

JELGAVAS novada ziņas

2011. gada
JŪNIJS
Nr.6 (20)

ISSN 1691-6158

«Jelgavas Novada Ziņas» piegādā Latvijas Pasts

Lai nodrošinātu vienotu un koordinētu laikraksta «Jelgavas Novada Ziņas» piegādi novada iedzīvotājiem, pašvaldība noslēgusi sadarbības līgumu ar Latvijas Pastu. Tas paredz, ka no maija laikraksta piegāde pastniekiem jānodrošina visās Jelgavas novada reģistrētajās pastkastītēs.

«Pirmajā sadarbības mēnesī jau pārliecinājāmies, ka pa pagastiem līdzsvaroti pārdalītais laikraksta eksemplāru skaits neatklāj patiesi esošo pastkastīšu skaitu. Arī pasta nodaļās pastnieki noteikti bija apjukuši, zinot, ka adresātu pēc būtības ir vairāk nekā ideāli eksemplāru, tāpēc darbs pie šī jautājuma risināšanas turpinās, lai optimāli nodrošinātu laikraksta pieejamību ikvienam novada iedzīvotājam.» stāsta pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepone.

Jāatgādina, ka iepriekš «Jelgavas Novada Ziņu» izplatīšana bija katras pagasta pārvaldes kompetencē, un pagastu pārvaldnieki meklēja izdevīgāko, saimnieciskāko un operatīvāko variantu, kā pēc iespējas ātrāk un atbildīgāk nogādāt laikrakstu saviem iedzīvotājiem. «Lielākoties piegādi nodrošināja tā sauktie «simitlatnieki», tomēr saņēmām ziņas, ka daudzviet iedzīvotāji laikrakstu nesaņem vai arī tas publiskās vietās neizplatīts kaudzītēs gulst vairāk eksemplāros nekā vajadzētu tur būt,» iemeslus meklēt koordinētāku un vienotāku laikraksta izplatīšanas veidu skaidro D. Kaņepone. Savukārt sadarbībā ar Latvijas Pastu, nenoliedzami, ir savi mīnusi, jo centralizēta laikraksta sadale un šķirošana nesniedz iespēju izvērtēt, kurās tieši adresēs laikraksts tiks piegādāts. «Tā kā «Jelgavas Novada Ziņas» nav abonējams izdevums un ietilpst neadresēto sūtījumu kategorijā, nevaram garantēt, ka tas ieguls konkrēta iedzīvotāja pastkastītē. Turklāt jāņem vērā, ka pastnieks laikrakstu piegādā tikai reģistrētā pastkastītē, līdz ar to iedzīvotāji dārzkopību sabiedrībās to, visticamāk, nesaņems,» tā viņa, aicinot iedzīvotājus būt iecietīgiem, ja avīze tomēr nav piegādāta, – arī šis jautājums tiek risināts, lai laika gaitā laikraksts sasniegtu katru novada fizisko un juridisko personu.

Jāpiebilst, ka šāds laikraksta piegādes modelis pašvaldībai ik mēnesi izmaksā 350 latus.

Sintija Čepanone

Apsaimniekot pašiem – lētāk, ērtāk, efektīvāk

«Kad vajadzēja izvēlēties, vai mūsu daudzdzīvokļu mājas apsaimniekošanu uzticēt uzņēmumam vai tomēr to uzņemties pašiem, ar kaimiņiem vienojāmies par otro variantu. Noteicošais pirmām kārtām bija finansiālais aspekts – uzņēmumam par apsaimniekošanu mums nāktos maksāt apmēram 35 santīmus par kvadrātmetru, un, mūsaprāt, šī summa ir pārāk liela, lai to varētu atļauties visi mājas iedzīvotāji,» par Austrumu ielas 11 Vilcē apsaimniekošanu stāsta nama pārvaldniece Džesija Vilkāja.

