms nepilniem pieciem gadiem uzsāka limuzīnu nomas biznesu, bet tagad domā Glūdas pagastā būvēt viesu namu. «Kad es sāku, ar limuzīnu nomu Jelgavā nodarbojās vēl dažas firmas, bet tagad esmu palicis viens. Viens no maniem plusiem ir zeme Glūdas pagastā, kur varu bez maksas turēt limuzīnu, remontēt, mazgāt. Tie tomēr ir papildu izdevumi, kuri jo jūtami ir klusajā jeb ziemas sezonā,» stāsta uzņēmējs. Kaut arī limuzīnu noma ir pakalpojums, kas tendēts uz pilsētas auditoriju, lai paplašinātu piedāvājumu, sāka viesu nama celtniecība. «Viesu namu

paredzēts veidot tā, lai tam būtu maksimāla noslodze. Tur būs viesu zāle, pirtīna, gulvietas – ja neiet viens, tad iet cits. Galvenais ir panākt, lai ienākumu plūsma ir regulāra,» spriež A.Drullis, piebilstot, ka šodien, lai izdzīvotu, jāmeklē vairākas nišas.

Tieši tāpēc ērta uzņēmējdarbības forma laukos ir individuālā darba veicējs, jo tas ļauj apvienot strādāšanu ar saimniekošanu – tik liels pieprasījums, lai izdzīvotu tikai uz firmas rēķina, laukos neesot. Piemēram, Līga Bergmane ir veterinārārste un Vircavā strādā jau 15 gadus. «Ar to, ko nopelnu kā veterinārārste, iztikēt nevar, bet mums ir arī sava saimniecība. Tagad jau darba mazāk – lopus audzēt nav vairs izdevīgi, jo nopirkt gaļas un piena produktus, olas ir lētāk nekā

«S.A.Industry» vēlējas Kalnciemā būvēt uzbeķu plovera ražotni, tomēr bija spiesta mainīt vietu. «Mūsu rīcībā esošais īpašums nebija īsti piemērots ražotnei, arī «Latvijas gāze» un «Latvenergo» neizrādīja pretimnākšanu, tāpēc gribējām to apmainīt pret citu, bet neizdevās vienoties,» tā uzņēmuma pārstāvis Aigars Andersons. Tagad ražotnei tiek meklēta cita vieta, un ir skaidrs, ka tā nebūs Jelgavas novadā. Kalnciema pagasta saimniecības vadītājs Sergejs Bitels norāda, ka problēmas rada tas, ka nav sakārtoti īpašumtiesību jautājumi, un pašvaldība ir apņēmusies to mainīt, lai uzlabotos biznesa vide. «Kalnciema infrastruktūra ir piemērota ražošanai, tāpēc pagasta pārvalde kopā ar novada pašvaldības speciālistiem rūpīgi

Lielākie uzņēmumi Jelgavas novadā: SIA «Scandagra Latvia» (ķīmisko vielu vairumtirdzniecība), SIA «Lafloora» (kūdras ieguve), SIA «Pionieris 2» (tekstilizstrādājumu ražošana), SIA «Jelgawood» (kokapstrāde), SIA «Amber Wood» (kokapstrāde), SIA «Delagri» (graudkopība), SIA «Hansa Interiors Latvia» (būvniecības preču tirdzniecība), SIA «Daile Agro» (lauksaimniecība), SIA «Nākotne» (gaļas pārstrāde).

strādāja pie teritorijas attīstības plāna, lai palielinātu ražošanas teritorijas. Nākamais solis ir sakārtot dokumentāciju, lai uzņēmējiem mazinātu slogu un neapgrūtinātu iespējas piesaistīt Eiropas finansējumu,» tā S.Bitels.

Nereti uzņēmējdarbības kontekstā izskan frāze «zema pirktspēja», tomēr tas ir atkarīgs no preces, ko vēlas pārdot. Kamēr amatnieki, rotu izgatavotāji un citi, ne pirmā patēriņa,

Jelgavas novada domes priekšsēdētāja vietnieks Edgars Turks

preču piedāvātāji sūdzas, ka novadā cilvēkiem nav naudas un neko nevar pārdot, veikalu tīkls «Top» gada laikā atvēris veikalu Jaunsvirlaukā un Glūdā. Kopā šobrīd novada teritorijā ir četri «Top» veikali, kuros var nopirkt gan pārtiku, gan sadzīves preces. «Katra vieta tiek rūpīgi izvērtēta – nepieciešamās investīcijas, iedzīvotāju skaits, atrašanās vieta, prognozējamie tirdzniecības apjomi. Strādājam tikai tur, kur mums ir

izdevīgi,» lakonisks ir veikalu tīkla pārstāvis Māris Broks. Jāpiebilst, ka «Top» veikalu tīkls aptver visu Zemgali.

Arī pašvaldība uzņēmējdarbības vides sakārtošanu uzskata par vienu no prioritātēm. «Pašvaldība savas kompetences robežās atbalsta jaunus uzņēmējus. Šobrīd divi būtiskākie atbalsta veidi ir biznesam draudzīga infrastruktūra un informācija. Faktiski abi šie faktori iet roku rokā, jo tas, ko pašvaldība piedāvā, ir strukturēta informācija par iespējām novadā no loģistikas, energoapgādes, dabas resursu un citiem aspektiem,» stāsta Jelgavas novada domes priekšsēdētāja vietnieks Edgars Turks, piebilstot, ka pašvaldības darbs ir orientēts uz uzņēmējdarbības attīstīšanu un uzņēmēju atbalstu. «Arī tagad pašvaldība aicina jaunus uzņēmējus izmantot Elejas biznesa inkubatora sniegtos pakalpojumus. Nesen pašvaldības mājas lapā www.jelgavasnovads.lv izveidota uzņēmējdarbības sadaļa, kurā apkopota informācija par uzņēmējdarbības iespējām un aktualitātēm nozarē, kā arī konkrētām teritorijām novadā, kuras esam definējuši kā jau sakārtotas un atraktīvas uzņēmējdarbībai,» tā E.Turks, norādot – kvalitatīva komunikācija starp uzņēmējiem ar novada pašvaldību un iedzīvotājiem ir ļoti būtiska veiksmīgai darbībai, jo tieši novada iedzīvotāji ir tie, kas no potenciālās uzņēmējdarbības gūs labumu, un tajā pašā laikā tieši viņi ir tie, kas realitātē ar dalību sabiedriskajās apspriešanās nosaka – būt vai nebūt konkrētam biznesa plānam novadā.

Arī mazie grib augt Laukos piemērota uzņēmējdarbības forma – mājražošana

SIA «BIO augsne&mulča» ir nepilnus divus gadus vecs uzņēmums, bet jau tagad tiek domāts par ražošanas paplašināšanu, lai varētu iekarot eksporta tirgu. «Šobrīd noris sarunas ar potenciālajiem investoriem par jaunus ražotnes izveidi, kas dotu darbu ap 50 cilvēku. Ja viss izdosies, kā iecerēts, tā tiks izveidota divu gadu laikā,» stāsta uzņēmuma īpašnieks Agris Zakss.

SIA «BIO augsne&mulča» pamatā nodarbojas ar mulčas ražošanu, un par uzņēmuma atrašanās vietu izraudzīta Jaunsvirlaukas pagasta Stalģene – vieta, kur Agris dzīvo visu mūžu. Tas ir arī izdevīgi, jo tuvumā iespējams iegūt izejvielas – A.Zakss pats izstrādā mežus, kā arī sadarbojas ar mežsaimniekiem.

Uzņēmējam ir plāns paplašināt ražotni, lai varētu nodrošināt lielākus apjomus un domāt arī par eksportēšanu. Šobrīd notiek sarunas ar potenciālajiem investoriem no Ķīnas, bet neko konkrētāku pateikt vēl nav iespējams. A.Zakss paralēli meklē arī vietu, kur būvēt jauno ražotni. «Protams, gribētos jau, lai ražotne paliek novada teritorijā, jo Zemgale vēl ir aizaugusi un te ir izejmateriāli. Jā, arī Latgale ir mežaina, bet tur nav sakārtotas infrastruktūras, un tas sadārdzinātu loģistikas izmaksas,» stāsta uzņēmējs. Meklējot piemērotu vietu, daudz laika pavadīts internetā, pētot piedāvājumus, bet pagaidām vispiemērotākā vieta atrasta Jaunsvirlaukas pagastā. «Tur ir 2,7 hektārus liels zemesgabals ar vecu fermu. Vēl ļoti būtiski ir tas, ka tur ir elektrības pieslēgums un ūdens, kas ir divi galvenie nosacījumi, lai varētu ražot. Savukārt skābbarības bedri varētu izmantot trūdzemes ražošanai. Arī cena pieņemama, tikai ir problēma – par īpašumu notiek tiesvedība, bet tik ilgi, līdz tur būs skaidrība, gaidīt nevaru,» stāsta A.Zakss.

Arī Valgundē ir daudz maz piemērota vieta, bet tur jāierīko komunikācijas – visdārgākais ir nodrošināt elektrību, jo ražošanas procesam būs nepieciešamas lielas jaudas. Tāpat mīnuss ir tas, ka nav

sakārtota Zemesgrāmata, bet tas ir būtiski, ja grib piesaistīt Eiropas finansējumu. Un tāda iecere Agrim ir. Tāpēc tiek apsvērti arī varianti citur Latvijā, jo ar mulčas un šķeldas ražošanu var nodarboties visā Latvijas teritorijā. Galvenais, lai zemesgabals ir 1 – 2 hektārus liels, ar elektrības un ūdens pieslēgumu, ar piebraucamajiem ceļiem un pēc iespējas tuvāk dzelzceļam. Ņemot vērā šos kritērijus, Jelgavas novads ir piemērota vieta.

Jaunajā ražotnē varētu būt ap 50 darba vietu, tomēr A.Zakss norāda, ka atrast kvalitatīvu darbaspēku ir problemātiski. Tomēr, tā kā jaunajā rūpnīcā būs visi ražošanas etapi, darbs būs arī mazkvalificētiem strādniekiem, piemēram, pie žāvēšanas un šķirošanas. Uz jautājumu, kāpēc ķīniešiem būtu izdevīgi ienākt Latvijā, viņš atbild, ka viņiem tā būtu kā reklāma valstij, īpaši, ja ražošanā tiktu izmantotas Ķīnā izgatavotas iekārtas, turklāt, kas nav mazāk svarīgi, Latvija ir logs uz Eiropu.