Viņa ir viena no tiem apņēmīgajiem novada iedzīvotājiem, kas reģistrējušies Valsts ieņēmumu dienestā, lai daudzdzīvokļu nama apsaimniekošanu varētu veikt likumīgi. «Tā, manuprāt, ir pareizāk, vienkāršāk un pārskatāmāk,» saka Dž. Vilkāja, atklājot, ka mājā ir sešpadsmit dzīvokļi. To īpašnieki vienojušies, ka, ik mēnesi maksājot piecus santīmus par kvadrātmetru, tiek veidots uzkrājums. Pārvaldniece nenoliedz, ka šī summa ir krietni par maz, lai mājā paveiktu vērienīgus darbus, piemēram, nomainītu jumtu vai atjaunotu fasādi, taču, ņemot vērā iedzīvotāju finansiālos apstākļus, tas tomēr ir vismaz kaut kāds atspazs apsaimniekošanā – kaut vai lai iegādātos zāles plāvēju vai ko citu noderīgu. «Vis, kas mājā paveikts, ir pašu dzīvokļu īpašnieku iniciatīva. Ja kaut kas notiek, pirmām kārtām problēmu cenšamies novērst pašu spēkiem – mājā dzīvo ļoti gudri un prasmīgi vīrieši. Zālienu plaujam un sniegu šķūrējam pēc grafika, un tagad pavisam noteikti varam apgalvot, ka apsaimniekot daudzdzīvokļu māju pašiem ir daudz lētāk un efektīvāk,» tā Dž. Vilkāja, piebilstot, ka pašlaik tiek apsvērti arī doma dibināt dzīvokļu īpašnieku biedrību – tas ļautu paveikt daudz vairāk, jo būtu iespēja piesaistīt līdzekļus no Eiropas fondiem, varētu arī domāt par aizņēmumu bankā. «Jāatzīst gan, ka šajā ziņā man vēl pietrūkst informācijas un zināšanu, taču tā lieta man interesē, tāpēc, ja vien būs iespēja šajā jomā izglītoties, to noteikti darīšu,» apņēmības pilna ir Austrumu ielas 11 pārvaldniece.

Tiesa, tik raiti ar apsaimniekošanas jautājuma risināšanu nevedas virknei citu daudzdzīvokļu māju iedzīvotājiem novada teritorijā, tomēr arvien vairāk dzīvokļu īpašnieku, izvērtējot plusus un mīnus, secinājuši, ka apsaimniekot namu pašiem ir izdevīgāk, un tas jau ir solis uz priekšu. «Tomēr ar biedrības dibināšanu mums

FOTO: Austrumu ielas 11. mājas Vilcē pārvaldniece Džesija Vilkāja šos pienākumus uzņemties piekritusi, jo pārējie iedzīvotāji apņēmušies viņu atbalstīt un to arī dara. Ar pašreizējo modeli – namu apsaimniekot pašiem – viņi ir apmierināti, taču tik un tā tiek apsvērtā doma dibināt dzīvokļu īpašnieku biedrību. «Tas mājas labā ļautu paveikt daudz vairāk, piemēram, nomainīt jumtu, sakārtot fasādi, jo pavērtos iespēja šim mērķim piesaistīt līdzekļus no Eiropas fondiem,» spriež Dž. Vilkāja. Taču virknē citu daudzdzīvokļu māju novadā apsaimniekošanas jautājums vēl aizvien «karājas gaisā». Paši iedzīvotāji aizbildinās ar to, ka mājā trūkst apņēmīga cilvēka, kas to uzņemtos atzināt, par maz esot arī informācijas, kā to likumīgi izdarīt.

iet grūti – jau četras reizes esam sasaukuši dzīvokļu īpašnieku kopsapulci cerībā izveidot biedrību, taču vienoties nekādi neizdodas. Iedzīvotāji apzinās, ka mājā jāapsaimnieko pašiem, taču īsti gatavi to darīt nav. Nav jau arī mūsu mājas slinktākajā stāvoklī – jumts salabots, logi, durvis kāprūtelētas, vasaras nodarbības sociālā riska grupu bērniem. Jelgavas novada pašvaldība šīm aktivitātēm atvēlējusi 1357 latus. Kalnciemā nometne sākas 15. jūnijā un ilgs līdz 30. jūnijam. Kalnciema mūzizglītības speciāliste Maija Plotņikova stāsta, ka bērniem būs iespēja dejot, spēlēt teātri, apgūt kompozīciju un noslēgumā uzstāties ar koncertu Kalnciema Veselības un sociālās aprūpes centrā. Piedalīties uzaicināts 21 pagasta bērns. Elejā un Līvberzē nometnes būs vēlāk.

Paši iedzīvotāji par labu apsaimniekošanai pašu spēkiem nosauc vairākus iemeslus, taču būtiskākais no tiem ir finansiālie apsvērumi. Proti, ja apsaimniekošanu veiktu uzņēmums, dzīvokļu īpašnieki būtu spiesti maksāt tā noteikt

to summu par kvadrātmetru, kas, visticamāk, nebūtu maza, toties daļa «aizietu kopējā katlā» un tiktu tērēta, lai segtu arī apsaimniekotāja administratīvos izdevumus. «Arī sirds mierīgāka, ja māju uzturam paši – par ikmēneša maksu esam vienojušies, ņemot vērā iedzīvotāju maksātspēju; apzināmies, ka jo lielāka saimniecība, jo grūtāk nonākt pie kopsaucēja, tāpēc novērtējam, ka lēmumus varam pieņemt paši un tos arī realizēt; svarīgi arī tas, ka jebkurā brīdī bez liekas birokrātijas varu saviem cilvēkiem atskaitīties par uzkrāto un iztērēto naudu – kaimiņi man uzticas, un arī man ir svarīgi, lai es, diendienā satiekot, droši varētu viņiem acis skatīties. Viennozīmīgi – labāk ir māju apsaimniekot pašiem,» saka «Dainu» Sesavas

Dzīvojamo māju pārvaldīšanas likums stājās spēkā 2009. gada 4. jūnijā. Jelgavas novadā vēl joprojām ir daudzas dzīvojamās mājas, kurām netiek nodrošināta māju ekspluatācija un uzturēšana atbilstoši normatīvo aktu prasībām. Lai sniegtu informāciju par māju apsaimniekošanu un skaidrotu atbilstošos normatīvos aktus, novada pašvaldības vadība un attiecīgie speciālisti aicina to daudzdzīvokļu māju, kurām nav apsaimniekošana, pārstāvjus uz sanāksmēm. Jautājumus lūdzam sūtīt uz e-pasta adresi: sandra.viniarska@jelgavasnovads.lv vai iesniegt attiecīgajā pagasta pārvaldē.

Grafiks iedzīvotāju sanāksmēm par māju apsaimniekošanu

Pagasts	Vieta	Datums
Vilce	Vilces tautas nams	27. jūnijā plkst.17
Platone	Lielvirčavas kultūras nams	28. jūnijā plkst.17
Valgunde	Valgundes IKSC «Avoti»	29. jūnijā plkst.18
Līvberze	Vārpas ciems, atpūtas centrs «Vārpiņa»	30. jūnijā plkst.18
Zaļenieki	Zaļenieku kultūras nams	1. jūlijā plkst.18
Vircava	Vircavas pagasta pārvaldes ēka	4. jūlijā plkst.18
Glūda	Nākotnes kultūras nams	5. jūlijā plkst.18
Jaunsvirlauka	Dzirnīki, «Jaunlīdumi»	7. jūlijā plkst.18
Lielplatone	Lielplatones tautas nams	12. jūlijā plkst.17
Svēte	Svētes pamatskola	18. jūlijā plkst.18
Sesava	Sesavas tautas nams	19. jūlijā plkst.18

pagastā mājas vecākais Ilgvars Ūdris, pieļaujot, ka dažam labam uzņēmumam šis cilvēciskais faktors varētu būt svešs. Plašāk par namu apsaimniekošanu un savas apsaimniekošanas biedrības dibināšanu lasiet 5. lpp.