SIA «BIO augsne&mulča» īpašnieks norāda, ka, ražojot mulču, pietiek, lai uzturētu ģimeni, bet, ja uzņēmums grib augt un attīstīties, nemitīgi jādomā par jauniem produktiem, iespējām. Tomēr tas nav viegli, jo arī izmaksas ir pietiekami lielas, piemēram, vienas analīzes, lai noskaidrotu koksnēs īpašības, maksā ap 80 latu, turklāt mulčas izgatavošana lielākoties ir roku darbs. Ideju viņam netrūkst, un visu laiku tiek domāts par jauniem produktiem. Piemēram, pagājušajā gadā tirgū parādījies krāsota šķelda, bet tai gan neesot pieprasījuma. «Par krāsoto šķeldu interesējas no Kenijas, Jordānijas, bet tas ir ļoti liels attālums, turklāt, ja grib eksportēt, nepieciešami daudz lielāki apjomi, ko šobrīd nevaru nodrošināt,» tā A.Zakss. Arī šogad radies jauns produkts – melnzeme no alkšņiem, bet drīzumā eksperimentālā veidā plānots sākt ražot un piedāvāt kūtsmēsļus granulās.

SIA «BIO augsne&mulča» dibināts 2010. gada martā. Uzņēmumā ir trīs darbinieki, bet vasaras sezonā skaits var sasniegt astoņus. «Uzņēmējs ir cilvēks, kurš vairākus gadus strādā tik smagi, kā citi nespēj, lai atlikušo mūžu pavadītu, kā citi to nevar,» tāda ir A.Zaksa devīze.

Projekta «NVO sadarbības projekts Jelgavas novada attīstībai» gaitā vairākos novada pagastos notikušas diskusijas par uzņēmējdarbības iespējām laukos. Septembrī diskusija bija Vilcē. «Visvienkāršākais uzņēmējdarbības veids laukos ir mājražošana – sākumā pietiek, ka cilvēks kaut ko prot izgatavot, tomēr agrāk vai vēlāk ir jāiet ārā, jāiepazīstina sabiedrība ar savu produktu,» rezumē Vilces pagasta projektu koordinatore Lolita Duge.

Diskusiju mērķis bija pulcēt cilvēkus, kuri kaut ko prot un dara, lai paplašinātu viņu redzesloku un pastāstītu par iespējām. Diskusijās tiek pārrunāti tādi jautājumi kā produkcijas realizēšana, kas ir viena no pašām svarīgākajām lietām ražošanā (arī mājražošanā), arī tas, ko darīt amatniekam, kas izgatavo sezonālas lietas. «Mūsu pagasta rokdarbiece Līgita Troņina norāda, ka viņas adījumi ir pieprasīti galvenokārt rudens un ziemas sezonā, un tad kopīgiem spēkiem tika meklēts risinājums. Līgita tika izteikti padoms dažādot dziju un produkciju un siltajā sezonā adīt, piemēram, somiņas, blūzītes,» tā Vilces projektu koordinatore, piebilstot, ka uzņēmējam ir jādomā ilgtermiņā, kā nopelnīt gan ziemā, gan vasarā.

Positīvi diskusija izvērtās rotu meistarei Kristīnei Jankovičai no Vilces – viņa rada veidu, kā realizēt savu produkciju. «Es izgatavoju tamborētas rotas – gan auskarus, gan krelles, gan piespraudes, gan rokassprādzes. Tagad man ir uzkrājies diezgan daudz rotu, un jāsāk domāt par realizēšanu. Diskusijas laikā pavidēja kāda iespēja – pievienoties Jelgavas lauku sieviešu biedrībai «Zemgālietes», kas rīko un apmeklē tirdziņus, kuros pārdod pašu darinātās lietas,» stāsta K.Jankoviča. Viņa domā stāties biedrībā, jo, viņasprāt, tas pavērs lielākas iespējas: «Protams, tirdziņos varēšu piedāvāt savas rotas, bet tāpat arī redzēšu un zināšu, ko darina citi, iegūšu kontaktus un varbūt pat

FOTO: Kristīne Jankoviča no Vilces izgatavo tamborētas rotas un ir jau sākusī domāt, kā hobiju pārvērst biznesā. «Man vēl pietrūkst uzņēmības,» atzīst sieviete, bet viņa ir gatava spert pirmos soļus. Viņasprāt, jāsāk ir ar noieta tirgus atrašanu.

saņēmu kādus piedāvājumus, piemēram, konkrētu pasūtījumu. Tas tomēr ir būtiski, ja jau iepriekš zinu, ka rotas, ko taisu, kāds arī nopirks.»

Šobrīd Kristīne ir mājāsaimniece un audzina divus dēlus, bet pamazām sāk domāt, kā savu aizraušanos – tamborētu izgatavošanu – pārvērst par biznesu, jo, lai gan viņa strādā, iespēja nopelnīt par jaunu nenāk. Viņa norāda, ka laukos uzsākt biznesu ir visai sarežģīti, jo iedzīvotājiem ir ļoti zema pirktspēja un daudziem arī divi lati par auskaru pāri liekas daudz. «Tas tomēr ir roku darbs, un es jau tā esmu cenu nolaidusi līdz minimumam, bet arī tas daudzēm ir par dārgu. Otrs mīnuss ir tas, ka jaunieši no laukiem aizplūst, bet rotu biznesā tieši jaunieši ir lielākā mērķauditorija,» tā K.Jankoviča. Lai gan rotu darinātāju tagad ir daudz, Kristīne uzskata, ka tas, ko piedāvā viņa, ir atšķirīgs, jo kurš katrs tādas rotas izgatavot neprot.

FOTO: SIA «Bewo Agro» ir viens no diviem uzņēmumiem, kas atrodas Elejas biznesa inkubatorā. Uzņēmuma produkcija – laimes mājas, pirtis un zemes apstrādes iekārtas – top Sesavā, tomēr uzņēmuma pārstāvis Rolands Bartuševičs norāda: esot inkubatorā, var ietaupīt uz biroja izdevumiem un aprīkojuma, bet pats galvenais – tas liek savākties un koncentrēties darbam, kas mājās ne vienmēr izdodas.

Īsumā

Gājēju un velosipēdistu ceļi izbūvēti

Ar izbūvētiem apgaismotiem gājēju-velosipēdistu ceļiem, pārejām un autobusu pieturvietu noslēgušies divi projekti – «Gājēju ietvju un veloceliņu tīkla, autobusa pieturas vietas izbūve Jaunsvirlaukas pagastā» un «Gājēju ceļi izbūve Vircavas pagastā». Tagad ērtāka ir iedzīvotāju nokļūšana sabiedriskajās iestādēs un tumsajos vakaros drošāks Stalģenes un Vircavas pagastu skolēnu ceļš uz skolu. Ietvju tīkla izbūve Jaunsvirlaukā nodrošina Stalģenes iekšējo svarīgāko objektu – Stalģenes vidusskolas, izglītības un aktivitāšu centra «Lidumi», sociālās mājas «Zariņi», pagasta pārvaldes, bibliotēkas un tirdzniecības centra – pieejamību. Savukārt Vircavā, kur visas pagasta iedzīvotāju sadzīves vajadzībām nepieciešamās iestādes – pagasta pārvaldi, tautas namu, bibliotēku, ģimenes ārsta prakses vietu, pastu, veikalu, sporta halli, Vircavas vidusskolu un Vircavas sākumskolu – līdz šim savienoja laika gaitā nolietotas betona plāksnes, beidzot funkcionāli vērsis sakoptāku.

Līdz šim gājēji uz ciemata centru pārvietojās pa autoceļa brauktuvi vai nomalēm, kur lielākoties bija vājš apgaismojums, tādējādi pakļaujot gan sevi, gan autobraucējus riskam.

ERAF
IEGULDĪJUMS TAVĀ NĀKOTNĒ

Septembrī no mums aizgājuši...

- Sergejs Fjodorovs, Vircava** (07.06.1956. – 02.09.2011.)
Valija Mogilevceva, Valgunde (29.02.1940. – 02.09.2011.)
Ivans Magarita, Svēte (07.09.1942. – 03.09.2011.)
Elita Silamedne, Valgunde (07.06.1970. – 03.09.2011.)
Raimonds Strazdiņš, Glūda (05.08.1957. – 03.09.2011.)
Jevdokija Kaņina, Glūda (14.04.1917. – 03.09.2011.)
Regīna Gudele, Vircava (27.10.1937. – 06.09.2011.)
Jānis Ūdris, Valgunde (10.05.1922. – 08.09.2011.)
Staņislava Zelgalve, Eleja (09.05.1922. – 11.09.2011.)
Vera Maskalune, Kalnciems (10.03.1950. – 11.09.2011.)
Harijs Zariņš, Zālenieki (16.06.1936. – 09.09.2011.)
Jānis Brežinskis, Sesava (03.11.1962. – 10.09.2011.)
Ansis Nastevičs, Jaunsvirlauka (21.04.1930. – 11.09.2011.)
Aleksejs Mihailovs, Glūda (04.04.1936. – 14.09.2011.)
Vera Bogdanova, Līvberze (05.07.1950. – 14.09.2011.)
Geņa Briņeca, Glūda (22.07.1934. – 16.09.2011.)
Voldemārs Ozols-Ozoliņš, Eleja (22.02.1922. – 17.09.2011.)
Jadviga Daņilova, Kalnciems (28.08.1926. – 19.09.2011.)
Andris Paegle, Jaunsvirlauka (08.03.1963. – 19.09.2011.)
Marija Kligule, Līvberze (29.10.1919. – 21.09.2011.)
Aleksandrs Kirejevs, Jaunsvirlauka (20.05.1925. – 21.09.2011.)
Natālija Juškeviča, Vilce (11.03.1978. – 22.09.2011.)
Taisija Popova, Glūda (27.03.1929. – 22.09.2011.)
Viktors Jefremovs, Valgunde (12.03.1959. – 22.09.2011.)
Ivans Ņikonovs, Jaunsvirlauka (15.01.1952. – 23.09.2011.)
Vladimirs Sokolovs, Jaunsvirlauka (27.10.1945. – 26.09.2011.)
Staņislavs Škutāns, Eleja (27.01.1920. – 28.09.2011.)
Mihails Bļinovs, Jaunsvirlauka (04.01.1949. – 28.09.2011.)
Mihails Arhipovs, Platone (18.11.1934. – 29.09.2011.)
Genovefa Časnoviča, Eleja (21.01.1940. – 30.09.2011.)

Elejas biznesa inkubatorā darbojas divi uzņēmumi

Viens no uzņēmējdarbību veicinošiem faktoriem ir biznesa inkubators, kas ļauj jaunam uzņēmumam par ievērojami lētāku naudu ierīkot biroju, kā arī izmantot citus pakalpojumus. Jelgavas novada teritorijā ir viens biznesa inkubators – Elejā –, un tajā šobrīd strādā divi uzņēmumi – lauksaimniecības tehnikas un kempinga mājiņu ražotājs SIA «Bewo Agro» un grāmatvedības pakalpojumu sniedzējs SIA «Dekorija». Vēl brīvs ir viens kabinets ar trim darba vietām.

SIA «Bewo Agro» ražo lauksaimniecības tehniku – kompaktorus, kas ir domāti zemes apstrādei, un kempinga mājiņas. «Uzņēmums tika dibināts apmēram pusgadu pirms iestāšanās inkubatorā, tobrīd arī tos dzelžus vēl neražojām, bija tikai ideja,» stāsta uzņēmuma valdes priekšsēdētājs Rolands Bartuševičs. Biznesa ideja radusies laika gaitā, strādājot savā zemnieku saimniecībā Sesavas pagastā. «Kompaktors ir paredzēts, lai nolīdzinātu, uzirdinātu un sagatavotu arumu sējai. Izstrādājot šo agregātu, īpašu uzmanību pievēršam tam, lai detaļas būtu viegli un ātri nomaināmas – dilstošās detaļas ir nopērkamas tepat Latvijā,» viņš stāsta, piebilstot, ka ražošana notiek Sesavā, zemnieku saimniecības teritorijā, bet Elejā ir biroja telpas. «Darboties biznesa inkubatorā gribēju divu iemeslu dēļ – pirmkārt, uzņēmējdarbībā akūti nepieciešams ir internets, bet lauku privātmājā ierīkot pieslēgumu nav tik vienkārši. Otrkārt, Eleja ir lauksaimniecības centrs, jo tur

atrodas kooperatīvs «Latrops» un notiek lauksaimnieku kustība, kas manā gadījumā ir būtiski,» tā R.Bartuševičs, piebilstot, ka jaunajam uzņēmējam ir būtiski apzināties, ar ko vēlas nodarboties un kur šāda profila uzņēmumam būtu piemērotākā atrašanās vieta. Vēl viņš uzskata, ka atrašanās inkubatorā paver labas reprezentācijas iespējas, jo tur ir visa nepieciešamā biroja tehnika, turklāt birojā esot daudz vieglāk strādāt nekā mājās. «Ja es esmu mājās un varu izvēlēties, strādāt vai ne, es parasti izvēlos nestrādāt,» smeļ Rolands.

Savukārt par laimes mājiņām nodēvētas pārvietojamas kempinga mājiņas. «Ideja pieder manam tēvam un būtībā ir viņa sapņa realizācija – viņam bija sapnis par mājiņu pie jūras,» stāsta R.Bartuševičs, piebilstot, ka mājiņa ir pārvietojama un tās uzstādīšanai nav nepieciešama būvatļauja vai pamati. Mājiņas ir divu izmēru – S (trīs metrus gara, platība – seši kvadrātmetri) un M (četrus metrus gara, platība – astoņi kvadrātmetri). Uzņēmējs gan atzīst, ka Latvijā pēc laimes mājiņām nav pieprasījuma, jo tās ir samērā dārgas un latvieši drīzāk paši uzcelš daržā būdu no dēļiem, toties, pateicoties dalībai starptautiskās izstādēs, interesi par tām izradījuši dāņi, zviedri, angļi, igauņi. Vienīgais trūkums ir tas, ka mājiņas nav apsildāmas, bet R.Bartuševičs piebilst, ka, ja būtu pieprasījums, tiktu domāts arī par to.

Otrs inkubatora iemītnieks ir SIA «De-

korija», kas šobrīd piedāvā grāmatvedības pakalpojumus, bet nākotnē plāno paplašināt darbības jomu. «Patiesībā inkubators man bija nepieciešamība. Pirms tam strādāju Jelgavā, privātmājā, bet, tā kā gribējām startēt Eiropas līdzfinansētajā projektā par atjaunojamo energoresursu izmantošanu, nebija pieļaujams, ka māja vienlaicīgi ir arī juridiskā adrese,» stāsta uzņēmuma valdes priekšsēdētāja Signija Krūmiņa. Viņa norāda, ka biroja telpās neuzturas piecas dienas nedēļā, bet iegriežas tur apmēram reizi divās nedēļās, turklāt to parasti apvieno ar braucieni pie vecākiem Vilcē. «Būtiski ir arī tas, kas izmaksas nav pārāk lielas – pat ar visu braukāšanu sanāk lētāk ierēt biroja telpas Jelgavā,» piebilst S.Krūmiņa. Nākotnē uzņēmums plāno paplašināt darbības sfēru, papildus nodarbojoties ar tirdzniecību un interjera dizainu. Uzņēmuma valdes priekšsēdētāja norāda, ka šobrīd darbība nenotiek, jo tiek gaidīta atbilde no programmas «Altum»

**Interesenti, kuri vēlas uz-
zināt vairāk par biznesa
inkubatora sniegtajiem pa-
kalpojumiem, aicināti zv-
nīt pa tālruni 63061304,
26175144 vai rakstīt e-
pastu uz adresi: elejaspp@
jelgavasnovads.lv.**

par finansiālu atbalstu uzņēmējdarbības uzsākšanai. S.Krūmiņa gan atzīst, ka Eleja nav īsti piemērota vieta viņas uzņēmumam klientorientācijas ziņā, jo interjera dizaina pakalpojumi vairāk ir pieprasīti pilsētās, savukārt zemnieki visu ceņšas darīt paši, tostarp kārtot grāmatvedību.

Viens no uzņēmumiem, kurš iepriekš plānoja nomāt telpas Elejas biznesa inkubatorā, bija SIA «HOH», kas nodarbojas ar ūdens filtru tirdzniecību un santehnikas

pakalpojumiem. «Uz inkubatoru neaizgāju, jo tas nebija iespējams tīri fiziski. Ikdienā Elejā neuztuos, un, lai izdzīvotu, strādāju divos darbos un lielākoties pavadu komandējumos pa visu Latviju,» tā uzņēmuma vadītājs Gunārs Davidčuks. Viņš piebilst, ka inkubatora atrašanās vieta viņu apmierinātu, bet uzņēmumam nav tāda apgrozījuma, lai varētu pamest algotu darbu un pilnībā pievērsties savam biznesam. «It kā jau varētu iet uz inkubatoru, bet negribas aizņemt vietu, kura varētu noderēt kādam citam,» atzīst G.Davidčuks.

Jāpiebilst, ka inkubators tika izveidots pagājušā gada aprīlī Zemgales Plānošanas reģiona un Norvēģijas valdības līdzfinansētā projekta «Uzņēmējdarbības aktivitātes veicināšana Zemgales reģiona pierobežas teritorijās» gaitā. Šobrīd inkubatoru apsaimnieko Elejas pagasta pārvalde, un tās vadītājs Leonīds Koindži-Ogli norāda, ka inkubatorā vēl ir brīvas vietas – viens kabinets ar trim darba vietām. «Pie mums ir ļoti zema īres maksa, darbvietas aprīkotas ar visu nepieciešamo tehniku un mēbelēm – nekā nav jāpērk, nāc un strādā!» tā viņš, atzīstot, ka inkubatora pakalpojumu popularizēšanā jāiesaistās pašvaldībai. «Tas, ka birojs atrodas Elejā, šodien vairs nav šķērslis, jo daudz kas tagad biznesā notiek virtuāli,» uzskata L.Koindži-Ogli.

Biznesa inkubators atrodas Elejas pagasta pārvaldes ēkas 2. stāvā Dārza ielā 5. Interesenti, kuri vēlas uzzināt vairāk par inkubatora sniegtajiem pakalpojumiem, aicināti zvānīt pa tālruni 63061304, 26175144 vai rakstīt e-pastu uz adresi: elejaspp@jelgavasnovads.lv. Informācija pieejama arī mājas lapas www.jelgavasnovads.lv sadaļā «Uzņēmējdarbība novadā».

Jaunieši apgūst uzņēmējdarbības pamatus

20 Jelgavas novada jaunieši vecumā no 13 līdz 15 gadiem bez maksas mēneša garumā apgūs uzņēmējdarbības pamatus un mācīsies domāt kā biznesmeni, lai, iespējams, nākotnē tieši savā pagastā uzsāktu nodarboties ar uzņēmējdarbību. Noslēgumā 6. novembrī pulksten 10 lielveikalā «Vivo centrs» Jelgavā tiks rīkots Mārtiņdienas tirdziņš, kurā jaunieši varēs likt lietā nule kā apgūtās teorētiskās zināšanas un pārbaudīt, vai viņiem piemīt pārdevēja ķēriens.

Šādu iespēju jauniešiem piedāvā biedrība «Latvijas Jauno Zemnieku klubs», realizējot Valsts izglītības attīstības aģentūras apstiprinātu projektu. Projekta vadītāja Inga Šņickovska stāsta,

ka Radošās biznesa darbnīcas mērķis ir rosināt skolēnus apzināties sevi kā nākamās uzņēmējus, iepazīstinot ar veiksmīgiem mazā biznesa piemēriem un sniedzot iespēju pasākuma laikā pašiem

klūt par uzņēmējiem. «Darbnīcās skolēni apgūs līderības pamatus, pārdošanas prasmes, ar amatnieku palīdzību iemācīsies dažādus arodus, ražos produktus, izstrādās marketinga plānu, kā arī dosies pie lauku uzņēmējiem. Radošā biznesa darbnīca noslēgsies ar Mārtiņdienas tirgu, kurā interesenti varēs iegādāties darbnīcas laikā tapušos ražojumus,» tā I.Šņickovska.

Jaunieši mācīsies izgatavot rotas un apsvieku marķītes, liet sveces un strādāt ar koku. Tāpat viņi apmeklēs vairākus lauku uzņēmumus, piemēram, kartupeļu

audzētājus un atrakciju parka izveidotājus «Labirinti» Iecavā un amatniecības darbnīcu «Zemgale» Glūdas pagastā, lai redzētu, ar ko tie nodarbojas, uzzinātu, ar kādām grūtībām nākas saskarties uzņēmējam un citas sev interesējošas lietas.

Darbnīcās piedalās pa diviem skolēniem no katras novada skolas un vēl divi no Elejas Bērnu un ģimeņu atbalsta centra.

Sagatavoja: Ilze Knusle-Jankevica
Foto: JNZ, Gunta Melķe, no uzņēmēju personīgā arhīva

Valgunde

Dibina folkloras kopu

Valgundes informācijas, kultūras un sporta centrs «Avoti» veido folkloras kopu, ko vadīs Laimdota

Šmēdiņa. Interesenti aicināti pieteikties pie «Avotu» administratora Egijas Šuneiko pa tālruni 28612076. «Vēlams,

lai pieteiktos tie, kuri prot spēlēt tautas mūzikas instrumentus, taču tas nav galvenais,» tā E.Šuneiko.

Dalbiņa kausu nenosargā

No Pulkveža Jura Dalbiņa kausa izcīņas sacensībām atgriezies Valgundes jaunsargi. Komandai gan neizdevās ceļojošo kausu izcīnīt trešo reizi, stāsta Valgundes jaunsargu instruktors Oskars Karls.

«Uz sacensībām devās jaunie dalībnieki, lai uzkrātu pieredzi. Lai gan viņi ir ātri un veikli, kaut kas patraucēja, iespējams, stress. NATO jeb standarta šķēršļu joslā zaudējām pēc laika, bet apvidus

šķēršļu joslā pierādījām, ka esam spēcīgākie,» tā viņš. Sacensībās startēja jauktā komanda – Kalnciema vidusskolas un Stalģenes vidusskolas

audzēkņi. Sacensībās Bauskā piedalījās 12 komandas.