Iespēja vasaras brīvlaikā atpūsties nometnēs

Skolēniem sācies vasaras brīvlaiks, un arī šogad Jelgavas novadā tiek piedāvātas vairākas radošās darbnīcas un nometnes. Savukārt izcilākie skolēni tiksies trijās novada pašvaldības rīkotajās diennaktis nometnēs, bet pārējiem būs iespēja piedalīties maksas deju, piedzīvoju un biznesa ideju nometnēs. Šobrīd notiek pieteikšanās.

Domājot par tiem skolēniem, kuriem nav lauku saimniecību un citas iespējas atrast nodarbošanos vasarā, visās Jelgavas novada skolās tiek organizētas radošās darbnīcas, kas ilgst desmit dienas. Katrā skolā tajās iesaistās vismaz 20 bērni – kopā vairāk nekā 320. Šādas nometnes skolās notiks visas vasaras garumā.

Jelgavas novada Izglītības pārvaldes interešu izglītības metodikē Ineta Freimane stāsta, ka bērni te zīmē, dejo, iet rotaļās, pēta vidi, sporto un apgūst praktiskas iemaņas. Viņiem tiek nodrošinātas arī bezmaksas pusdienas un launags. Pašvaldība šim mērķim atvēlējusi 4990 latus. Bet Elejā, Līvberzē un Kalnciemā papildus šovasar tiks organizētas vasaras nodarbības sociālā riska grupu bērniem. Jelgavas novada pašvaldība šīm aktivitātēm atvēlējusi 1357 latus. Kalnciemā nometne sākas 15. jūnijā un ilgs līdz 30. jūnijam. Kalnciema mūzizglītības speciāliste Maija Plotņikova stāsta, ka bērniem būs iespēja dejot, spēlēt teātri, apgūt kompozīciju un noslēgumā uzstāties ar koncertu Kalnciema Veselības un sociālās aprūpes centrā. Piedalīties uzaicināts 21 pagasta bērns. Elejā un Līvberzē nometnes būs vēlāk.

3.lpp.

Cienījamie novada iedzīvotāji!

Jelgavas novads ar saviem laukiem, firumiem un mežiem ir vispateicīgākā vieta, kur vasaras vidū izjust zemes darbu dunu, ražas pilnbriedu, auglīgumu. Pavasara salnas mūsu novadā daudzviet zemniekiem nokoda labības asnus, liekot cilvēkam atkal un atkal nezaudēt dūsu, darīt darbu no jauna, spītēt sev, naudas makam un paklausīgi kalpot dabai. Mēs neesam kūrortzona un neesam metropole, toties mums – Jelgavas novadam – pieder vērtības, ko Eiropa un ārzemju tūristi izmisīgi meklē un vēlas izbaudīt: nesagandētu un dabisku vidi, klusumu, mieru, dabas takas, harmonisku darbu un vienkāršu atpūtu. Lai šajos Līgo svētkos jums ikvienam rodas sajūta, ka mēs dzīvojam Apsolītā zemē – kur darbs nesīs prieku, raža – augļus un pelņu, dzīve – mieru un attīstību. Nosviniet jauntri Jāņus un esat miji aicināti uz pirmajiem mūsu novada svētkiem 2. jūlijā Elejas muizas parkā!

Jelgavas novada domes priekšsēdētājs
Ziedonis Caune

Kā jūs apsaimniekojat savu māju?