O.Karls norāda, ka jaunsargos darboties var no 10 gadu vecuma un šobrīd Valgundē ir ap 50 jaunsargu. «Interesi izrāda pat pirmklasnieki. Jauniešiem patīk skriet, viņi grib šaut, iet pārgājienos, celt teltis, veidot bunkurus,» piebilst Valgundes jaunsargu instruktors, norādot, ka valgundniekiem ir gan sava šautuve, gan kāpšanas siena, gan apvidus šķēršļu josta.

Dejotāji debitē festivālā Polijā

Vidējās paaudzes deju kolektīvs «Valgundietis» atgriezies no 22. Starptautiskā Folkloras festivāla Polijā, kur piedalījās pirmo reizi.

Kolektīva vadītāja Inga Feldmane stāsta, ka piedalījās kolektīvi no Slovākijas, Slovēnijas, Melnkalnes, Ukrainas, Čehijas, Bulgā-

rijas, Meksikas, Kolumbijas, Taivānas, Indonēzijas, Serbijas, Turcijas, Ungārijas un Rumānijas. «Mūsu 40 minūšu uzvedums bija veidots kā Maizes svētki, kad tiek cepta pirmā maize no jaunās ražas,» tā vadītāja, norādot, ka kolektīvam līdzī bija arī mūzika, jo Polijā dejo tikai «dzīvās» mūzikas pavadījumā.

Kolektīvs saka paldies Valgundes pagasta pārvaldei, SIA «Uzars», SIA «Valgunde» – Kalviņu ģimenei, Jānim Čamanim, SIA «Lāči» – Normundam Skauģim.

Līvberze

Meklē labākos līvberzniekus

Latvijas proklamēšanas gadadienai veltītajā svinīgajā pasākumā notiks ikgadējā līvberznieku apbalvošana. Pretendentus var pieteikt līdz 7. novembrim.

Pārvaldes vadītājas pienākumu izpildītāja Ruta Medne stāsta, ka konkursa mērķis ir novērtēt un pateikties līvberzniekiem un pagasta labvēļiem par viņu devumu

Apkures sezonai gatavojas apzinīgāk

Šogad daudzdzīvokļu māju iedzīvotāji apkures sezonai gatavojas apzinīgāk – procentuāli pieaudzis to skaits, kuri veic avansa maksājumu par apkuri.

«Pagastā apkures jautājums ir

Sakopj skolas apkārtni

Aizupes skolas apkārtnes labiekārtošanas talkā, kurā piedalījās ap 130 skolēnu un viņu vecāku, tika izzāģēti krūmi, izveidotas kāpnītes un taciņa uz zēnu mājturības kabinetu, sagrābtas nobirušās lapas, bērnu

Līvberzei – par nozīmīgiem darbiem vai nopelniem pagasta attīstībā, saimnieciskajai vai sabiedriskajai darbībai vai citā jomā. Iedzīvotāji tiks vērtēti trīs kategorijās: «Mūža ieguldījums», «Es – Līvberzes pagastam» (fiziskas vai juridiskas personas nozīmīgs ieguldījums un godprātīga attieksme pret veicamo darbu, kas veicinājusi pagasta atpazīstamību un tā iedzīvotāju labklājību, kā arī par drošsirdīgu rīcību ārkārtas

diezgan smags – pavasarī pat tika atslēgta gāze, tomēr ar «Latvijas gāzi» izdevās panākt vienošanos par parādu atmaksu. Tād sākās smags darbs ar cilvēkiem, jo viņi bija jāpārliecina, ka parādi par apkuri jāmaksā pašiem,» stāsta Ruta Medne. Nu redzami pirmie

situācijas), «Gada jaunieši». Žūrija lems par Goda nosaukuma un naudas balvas piešķiršanu.

Pretendentu pieteikumi jāiesniedz pagasta pārvaldē līdz 7. novembrim. To var darīt darba kolektīvi, sabiedriskās un politiskās organizācijas, privātpersonas. Iesniegumam jāpievieno izvirzītās personas īss raksturojums un padarītā darba novērtējums.

rezultāti – palielinājies to iedzīvotāju skaits, kuri veic avansa maksājumu, tādējādi izlīdzinot maksu par apkuri pa mēnešiem. Protams, ir arī tādi, kuri nespēj maksāt, bet tos aicina slēgt vienošanos par atmaksu pēc individuāla grafika.

Jaunsvirlauka

Pagasta pārvalde informē, ka ar šo mācību gadu IKSC «Lidumi» sāks darboties papildu pulciņi.

Ludmila Pāne palīdz apgūt vācu valodu kā pirmsskolas vecuma bērniem, tā pieaugušajiem. Vācu valodas pulciņš pirmsskolai un 1. klasei notiek trešdienās no pulksten 16 līdz 16.45, savukārt pieauguša-

«Lidumos» jauni pulciņi

jiem – trešdienās no pulksten 17 līdz 18.30. Radošā darbnīca pirmsskolas vecuma bērniem un 1. – 6. klases skolēniem notiek ceturtdienās attiecīgi no pulksten 14 līdz 15.30 un no 16 līdz 17. Šajā darbnīcā piedāvā apgūt iemaņas floristikā un rotu gatavošanā.

Savukārt «Jaunlidumos» Dzirnieku ciematā galvenokārt plānotas sportiskas nodarbes.

Sporta aktivitātes skolas vecuma bērniem notiek katru dienu no pulksten 16 līdz 20, savukārt sporta pulciņš 1. – 9. klasei notiek sestdienās no pulksten 16 līdz 18, to vada Ludmila Petrova. Bet treneris Oļegs Kranga aicina apgūt džudo prasmes ceturtdienās no pulksten 20 līdz 21.30 un sestdienās no pulksten 15 līdz 16.30.

Uzņēmējus aicina uz balli

Jaunsvirlaukas pagasta uzņēmēji aicināti piedalīties Rudens

ballē 4. novembrī, līdzīgi ņemot groziņu. Sīkāku informāciju un

ielūgumus var saņemt IKSC «Lidumi» (tālrunis 29199324).

Policists – Aivars Bērziņš

No septembra pagastā ir jauns pašvaldības policists – Aivars Bērziņš. Viņš apmeklētājus pieņem pagasta pārvaldes ēkā pirmdienās no pulksten 9 līdz 12 un ceturtdienās no pulksten 13 līdz 17. «Prioritātes ir darbs skolā, administratīvo pārkāpumu, kas saistīti ar pašvaldības saistošo noteikumu neievērošanu, novēr-

šana, iesniegumu izskatīšana,» tā A.Bērziņš. Ar policistu var sazināties pa tālruni 26629947 vai e-pastu: aivars.berzins@jelgavasnovads.lv.

Viņš atgādina, ka nakts stundās neatliekamās gadījumos jāzīn Valsts policijai pa tālruni 02, 63004202, 63004200. A.Bērziņš iekšlietu sistēmā nostrādājis 20 gadus.

Eleja

Iedzīvotāji ierīko rotaļu laukumu

Pateicoties iedzīvotāju iniciatīvai, pie Bauskas ielas 9. mājas ierīkots bērnu rotaļu laukums. «Agrāk te bija tikai smilšu kaste bez smiltīm, un visu vasaru bērniem un jauniešiem nebija kur palikt. Vecāka gājuma cilvēki pat sūdzējās, ka viņi pulcējās kāpnutelpās un trokšņoja,» stāsta mājas vecākā un idejas iniciatore Svetlana Meščerska.

Jaunais rotaļu laukums nav tikai vienas mājas bērniem, bet gan triju, kurās kopā ir 130 dzīvokļu un varētu būt ap 50 bērnu. «Nepieciešamība

pēc rotaļu laukuma radās, kad paņēmām no bērnu nama divus bērnus. Bērnu un ģimeņu atbalsta centra teritorija ir labiekārtota, un vecākais bērns, kuram tagad ir 11 gadi, bieži lūdza, lai ļaujām viņam aiziet uz centru pašūpoties,» stāsta S.Meščerska, piebilstot, ka pašu dārzā bērniem ir ierīkotas gan šūpoles, gan smilšu kaste, taču viņi tomēr labāk grib spēlēties bariņā. Bet lielākā daļa šo māju iemītnieku ir trūcīgi, tādēļ bērniem nevar nodrošināt kvalitatīvu brīvā laika pavadīšanu.

S.Meščerska kopā ar draudzeni uzrakstījušas projektu, kas tika atbalstīts

un ļāva labiekārtot pagalmu. Nu ierīkotas šūpoles, smilšu kaste, slidkalniņš, soliņš un dažādas konstrukcijas, pa kurām var kāpēt. «Pirmajā nedēļā, kopš ir šūpoles, pagalmā pēc pulksten 16 ir pilns. Visi gribētāji pat uzreiz nevar izšūpoties, tāpēc mācām bērniem būt draudzīgiem, dalīties,» tā elejniece.

Nu bērni un jaunieši ir priecīgi, māju iedzīvotāji – apmierināti, bet esot kāda problēma – jauno vietu iecienījuši arī dzērāji, pret kuriem uzsākta nopietna cīņa, iesaistot arī policiju.

Ievēlēja Skolēnu pašpārvaldes prezidentu

Elejas vidusskolā ievēlēja jauna Skolēnu pašpārvaldes prezidentu – 12. klases skolniece Eva Lejava.

Uz Skolēnu pašpārvaldes prezidenta amatu pieteicās divi pretendenti. Viena no tiem – 12. klases skolniece Anda Sprūža, kura pašpārvaldē darbojas otro gadu. Pērn Anda pašpārvaldē pildīja kultūras un sporta ministrijas darbinieka pienākumus. Otra kandi-

datē – 12. klases skolniece E.Lejava, kura pašpārvaldē darbojas astoto gadu un ir pildījusi kultūras ministrijas, kārtības ministrijas, preses un informācijas ministrijas darbinieka

pienākumus, kā arī bijusi kultūras un sporta ministre.

Vienu septembra nedēļu abas kandidātes tikās ar vēlētājiem un iepazīstināja viņus ar savām programmām. Elejas vidusskolā Skolēnu pašpārvaldes prezidenta vēlētāji ir skolotāji, Skolēnu pašpārvaldes darbinieki un klašu vecākie. No visiem balsstiesīgajiem vēlētājiem nobalsoja 96,2 procenti, prezidenta amatā ievēlot E.Lejavu.

Lielplatone

Darbu sācis dienas centrs

Lielplatone darbojas dienas centrs «Birztaļiņās». Šobrīd tajā strādā sociālais darbinieks, Bārītiņa un psihologs, kā arī pagasta iedzīvotājiem ir iespēja izmāzģāt veļu un izmantot dušu, stāsta centra vadītāja Everita Džeriņa. Centrs atvērts darba dienās no pulksten 9 līdz 17, pirmdienās – līdz pulksten 18.

Pirms darba sākuma veikta iedzīvotāju aptauja, lai saprastu, kādas ir viņu vēlmes un vaj-

dzības. «Oktobrī aicināsim kopā pensionārus un jaunās māmiņas, lai vēl noskaidrotu viņu vēlmes un ai-

cinātu apvienoties biedrībās – tas pavērtu lielākas iespējas piesaistīt finansējumu pašu iedzīvotāju aktivitātēm, tostarp izglītojošiem pasākumiem, ekskursijām, telpu aprikošanai un labiekārtošanai,» skaidro E.Džeriņa, aicinot iedzīvotājus savas idejas izteikt arī pa tālruni 29759964.

Domā par bērniem

Pagastā īstenotas vairākas aktivitātes, kas vērstas tieši uz bērnu labklājību – pārmaiņas piedzīvotāju bērnu grupiņā, pagastā ierīkots vēl viens rotaļu laukums.

Šogad piecgadīgo un sešgadīgo bērnu grupā mācās 26 audzēkņi, kuri nu guļ arī diendus. «Līdz šim to nevarējām nodrošināt. Tagad ir plašākas telpas, ir gultas, un mazie guļ – diendusa tomēr ir nepieciešama, jo bērniem nepietiek spēka visu dienu darboties,» stāsta grupas audzinātāja Irina Nagņibeda. Elejas vidusskolas Lielplatones filiāles vadītāja Inese Reinvalde

piebilst, ka bērnu darba grupas telpas arī izremontētas un aprīkotas ar mēbelēm. To nodrošinājusi pagasta pārvalde, bet iekārtošanā palīdzējuši arī vecāki.

Vēl šogad palielināties pirmklasnieku skaits – mācības uzsākuši 10 bērni. «Pērn bija 6 pirmklasnieki, pirms tam – trīs. Arī bērnu darba šogad ir vairāk bērnu,» tā I.Reinvalde.

Par bērniem domā ne tikai izglītības iestādēs. Biedrība «Liel.Barons» īstenojusi otro projektu – Tisos ierīkots bērnu rotaļu laukums. «Bērnu skaits nav noteicošais, jo arī daži bērni ciematā ir pelnījuši to pašu, ko daudz bērnu pilsētā,» savu nostāju pauž biedrības valdes priekšsēdētāja Zanda Zariņa.

Pirmais laukums izveidots Lielplatones ciematā, bet nākotnē plānots tādu ierīkot arī Sidrabē. Projekts realizēts, piedaloties Jelgavas lauku partnerības «Lielupe» projektu konkursā «Atbalsts vietējās iniciatīvas grupu projektiem 2011. gadā». Tā finansējums – 286,70 latī.

Vilce

Pirmā ekspedīcija notikusi

Notikusi pirmā ekspedīcija pa Vilces mežiem, lai apzinātu tajos augošos dižkokus. «Šobrīd esam apzinājuši septiņus, bet kopumā, pēc mūsu rīcībā esošās informācijas, pagasta teritorijā ir vairāk nekā 20 koku, kas uzskatāmi par dižkokiem,» stāsta pagasta projektu koordinatore Lolita Duge.

Pirmajā ekspedīcijā devās septiņi dažāda vecuma skolēni un pieci pieaugušie, tostarp Zemgales vīrs-

mežniecības speciāliste vilciece Sandra Grava, kura ir atbildīga par mežu digitālo karti. «Par katru koku aizpildījām novērojumu protokolu, kurā atzīmējām koka apkārtmēru, vainaga pazīmes, atrašanās vietu, vai stumburā ir rētas, dobumi, cik nokaltušu zaru – apmēram 20 dažādas pozīcijas,» tā L.Duge, piebilstot, ka pirmajā ekspedīcijā apsekoti Lauču ozoli Blankenfeldes pusē un Jelgavas novada lielākais ozols – Čigānu ozols. Pārējos dižkokus plānots apzināt līdz gada beigām.

Neaprobežojas tikai ar mājas apsaimniekošanu

Reaģējot uz izmaiņām likumdošanā, pavasarī Vilcē tika nodibināta biedrība «Austrumu iela 15», kuras pamatuzdevums ir daudzdzīvokļu mājas apsaimniekošana, tomēr iedzīvotāji neapstājās tikai pie tā. «Sapratām, ka svarīgi ir ne tikai, lai māja būtu kārtībā, bet arī lai apkārtnē kļūtu arvien pīvilcīgāka,» norāda biedrības vadītāja Līgita Troniņa.

Viņa stāsta, ka iedzīvotāji

savu māju pašu apsaimniekošanā pārņēma 2009. gada novembrī. Sākumā tikai savākta nauda no iedzīvotājiem par komunālajiem pakalpojumiem un pārsūtīta tālāk attiecīgajam pakalpojuma sniedzējam. «Ar laiku secinājām: lai māju varētu apsaimniekot pienācīgi, jādibina biedrība, lai, piedaloties dažādos projektu konkursos, varētu piesaistīt papildu finansējumu gan mājas uzturēšanai, gan apkārtnes sakopšanai,» tā L.Troniņa. Aprīlī nodibinātā

biedrība «Austrumu iela 15» lauku partnerības «Lielupe» projektu konkursā ieguva līdzekļus, lai sakārtotu laukumu pie mājas. «Izdarijām visu, ko bijām plānojuši – atjaunojām smilšukasti, uzstādījām jaunus soliņus un šūpoles, kā arī paplašinājām volejbola laukumu,» stāsta L.Troniņa, piebilstot, ka iedzīvotāji ir apņēmības pilni turpināt iesākto.

Projektu līdzfinansēja Vilces pagasta pārvalde.

Kalnciems Popularizē eksaktos priekšmetus

Lai ieaicinātu skolēnus eksaktajos mācību priekšmetos, Kalnciema pagasta vidusskolā šogad tika organizēta Zinātnieku nakts, kurā skolēni uzzināja daudz jauna.

Vidusskolas prezidente Anna Katrīna Markule stāsta, ka Zinātnieku nakts laikā skolēni apmeklēja Latvijas Universitātes Botānisko dārzu, kur iepazīta Latvijā augošu indiģos augus. «Daļa no tiem izskatījās tik mīļīgi, ka nevienā brīdī nevarētu rasties doma, ka

no tiem jāuzmanās,» viņa secina. Vēl skolēni apmeklēja vairākas augstskolas, kurās var studēt eksaktās zinātnes. Rīgas Stradiņa universitātē skolēni iepazīšies ar dažādām ķīmiskām vielām un redzējuši, piemēram, kā rodas

ķīmiķu «zelti», bet vislietderīgākā informācija, viņuprāt, bija par smēķēšanas kaitīgumu un to, ko organismam nodara nikotīns. Medicīnas muzejā bija iespēja izkalt savu kapara monētu. Tāpat varēja uzzināt par dažādām ķīmijām – jūtu, mīlestības, smaržu. Noslēgumā pabūt LU Bioloģijas fakultātē. Jāpiebilst, ka Kalnciema pagasta vidusskolā par Eiropas Savienības finansējumu modernizēti četri eksaktos mācību priekšmetu kabineti – matemātikas, bioloģijas, fizikas un ķīmijas.

Paldies par dāsnumu

Kalnciema pagasta pārvalde un Kalnciema Sociālās aprūpes centrs saka paldies visiem tiem iedzīvotājiem, kuri rudens raža padalījās ar centra iemītniekiem.

«Iedzīvotāji tiešām bija atsaucīgi un nesa dažādus augļus un dārzeņus – ābolus, kāpostus, gurķus, tomātus. Kāds pat bija salasījis un atnesis dzērvenes,» tā pagasta

pārvaldes vadītāja Gaļina Koroļova, piebilstot, ka iedzīvotāji pārtikas produktus uz Sociālās aprūpes centru aicināti nest jebkurā laikā.

Jauna skolotāja

Šajā mācību gadā Kalnciema pagasta vidusskolā darbu sāks šīs skolas absolvente Anna Govrenkova. Anna māca

angļu valodu sākumskolas klasēm un pati turpina mācīties RPIVA 3. kursā. «Skolotāja strādā ļoti radoši, skolēniem ir interesan-

tas, jaunām metodēm bagātā stundas,» jauno pedagogi vērtē skolas direktore Anita Klupša.

Glūda Pasākums bijušajiem kolhozniekiem; vāc vēstures liecības

Glūdas pagasta pārvalde ieceļojuši 26. novembrī pulcēt kopā bijušos «Nākotnes» kolhozniekus. Pasākumu plānots organizēt kā sava veida salidojumu, kurā būs iespēja pabūt kopā ar bijušajiem darbiniekiem, brigadieriem, speciālistiem, atcerēties aizgājušos laikus.

«Tā būs atmiņu pēcpusdiens, kurā atcerēsimies kolhozā pavadītos gadus un pieminēsim tos, kuri vairs nav starp mums, taču viņu devums šai vietai ir ļoti būtisks,»

Mācīs sitamo instrumentu spēli

Jelgavas novada Mūzikas un mākslas skola piedāvā apgūt sitamo instrumentu – bungu un ksilofona – spēli. Nodarbības notiks trešdienās (katrai vecuma grupai savā laikā) Mūzikas

pasākuma ideju atklāj Glūdas pagasta pārvaldes vadītāja Silvija Ziberte.

Lai pasākums izdotos, ļoti nepieciešama ikviena bijušā kolhoznieka atsaucība, tādēļ pagasta pārvalde aicina atsaukties un palīdzēt veidot foto un citu svarīgu vēstures liecību, piemēram, goda rakstu, vimpeļu vai citu veidu apbalvojumu, dažādu tā laika dokumentu izstādi. Izstāde kalpos arī kā vēstures mācību stunda kolhoznieku bērniem un mazbērniem, palīdzēs izprast tā laika dzīvi un notikumus. Pēc pasākuma materiāli tiks atdoti to īpašniekiem. Visi, kuriem ir

šādi materiāli un kuri vēlas palīdzēt sagatavot pasākumu, aicināti zvanīt pa tālruni 29594204 (mūzizglītības speciāliste Maiga Marcinkeviča) vai 26366631 (pārvaldes vadītāja S.Ziberte).

«Kopā atcerēsimies tos laikus, kad «Nākotnē» attīstīta bija gan piena lopkopība, cūkkopība, graudkopība, cukurbeiešu audzēšana, gan arī rūpnieciskā ražošana, kad plaši pazīstama bija «Nākotnes» grupa «Varavīksne», ar panākumiem darbojās jauktais koris un vokālais ansamblis,» ieskicē S.Ziberte.

Aicina uz atjautības uzdevumu pēcpusdienu

30. oktobrī pulksten 11 Glūdas pagasta dienas centrā notiks pasākums «Zini – mini!».

Dienas centra vadītāja Herta

Elza Šalkovska stāsta, ka jautājumi būs izziņoši, par dabu, būs arī miklas. Dalībnieki tiks sadalīti komandās neatkarīgi no vecuma. Balvas tiks gatavotas pašu iedzīvotāju rokām

vai iesaistīties jau esošajā novada instrumentālajā ansambli,» stāsta Mūzikas un mākslas skolas direktore Dace Laure. Papildu informācija pie skolas direktores pa tālruni 28318526.

centra rīkotajās radošajās darbnīcās. «Lai mums jau ir kā tradīcija – pašu gatavotas balvas. Tās arī stimulē bērņus un jauniešus piedalīties pasākumos,» tā H.E.Šalkovska.