Lienīte no Vilces:

«Dzīvoju daudzstāvu mājā, un mums jau sen ir ievēlēts mājas vecāks, kurš arī kārtot visus apsaimniekošanas jautājumus. Mēs samaksājam, un viņš gādā par to, lai pie mūsu mājas vienmēr būtu kārtība, lai zāle nopļauta, lai caurules salabotas, lai kāpņtelpā viss kārtībā. Ik pa trim mēnešiem rīkojam mājas iedzīvotāju kopsapulces, kurās vienojamies par darāmajiem darbiem. Tad viņš, ja nepieciešams, savāc papildu naudu un norīko, lai darbs izdarīts. Ar šādu kārtību esam apmierināti.»

Mairita no Ziedkalnes:

«Es laikam varu būt laimīga, ka dzīvoju privātajā mājā un pati esmu sev saimniece. Man nav jāvienojas ar vēl divdesmit dzīvokļu īpašniekiem par kaut kāda remonta veikšanu, nav jāiet un jādīņģē nauda tam, vēl trakāk – jālūdzas, lai nokārto komunālo maksājumu parākus, citādi nesajemsim siltumu vai vēl ko. Es pati nopļauju zāli, ja ir nauda, veicu remontu, nomainu jumtu. Daru visu, kas nepieciešams.»

Kirils no Elejas:

«Zinu, ka visu laiku mūsu daudzdzīvokļu māja ir SIA «Apsaimniekošanas serviss» pārraudzībā, kas arī rūpējas par visiem apsaimniekošanas jautājumiem. No mājas ir izcelta viena daudzdzīvokļu nama vecākā, kas noskaidro iedzīvotāju intereses un tālāk sadarbojas ar «Apsaimniekošanas servisu». Mamma tikai maksā noteiktu summu par to. Es gan nevaru pateikt, cik liela ir šī summa.»

Ineta no Zāleniekam:

«Mums ir personīgā māja, tāpēc paši arī esam darītāji. Taču draugi dzīvo daudzstāvu mājā, un zinu, ka viņu nama apsaimniekošanu ir uzņēmusies SIA «Glūdas komunālā saimniecība». Taču visus darbus dara viens Zālenieku iedzīvotājs, kurš it kā skaitās pie dienesta. Viņi nav sūdzējušies, ka būtu kādas problēmas, vien grūti laikam iet ar komunālo maksājumu parādnikiem.»

Vita no Lielplatones:

«Šobrīd mums ir mājas vecāks, kurš kārtot visus apsaimniekošanas jautājumus. Taču esmu dzirdējusi, ka visā šajā apsaimniekošanas sistēmā ir gaidāmas pārmaiņas. Iedzīvotājiem pašiem ir iespēja dibināt biedrības un būt saimniekiem savā mājā, kas it kā iznāksot lētāk, taču, vai tā tiešām būs, neņemot spriest, jo man nav skaidra ne kārtība, ne tas, vai tā vispār ir taisnība. Iedzīvotāju kopsapulce par to, ka varētu būt izmaiņas, cik zinu, mums nav notikusi.»

Gunārs no Elejas:

«Mūsu māja vēl skaitās SIA «Apsaimniekošanas serviss» pārraudzībā, taču kaimiņu mājas iedzīvotāji izveidojuši savu sistēmu un kļuvuši par apsaimniekotājiem. Apzāļmojuši apkārtni, izveidojuši rotaļu laukumu, ielikusi jaunas durvis – ar skaidību noskatāmies. Mums ir lielākā māja, līdz ar to arī lielākas problēmas. Proti, ir daudz parādnieku, vairāki dzīvokļi stāv tukši, dažī pieder bankai. Nevaram atrast arī vienu entuziastu, kurš uzņemtos visu kūrēt. Bija viens jauns cilvēks, bet, līdzko ieraudzīja parādnieku sarakstu, atteicās.»

Jelgavas novadā šobrīd ir 11 atsaucīgas audžuģimenes un trīs ģimenes gaida statusa apstiprināšanu, taču tiek darīts viss iespējamais, lai to skaitu kuplinātu, tieši tādēļ Jelgavas novada Bāriņtiesa aicina novada iedzīvotājus pieteikties audžuģimenes statusa iegūšanai. «Vēlamies apzināt tās ģimenes, kuras mūsu novadā būtu gatavas uzņemties šos pienākumus un palīdzēt bērniem, pieņemot viņus uz laiku savā ģimenē, tādējādi aiztaupot ieviešanu aprūpes iestādē, jo ikvienam bērnam ir svarīgi augt ģimeniskā vidē,» uzsver Bāriņtiesas priekšsēdētāja Olga Rudaka.

Audžuģimenes, kuras ievietoti bērni, tiek arī materiāli atbalstītas: pašvaldība ik mēnesi piešķir 100 latu pabalstu bērna uzturēšanai, 90 latus divas reizes gadā apģērba un mīkstā inventāra iegādei, savukārt par šo pienākumu veikšanu no valsts ģimene saņem atlīdzību 80 latus mēnesī.

Lai pieteiktos audžuģimenes statusa saņemšanai, jānodod uz Bāriņtiesu, jāuzrāda pase, jāraksta iesniegums un jāiesniedz vairāki dokumenti – laulības apliecības kopija, darba vietas izziņa un dokuments par izpeļņu, izziņa par novada teritorijā deklarēto dzīvesvietu. Bāriņtiesa pretendentu nosūta pie psihologa, lai izvērtētu motivāciju kļūt par audžuģimeni, un pie ģimenes ārsta, jo nepieciešams arī slēdziens par personas veselības stāvokli. Kad dokumenti iesniegti, Bāriņtiesa pieņem lēmumu par pretendenta piemērotību audžuģimenes statusam. Ja tas ir pozitīvs, jāapgūst bezmaksas apmācības, ko rīko Labklājības ministrija. Pirms galīgā lēmuma pieņemšanas par audžuģimenes statusa iegūšanu Bāriņtiesas un sociālie darbinieki ģimeni apciemo, apskata un izvērtē dzīves apstākļus, pārrunā interesējošās lietas. Sīkaku informāciju iespējams iegūt Jelgavas novada Bāriņtiesā Pasta ielā 37, 2. stāvā, 206. vai 207. kabinetā. Tālrunis 63024433.

Šoreiz «Jelgavas Novada Ziņas» – saruna ar divām audžuģimenēm, kas kaut nedaudz pavērs priekškaru un ļaus ieskatīties audžuģimeņu ikdienā. Iespējams, ka uzzinātais liks aizdomāties arī jums un nākotnē kļūt par istu atbalstu kādam bērniņam, kuram ļoti pietrūkst istas mājas sajūtas.

«Tu esi tikpat laba mamma kā mana īstā mamma!»

Jelgavas novada audžuģimenes mamma Lidija Rumpe sarunu ar «Jelgavas Novada Ziņām» sāk ar pārsteidzošu apgalvojumu: «Es laikam esmu sliktā audžuģimamma!» Tas, protams, samulsina, bet tālākais liek saprast – ja šādu cilvēku mūsu valstī būtu vairāk, vairāk būtu arī to pamesto bērnu, kuriem kāds gatavs nodrošināt istas mājas, ģimēni. Par sliktā audžuģimamma Lidija sevi dēvē tāpēc, ka ļoti ātri un sirsnīgi pieķeras audžuģimēniem. «Un tad pienāk brīdis, kad tu vairs nespēj iedomāties savu dzīvi bez šī bērna. Lai gan valstiski audžuģimenes loma ir mazliet cita – uz laiku nodrošināt bērnam mājas, kamēr paša vecāki nav gatavi uzņemties atbildību. Diemžēl mūsu valstī tikai retajā gadījumā pienāk brīdis, kad īstā ģimene atkal ir spējīga rūpēties par savu bērnu,» atzīst Lidija, skaidri parādot, ka valsts politika īsti nedarbojas, un vēl vairāk apliecinot, ka audžuģimene, kas gatava bērnu pieņemt ne tikai uz laiku, ir īsta vērtība.