Svēte Rāda labu piemēru

Biedrība «Vide un cilvēks» strādā pie statūtu maiņas, lai no jaunā gada pati varētu apsaimniekot savu daudzdzīvokļu māju Lielsvētes ielā 16. «Paši sev tomēr vairāk uzticamiem – zinām, ko varam gaidīt, jo viss jau būs atkarīgs no mums pašiem,» tā biedrības valdes locekle Evita Matule.

Biedrība ar mērķi labiekārtot pagasta, ne tikai sava pagalma teritoriju tika nodibināta martā. Tomēr laika gaitā biedri secinājuši, ka varētu arī pārņemt mājas apsaimniekošanu, jo tad viss būtu atkarīgs no pašiem – ja māju apsaimnieko cits, vienmēr pastāv aizdomas, ka tiek iekasēta nauda, bet darbus neizdara. «Mūsu mājai pirmās nepieciešamais darbs ir jumta remonts. Mums ir plakanais jumts, un lietainā laikā vai kūstot sniegam ceturrtā stāva dzīvokļos griesti kļūst mitri,»

stāsta E.Matule.

Plānots, ka par biedrības finansēm atbildīgā būs mājas iedzīvotāja, kura šobrīd ir bezdarbniece – viņa apmeklējis speciālus kursus par biedrības grāmatvedības jautājumiem. Naudu nepieciešamajiem remontdarbiem paredzēts iekasēt, nosakot maksājumu par kvadrātmetru un veidojot uzkrājumu. «Tas, šķiet, ir vienīgais veids, kā iekasēt naudu no visiem, jo vienmēr jau atrodas kāds, kuram neko nevajag,» tā biedrības valdes locekle, norādot, ka biedrība ar Nīderlandes fonda KMHM finansiālu atbalstu šovasar izremontējusi visas trīs kāpnutelpas un jau tad iezīmējusies tendence – ne visi ir gatavi iesaistīties. «Tomēr iedzīvotājiem ir jāsaprot, ka māja visiem ir viena, vienalga, vai dzīvo pirmajā vai ceturrtajā stāvā – jumts, kāpnutelpa, bēniņi, ārdurvis ir kopīpašums, par ko jā rūpējas visiem,» uzsver E.Matule.

Kopā veidos maskas

Oktobrī ikviens aicināts piedalīties masku gatavošanā. Informācija par nodarbiņu vietu un laiku būs pieejama uz ziņojumu dēļiem.

Maskas plānots izmantot Mārtiņdienas pasākumā. Nodarbības var pieteikties pa tālruni 26081630 (Sandra).

Platone Atdzīvina «Zilēnus»

«Esmu «Zilēnu» patriots, tāpēc gribēju šo vietu iedzīvot,» tā par savu ideju saka kora «Sidrabe» diriģents Guntis Pavilons.

Lai īstenotu ieceri, tapa projekts, ko G.Pavilons iesniedza Valsts kultūrkapitāla fonda un Zemgales Plānošanas reģiona rīkotajā konkursā. «Sākotnēji pasākums nebija saistīts ar Eliasa dzimšanas dienu, bet apstākļi tā sakrita. Tāpat arī novads bija nolēmis savest šo ēku kārtībā – tur atjaunotas 19. gadsimta raksturīgas mēbeles, izvietotas mākslinieka gleznu reprodukcijas,» stāsta G.Pavilons, piebilstot, ka viņa projekts paredz arī izgatavot bukletu par pagasta kultūras dzīvi, ko izplatīs kā pielikumu Zemgales tūrisma ceļvežos.

Pasākums «Zilēni zīmē, dejo un dzied» iekrita Eliasa 124. jubilejā. Tajā klātesošos priecēja koris «Sidrabe», deju kopa «Pali» un folkloras kopa «Dimzēns». Tāpat tika eksponēti Jelgavas Mākslas skolas audzēkņu un Platones un Lielviravas skolas skolēnu labākie darbi un mērīts viens no lielākajiem dižošiem Baltijā. G.Pavilons stāsta,

ka ir iedibināta arī tradīcija – Ģederta balvas un Zilēnu balvas pasniegšana. Ģederta balva paredzēta labākajiem zīmējumu autoriem, un to saņēma Platones skolas skolniece Austrā Kroģere, Lielviravas skolas skolniece Dāvis Vosels, Jelgavas Mākslas skolas audzēknes Agnese Karlsons un Viktorija Reva. Pateicības raksts – Mākslas skolas audzēknei Jūlijai Dmitrijevai. Savukārt Zilēnu balva paredzēta par ieguldījumu Platones kultūras vides attīstībā, kultūrvides izpētē, popularizēšanā. Tā pasniegta tēlniekam Jurim Neimanim, kurš izgatavoja jaunās muzeja norādes, un Tomam Aboliņam, kurš izgatavoja vēsturiskās koka mēbeles.

Turpmāk pasākumus «Zilēnos» plānots rīkot divas reizes gadā. Nākamais būs ap Lieldienām.

Virčava Nebūsim vienaldzīgi!

«Sociālā dienesta redzeslokā nejausi nonāca kāds pensijas vecuma vīrietis, kurš dzīvoja ļoti sliktos apstākļos, bet palīdzību nelūdz. Apsēkojot dzīvesvietu, nolēmām iekārtot viņu pansionātā,» stāsta pagasta sociālā darbiniece Līgita Kļaviņa, aicinot pagasta iedzīvotājus ziņot par līdzīgiem gadījumiem.

Vīrietis pārvietoja ratiņkrēslā un pēdējo gadu dzīvojis bez elektrības. «Pieļauju, ka pagastā ir vēl tādi

cilvēki, kuriem patiešām ir nepieciešama palīdzība, bet viņi dažādu apsvērumu dēļ pie mums nevērsas,» tā L.Kļaviņa, piebilstot, ka iedzīvotāji var ziņot arī par vardarbību ģimenē, daudz bērnu ģimenēm un veciem, vientuļiem cilvēkiem, kuri nespēj sevi nodrošināt.

Tāpat sociālā darbiniece lūdz atsaukties zemniekus, kam vajag strādniekus, jo viņas redzeslokā ir cilvēki, kuriem darbs nepieciešams. Ar L.Kļaviņu var sazināties pa tālruni 63085961 vai 27825530.

Izveidots pasākumu plāns

Uz laiku Virčavas tautas nama vadītājas pienākumus uzņēmusies pildīt Dace Vilne. Pasākumu plāns jau tapis līdz pat gada beigām.

Šogad tautas namā notiks trīs lieli pasākumi. 17. novembrī pulksten 18 – Valsts svētku sarīkojums ar tradicionālo pagasta iedzīvotāju sveikšanu. 26. novembrī Virčavā notiks Jelgavas un Ozolnieku nova-

du amatnieku teātru skate, savukārt 25. decembrī būs Ziemassvētku balle. Tautas namā notiek arī skolas pasākumi. «Ir sāktas sarunas arī par izstādes izveidošanu tautas namā, vēl ir iecere organizēt braucienu uz teātri Rīgā,» tā D.Vilne, kuras pamata darba vieta ir Kultūrizglītības un nemateriālā mantojuma centrs.

Izmaiņas noteiktas uz Sarmītes Sustupes slimības laiku.

Brīdinājums

Virčavas pagasta pārvalde brīdina, ka aizliegts ņemt granti Miķaļu karjerās. Par to var tikt piemērots administratīvais sods.

Zaļenieki Darbojas trenāžieru zālē

Zaļenieku pagasta pārvaldes 2. stāvā sākusī darboties trenāžieru zālē. Ikvienam aicināts to izmantot.

Trenāžieru zāle atvērta otrdienās, ceturtdienās un piekt-

dienās no pulksten 15 līdz 20. Pierakstīties uz nodarbiņām var pa tālruni 29728051. Par trenāžieru izmantošanu jāmaksā saskaņā ar Jelgavas novada domes lēmumu – maksa par stundu: 0,90 lati.

Latviskās dzīvesziņas skola aicina uz nodarbiņām

Bērniem ir iespēja piedalīties Latviskās dzīvesziņas skolas nodarbiņās. Tās notiek otrdienās pulksten 16 kultūras namā. Nodarbību apmeklētāju darījumam izstādi plānots atklāt 17. novembrī.

Nodarbības iespējams pie-

dāvāt, jo biedrība «Kultūras, izglītības un fizisko aktivitāšu attīstības centrs «Vaidelote»» guva atbalstu Jelgavas lauku partnerības «Lielupe» projektu konkursā. Nodarbībās bērni kopīgi mācīsies pīt jostīņas, grāmatzīmes, rokasprādzēs, rotāt tās ar dažādām

latviskām zīmēm, kuras mūsu senči ir izmantojuši ne tikai skaistumam, bet arī sevis un vides aizsardzībai, veselībai. No novembra meistare Sarmīte Vīpule piedāvās pilnveidot rokdarbu prasmes, iemācīties aust.

Pakalpojumu centru izmanto kā satikšanās vietu

Daudzdzīvokļu mājā «Milleri» 16–31 darbojas Zaļenieku Pakalpojumu centrs, kurā ikviens var izmantot dušu, izmazgāt veļu, skatīties televizoru, pastrādāt pie datora, izmantot šujmašīnu vai vienkārši satikties ar domubiedriem, iedzert tēju vai kafiju un paplāpāt.

Biedrības «Zaļenieku dzirnas»,

kas īstenoja projektu par centra izveidi, valdes locekle Elza Puķīte stāsta, ka pagaidām centrs lielāko atsaucību guvis kā satikšanās vieta, jo iedzīvotāji, kamēr, piemēram, mazgājas veļa, tur uzturas un komunicē. Tāpat centrs izmantots kā lekcijas norises vieta. E.Puķīte norāda, ka pagaidām par dušas un veļasmašīnas izmantošanu centra apmeklētājiem nav jāmaksā,

bet drīzumā tiks noteikta maksa, kas būtu adekvāta patērētajam ūdenim un elektrības daudzumam. Pakalpojumu centrs atvērta darba dienās no pulksten 9 līdz 17. Iepriekš būtu vēlams pieteikties konkrēta pakalpojuma saņemšanai. Informācija pa tālruni 29386720, 29550846.

Centrs tapis projektā «Zaļenieku pakalpojumu centra izveide».

Sesava Mācās rīkoties ekstremālos apstākļos

Drošības mēneša laikā Sesavas pamatskolas skolēni mācījās, kā rīkoties ekstremālā situācijā. «Mūsu skolā notika mācību trauksme, kuras mērķis bija nodemonstrēt skolēniem, kā notiek evakuācija, kā viņiem jārikojas, kur jāiet, kā arī pārliecināties, ka darbinieku rīcība ugunsgrēka gadījumā būtu adekvāta. Pirmo reizi kā rezerves izeja cilvēku evakuāšanai tika izmantotas arī speciāli uzbūvētās kāpnēs no 2. stāva,» stāsta skolas direktors Andris Stašans. Viņš norāda, ka pirms praktiskās nodarbiņas audzinātāji

bija iepazīstinājuši skolēnus ar evakuācijas noteikumiem un ceļiem, kā izkļūt no skolas. Praktiskā nodarbiņa atklāja gan pozitīvo, gan negatīvo. «Skolotāji un skolēni ļoti organizēti, ātri, paredzētajā laikā atstāja skolas telpas un sapulcējās sporta laukumā, kur tika vēlreiz pēc skolotāju žurnāliem pārbaudīts, vai visi ir izkļuvuši no telpām. Tomēr kā trūkums atzīmētas, ka ugunsgrēka signalizācija bija slikti dzirdama visās klasēs, tāpat, izejot no klases, netika aizvērti logi un durvis,» stāsta direktors.

Analizējot mācības, izkristalizēju-

šies secinājumi – pirmkārt, ziemā un sliktos laika apstākļos skolēnu pulcēšanās vieta ir jāmaina no sporta laukuma uz sporta zāli, jo sporta zāle ir atsevišķa celtnē. Otrkārt, trauksmes signāls ir jāpārveido tā, lai tas būtu dzirdams visās skolas telpās.

Kross jāskrien visiem

Viens no pirmajiem nopietnajiem Sesavas pamatskolas skolēnu sportisko spēju pārbaudījumiem ir ikgadējais rudens kross. Sporta skolotāja Inga Striška-Jermolova stāsta, ka krosā jāpiedalās visiem skolas skolēniem – 120. Katras grupas 1. vietas ieguvējs saņem 10 balles, 2. vietas ieguvējs – 9 balles, 3. vietas ieguvējs – 8 balles. Pārējiem – 7 balles par noskriešanu. Tiem, kuri nepiedalās krosā, distance ir jāveic pēc stundām. «Salīdzinot

ši krosa rezultātus ar pagājušā gada rezultātiem, jāsecina, ka tie uzlabojas un skolēni kļūst ātrāki, aktīvāki, fiziski labāk sagatavoti,» tā skolotāja.

Rezultāti. 2002. dz.g. un jaunāki: 1. vieta – Andis Ruskis, Alise Briede; 2. – Dāvis Poikāns, Sigita Monceviča; 3. – Justs Muižnieks, Amanda Antonēviča. 2000. – 2001. dz.g.: 1. vieta – Sandijs Valatkaits, Dana Bogdanova; 2. – Elvis Joņins, Vineta Briede; 3. – Agris Kristaps Bērze, Lelde Kalniņa. 1998. – 1999. dz.g.: 1.

vieta – Samanta Valatkaite, Raitis Gravenieks; 2. – Liga Slišāne, Edgars Gravenieks; 3. – Kitija Kolosova, Edijs Jefimovs. 1996. – 1997. dz.g.: 1. vieta – Oskars Zālītis, Līgita Graveniece; 2. – Mairis Maldžus, Arnita Muižniece; 3. – Kristaps Uļēvičs, Saiva Točēnova. 1995. – 1994. dz.g.: 1. vieta – Lauris Rozentāls, Lilita Lazdiņa; 2. – Andris Koņkova, Laura Graveniece; 3. – Gints Gendvils, Tija Laura Ivančenko.

Pasākumi

Elejā

- ✓ 7. novembrī pulksten 18 – kino punkta mākslas filma «Astoņi pilnmēneši». Ieejas maksa – 1 santīms (saieta namā).
- ✓ 17. novembrī pulksten 18 – pašdarbnieku koncerts Latvijas proklamēšanas gadadienā; pulksten 22 – atpūtas vakars pie galdiņiem kopā ar Gunāru (galdiņu iepriekšēja pieteikšana līdz 14. novembrim pa tālruni 28357321). Ieeja – bez maksas (saieta namā).

Glūdā

- ✓ 22. oktobrī pulksten 11 – erudīcijas pasākums visai ģimenei «Zini – mini». Ieeja – bez maksas (dienas centrā «Zemgale»).

Jaunsvirlauka

- ✓ 4. novembrī pulksten 20 – atpūtas vakars pagasta uzņēmējiem. Ieeja – ar ielūgumiem (IKSC «Lidumi»).
- ✓ 5. novembrī pulksten 18 – koru sadziedāšanās «Ceļā uz Dziesmusvētkiem». Ieeja – bez maksas (IKSC «Lidumi»).

Kalnciemā

- ✓ 22. oktobrī pulksten 14 – Kalnciema pensionāru kluba sezonas atklāšanas pasākums. Valgundes amatiereteātra izrāde E.Vulfs «Linis murdā», režisore I.Rimša. Ieejas maksa – 6 konfektes (kultūras namā).
- ✓ 18. novembrī pulksten 16 – LR dzimšanas dienai veltīts pasākums. Ieeja – bez maksas (kultūras namā).
- ✓ 25. novembrī pulksten 18 – kino punkta mākslas filmu «Medibas». Ieejas maksa – 1 santīms (kultūras namā). Uzmanību! Filmā ir erotiskas epizodes, ieeja nepilngadīgajiem – ierobežota.

Lielplatonē

- ✓ 17. novembrī pulksten 19 – LR proklamēšanas dienas pasākums. Ieeja – bez maksas (tautas namā).

Līvberzē

- ✓ 21. oktobrī pulksten 19 – vokāli dramatiski instrumentālās grupas «Ilga» koncerts. Piedalās dziedošie aktieri I.Rešetins, L.Subatnieks, G.Subatnieks, A.Siliņš. Biļešu cena – Ls 3; koncerta dienā – Ls 3,50 (kultūras namā).
- ✓ 18. novembrī pulksten 15 – LR proklamēšanas dienas pasākums «Gada cilvēks». Ieeja – bez maksas. Pulksten 19 – balle ar grupu «Titāniks» (kultūras namā).

Platonē

- ✓ 29. oktobrī pulksten 16 – Valgundes amatiereteātra izrāde E.Vulfs «Linis murdā», režisore I.Rimša (Lielvircavas kultūras namā). Kursēs transports pulksten 15: Tūjas–Pēterlauki–Lielvircava. Sīkāka informācija pa tālruni 63086126; 26547117 (Rasma).
- ✓ 17. novembrī pulksten 19.30 – LR proklamēšanas dienai veltīts pasākums, pēc pasākuma – atpūtas vakars. Ieeja – bez maksas (Lielvircavas kultūras namā).

Svētē

- ✓ 9. novembrī pulksten 16 – «Mārtiņdienas jampadracis». Gatavosim maskas, iesim rotājās, dziedāsim un piekopsim Mārtiņdienas tradīcijas. Līdz ņemsim jaunu omu un kādu Mārtiņdienai atbilstošu našķi! Ieeja – bez maksas (pamatskolas zālē).
- ✓ 18. novembrī pulksten 14 – koncerts «Daudz laimes, Latvija!». Piedalās pagasta pašdarbības kolektīvi. Pēc koncerta – torte. Ieeja – bez maksas (pamatskolas zālē).

Sesavā

- ✓ 12. novembrī pulksten 21 – rudens balle ar grupu «Deserts». Biļešu cena – Ls 2,50 (tautas namā).

Valgundē

- ✓ 22. oktobrī pulksten 14 – ražas svētku koncerts «Neba maize pati nāca». Piedalās VPKD «Valgundietis» un viesi no Lietuvas. Svētku tirdziņš. Ieeja – bez maksas (IKSC «Avoti»).
- ✓ No 24. oktobra – Ķirbju un pupiņu izstāde. Ieeja – bez maksas (IKSC «Avoti»).
- Līdz 30. oktobrim – bērnu zīmējumu izstāde «Rudens veltes». Ieeja – bez maksas (IKSC «Avoti»).
- ✓ 12. un 13. novembrī pulksten 21 – Latvijas čempionāts liniņdejās. No pulksten 20 – dalībnieku reģistrācija. Ieejas maksa dalībniekiem – Ls 3 (uz visu pasākumu); skatītājiem – Ls 3 (uz vienu dienu) (IKSC «Avoti»).
- ✓ 17. novembrī pulksten 19 – Valsts svētku koncerts. Ieeja – bez maksas. Pulksten 21 – balle. Biļešu cena – Ls 1,50 (līdz jāņem groziņš). Galdiņu rezervēšana pa tālruni 63085295; 28612076 (Egija) (IKSC «Avoti»).

Vilcē

- ✓ 15. oktobrī pulksten 22 – ražas svētku balle (ar groziņiem). Iepriekšēja galdiņu rezervēšana. Biļešu cena – Ls 2 (tautas namā).
- ✓ 22. oktobrī pulksten 16 – Zaļenieku amatiereteātra izrāde M.Ritupe «Gustavs parlamenta brīvdienās», režisore L.Nefedova. Ieeja – par ziedojumiem (tautas namā).
- ✓ 29. oktobrī pulksten 22 – diskotēka. DJ Mikus, DJ El-Muzikanto un DJ Rudais. Biļešu cena – Ls 1,50 (līdz pulksten 22); Ls 2 (pēc pulksten 22) (tautas namā).
- 17. novembrī pulksten 18 – LR veltīts svētku koncerts, noslēgumā – balle. Ieeja – bez maksas (tautas namā).

Zaļeniekos

- ✓ Līdz 4. novembrim – ražas izstāde «Ķirbis nāk no dārza mājās». Ieeja – bez maksas (kultūras nama Mazajā zālē).
- ✓ No 17. līdz 30. novembrim – rokdarbu izstāde «Pašu roku darināts». Ieeja – bez maksas (kultūras nama Mazajā zālē).
- ✓ 4. un 11. novembrī pulksten 16 – Latviskās dzīvesziņas skolas nodarbības pīšanā (bērniem). Ieeja – bez maksas (kultūras namā).
- ✓ 18. novembrī pulksten 19 – Latvijas dzimšanas dienai veltīts kultūras nama kolektīvu un draugu koncerts. Ieeja – bez maksas (kultūras nama Lielajā zālē).
- ✓ 18. novembrī pulksten 21 – LR dzimšanas dienas balle kopā ar grupu «Brekšup-ekš». Biļešu cena – Ls 2 (kultūras nama Lielajā zālē).
- ✓ 19. novembrī pulksten 15 – Jaunlūriņu amatiereteātra viesizrāde Z.Skujņiņš «Brunču medības», režisore S.Medne. Biļešu cena – Ls 1 (kultūras nama Lielajā zālē).

Sporta pasākumi

Jelgavas novadā

- ✓ Novembrī – ekstrēmā tūrisma sacensību kompleksa «Remoss» piedzīvojumu sacīkstes «Jelgava 2011» (Jelgavas novada apkārtnē).

Sesavā

- ✓ 5. novembrī – sacensības novsā un galda tenisā, 3. posms (sporta zālē).
- ✓ 6. novembrī – sacensību 3. posms: zole, šahs, dambrete, domino (sporta zālē).

Zaļeniekos

- ✓ 5. novembrī pulksten 10 – zolītes čempionāts (kultūras namā).
- ✓ 26. novembrī pulksten 11 – galda tenisa čempionāts (pagasta pārvaldes ēkā).

Kultūra

Lielplatonē – pašiem sava gaismas pils

«Kad bija runas par to – būvēt vai nebūvēt Rīgā Nacionālo bibliotēku jeb gaismas pili, domas atšķirās. Lielplatonieki gan zināja, ka mums vajag savu gaismas pili, un nu mums tāda ir,» atklājot renovēto tautas namu, teica Lielplatonē pagasta pārvaldes vadītāja Līga Rozenbaha.

Lielplatonē tautas nams piedzīvojis divus apjomīgus rekonstrukcijas darbu posmus. Projekta «Lielplatonē tautas nama rekonstrukcija» 1. kārtā 2009. gadā tika nomainīts tautas nama jumta segums, lielajā skatītāju zālē veikta grīdas seguma nomaiņa, ierīkota jauna elektroinstalācija un apgaismes sistēma, nokrāsotas sienas, izremontēta viena no otrā stāva palīgtelpām. Savukārt 1. stāvā tradīciju zālē un divos kabinetos nomainīta elektroinstalācija, ierīkota jauna apgaismes sistēma, nokrāsotas sienas un ieklāts jauns grīdas segums.

Šogad projekta 2. kārtā tika veikta atlikušo telpu rekonstrukcija – lielajā zālē ierīkota ventilācijas sistēma, izremontēta aktieru, nodarbību telpa, labierīcības un pārveidota garderobe, atjaunots kāpņu segums, nokrāsotas sienas un griesti, foajē nomainīts grīdas segums un sienas noklātas ar hidroizolējošu materiālu. Apkārt tautas nama ēkai ierīkota notekūdeņu savākšanas sistēma, nomainīts āra skatuves grīdas un jumta segums, kā arī uzstādīta zibens-aizsardzības sistēma un ierīkota ugunsdrošības signalizācija. Kopumā Lielplatonē tautas nama rekonstrukcija izmaksājusi 141 580,26 latus, no kuriem Jelgavas novada pašvaldības līdzfinansējums bija 33 854,84 latu. Otrās kārtas izmaksas – 98 500 latu.

Lielplatonē tautas nams ir mājvieta vairākiem pašdarbnieku kolektīviem. Tautas nama vadītāja Ilze Beide norāda, ka tajā darbojas deju kolektīvs, teātra pulciņš, sieviešu ansamblis un koris. «Pēc rekonstrukcijas tautas nams

FOTO: Pēc rekonstrukcijas durvis vēris Lielplatonē tautas nams. Tā vadītāja Ilze Beide norāda, ka telpas ieguvušas jaunas, gaišas krāsas un mājīgumu, kas ir ļoti svarīgi, jo tautas namā īpaša vieta ir dziesmai un dejai – te mājvietu raduši pagasta pašdarbnieku kolektīvi.

iegūvis daudz papildtelpu, ir padomāts arī par cilvēkiem ar kustību traucējumiem. Viss kļuvis ērtāks un patīkamāks,» tā vadītāja. Priečajās arī pašdarbnieki un tautas nama apmeklētāji. «Tautas nams sataisīts labi – te ir smuki, silti, gaiši. Un esam jau bijušas arī uz jaunās skatuves,» saka senioru ansambļa «Mežābele» dalībniece Skaidrīte Švetera. Viņa gan piebilst, ka, rīkojot tautas namā pasākumus, īpaši teātra izrādes un koncertus, vajadzētu padomāt, lai uz tiem tiek pagasta iedzīvotāji, jo ne visiem ir automašīnas, bet viņas vecuma cilvēki kājām aiziet vairs nevar.

Lielplatonē tautas nama atklāšanas pasākumā uzstājās Lielplatonē pagasta vidējās paaudzes deju kolektīvs «Mārtiņš», Lielplatonē, Platonē un Elejas jauktais koris «Sidrabe», Elejas vidusskolas deju grupa «Chilly step», Vārmes pagasta amatiereteātris. Noslēgumā balli spēlēja grupa «Tēkla».

Jāpiebilst, ka šobrīd rekonstrukcijas darbi

rit arī Līvberzē, Bērvircavas, Jēkabnieku, Vircavas tautas namos, kuri arī drīzumā tiks pabeigti. «Rekonstrukciju otrās kārtas novadā pašlaik notiek vairākos kultūras namos – ik pēc noteikta laika piedzīvosim pilnībā renovētu telpu atklāšanu vairākos pagastos. Ar jaunām skatuven, ērtām ģērbtuvēm māksliniekiem, skaistu un omulīgu zāli apmeklētājiem, labu deju grīdu – vārdusakot, visiem priekšnoteikumiem, lai pagasta kultūras dzīve sāktu piedzīvot otro elpu. Mērķis ir tāds, lai veidojas jauni kolektīvi dažādām vecuma grupām, lai iedzīvotāji nāk uz koncertiem un paši iesaistās pašdarbības kolektīvos. Pašvaldība var vienīgi mēģināt atbalstīt un padarīt jaukāku vidi, pārējais atkarīgs no pašiem cilvēkiem,» viedokli pauž Jelgavas novada domes priekšsēdētāja vietniece Aija Trāčuma.

Ilze Knusle-Jankeviča
Foto: Gunta Meljē

Visu mēnesi skanēs ērģeles

Līdz pat oktobra beigām Zemgalē notiek pasākums «Zemgales ērģeļu dienas 2011» – labdarības koncerti būs Jelgavas, Bauskas, Dobeles, Iecavas, Ozolnieku, Vecumnieku un Valmieru baznīcās. Koncertos saziedotos līdzekļus paredzēts novirzīt Kalnciema–Klīves baznīcas ērģeļu atjaunošanai.

Pasākuma mērķis ir popularizēt ērģeļmākslu un iedzīvināt ērģeļmūzikas koncertu tradīcijas Zemgales novados, piesaistīt sabiedrības uzmanību Latvijas 18. un 19. gadsimta meistaru darināto ērģeļu stāvoklim, kas daudzviet svārstās no apmierinoša līdz kritiskam, kā arī atbalstīt draudžu mūzikas dzīvi. «Arī mūsu novads ar šo pasākumu vēlas aktualizēt kādu

jautājumu, proti, pašvaldības iespējas un tiesības finansiāli atbalstīt baznīcas, kas būtībā ir kultūras centri un pieminekļi,» norāda Jelgavas novada pašvaldības Kultūras nodaļas vadītāja Dzintra Zimaša, piebilstot, ka šobrīd tas ir problemātiski, jo baznīcas lielākoties nepieder pašvaldībai.

Zemgales ērģeļu dienu koncerti notika četrās Jelgavas novada baznīcās – Sesavā, Kalnciema–Klīves, Zaļenieku un Lielvircavas. Lai gan novada teritorijā lielākā daļa koncertu izskanēja mēneša sākumā, vēl iespējams apmeklēt vairākus koncertus, kas notiks 16. oktobrī. Zaļenieku baznīcā pulksten 10 uz dievkalpojumu aicina mācītājs Guntars Lūsiņš, bet pulksten 12 paredzēts koncerts. Tajā piedalīsies Inese Paica (ērģeles) un Indris Egle (oboja). Koncerts Kalnciema–Klīves luterāņu baznīcā sāksies pulksten 14. Tajā piedalīsies

ērģelnieks Jānis Pelše un ansamblis «Kopējā izteiksme». Lielvircavas baznīcā pulksten 15 būs dievkalpojums ar mācītāja Jāņa Tāluma un ērģelnieces Gundegas Dūdas piedalīšanos, bet pulksten 16.30 – koncerts. Tajā muzicēs Zaiga Lazdiņa (ērģeles) un vokālais ansamblis «Laudetur».

Kalnciema–Klīves baznīcas ērģeles šobrīd ir visapdraudētākās Zemgalē, jo, sēžoties baznīcas griestiem, tie sāk gulties uz stabulēm, līdz ar to lielais svars lauž ērģeļu mehānismos. Lielākā daļa stabuļu ir izņemtas un novietotas turpat balkonā. Šobrīd ērģelēm skan divi reģistri – tik daudz, lai varētu spēlēt dievkalpojumus. Šīs ērģeles ir unikālas ar to, ka ir vienīgais instruments Latvijā, kam joprojām ir mehāniska (kājināma) plēšas darbināšana.

Ilze Knusle-Jankeviča

Sports

Latvijas U-19 meiteņu futbola izlase aizvadījusi UEFA Eiropas čempionāta kvalifikācijas priekšsacīkstes. Pirmo reizi šada līmeņa sacensībās piedalījās arī Jelgavas novada futboliste Sofija Seredina. Lai gan meitenes neizkļuva pamatturnīrā, Sofija atzīst, ka šī bijusi lieliska pieredze.

Latvijas izlase turnīrā aizvadīja trīs spēles. Krievijas izlasei viņas piekāpās ar 1:7, Dānijas izlasei – ar 0:9, Grieķijas izlasei – ar 0:6. «Zēl, ka pirmā spēle mums nebija pret grupas spēcīgāko komandu – dānietēm. Tad mēs būtu iesildījušas un, iespējams, sniegums pret Krievijas un Grieķijas izlasēm būtu labāks. Traucēja arī tas, ka nebijām saspēlējušas – izlasei Futbola federācijas līdzekļu trūkuma dēļ vasarā bija tikai viena treniņnometne,» spriež futboliste. Viņa atzīst, ka Eiropas čempionāta atlases turnīrs izlasei un arī viņai bija lieliska pieredze, bet ar

FOTO: Sofija Seredina (no labās) no Kalnciema futbola spēlēja jau gandrīz sešus gadus, bet Eiropas līmeņa sacensībās valsts izlases sastāvā spēlēja pirmo reizi.

to nepietiek, lai spēlētu labā līmenī.

Kalnciemiņiece S.Seredina izlases sastāvā

Eiropas čempionātā spēlēja pirmo reizi

laikumā pildīja labā pussarga funkcijas. «Tas nozīmē, ka jādara gandrīz viss – jāpalīdz aizsargiem, arī uzbrukumā jāpalīdz organizēt vārtu gūšanas iespējas. Pussargam ir daudz funkciju, daudz jāskrien, jāseko līdzi bumbai, jāskatās visam līdzi, jādomā,» tā viņa. Šobrīd Sofija mācās Kalnciema pagasta vidusskolas 12. klasē. Ar futbola viņa nodarbojas sešus gadus, valstsvienībā ar pārtraukumiem spēlējusi kopš 14 gadu vecuma, bet nu nav īsti pārliecināta, ka futbola spēlēs arī pēc vidusskolas beigšanas. «Latvijā sieviešu futbolam nav perspektīvu. Protams, ir iespēja doties uz Krieviju vai Poliju, bet tad jāizmirst par mācībām. Tomēr es uzskatu, ka izglītībai ir lielāka nozīme, tāpēc palikšu Latvijā un studēšu,» tā S.Seredina. Viņa vēlas kļūt par fizioterapeiti. «Man ir arī atkāpšanās plāns – biotehnologi Olaines Mehānikas un tehnoloģijas koledžā,» optimistiska ir meitene.

Ilze Knusle-Jankeviča
Foto: no Latvijas Futbola federācijas arhīva