Lidijai pašai ar vīru ir trīs dēli – vecākajiem jau pāri 20, bet jaunākais beidzis 9. klasi. Tolaik, 2005. gadā, kad viņa aizdomājās par to, ka varētu kļūt par audžuģimeni, doma bija pieņemt ģimenē kādu puisīti, kurš varētu būt rotaļu biedrs pašu jaunākajam dēlam. «Ar tādu domu tas arī sākās – tieši šobrīd novadā sāka veidoties audžuģimeņu kustība, notika pirmie kursi. Lai gan, ja tā pavisam godīgi, par to lika aizdomāties tas, ka tolaik biju spiesta cīnīties arī par sava radubērna tiesībām. Tieši tā nonācu Bāriņtiesā, uzzināju, kas vispār ir audžuģimene, nolēmu apmeklēt pirmos organizētos kursus, ieguvām audžuģimenes statusu,» atceras Lidija.

Liktenis gan bija lēmis, ka Lidijas ģimenē ienāk nevis puika, kurš kļūtu par rotaļu biedru jaunākajam dēlam, bet gan meitiņa. «Lā ir mūsu Indra – viņa pie mums nonāca sešu gadu vecumā. Pa šo laiku tā sadzīvojām, sarādām tik ļoti, ka nu viņa jau ir pilnvērtīga mūsu ģimenes locekle – šogad janvārī Indru adoptējām,» saka Lidija, vēlreiz apliecinot savas «sliktās» audžuģimamma lomu.

Visticamāk, tieši labās attiecības ar Indru bija tas, kas pamudināja Lidiju kļūt par audžuģimamma vēl kādam bērniņam, un pirms trīs gadiem ģimene nolēma, ka varētu uzņemt vēl kādu meitiņu – lai Indra nebūtu vienīgā ģimenē. «Tobrīd palīdzība bija nepieciešama kādai astoņus gadus vecai meitenītei no krīzes centra Rīgā. Mēs aizbraucām un ieraudzījām viņu – tādu maziņu, maziņu, izskatījās, ka viņai ir ne vairāk kā pieci gadi, skolā gājusi nebija... Mums bija cerība, ka spēsim mazajai Lindai palīdzēt. Un tagad jau, pateicoties Kalnciema vidusskolas pedagogiem, Linda ir beigusi 3. klasi! Bija skaidrs, ka vienpadsmit gadu vecumā viņai vienīgā iespēja atrast istas mājas būtu adopcija ārzemēs, jo Latvijā tik lielus bērnus parasti adoptējam neizvēlas. Un, jā, mūsu attiecības ir tik labas kā īstai ģimenei, tāpēc esam apņēmušies, ka arī Linda kļūs par mūsu meitu. Adopcijas process jau ir uzsākts,» saka mamma.

Šoziem ģimene savā aprūpē paņēmusi vēl trīs vienas ģimenes bērnus – četrus gadus vecu puiku, kā arī trīs un pusotra gada vecas meitenītes. «Bāriņtiesa piedāvāja, un mēs nespējām atteikties – kad ieraudzījām bērnumamā, mazo kļuva tik žēl... Ja tu spēj, tad kā lai neparūpējās par vēl kādu, kuram tas tik ļoti nepieciešams?!»

tā audžuģimamma.

Tagad, ar audžuģimenes sešu gadu pieredzi, Lidija atzīst, ka ar to, par ko viņu savulaik nobaidīja kurss, nav nācies saskarties. «Protams, tajā brīdī, kad tikai sāk domāt par audžuģimenes statusu, daudz kas ir svešs, nezināms... Rodas pārdomas, vai es to spēšu. Tiek stāstītas visniešmājāmākās situācijas, ar ko varētu nākties saskarties, bet man laikam ir paveicies, jo visi bērni, kas nonākuši mūsu ģimenē, ir tik labi un kontakts mums veidojās tik pozitīvs, ka negatīvas pieredzes man vienkārši nav. Patiesībā es pati esmu augusi nelabvēlīgā ģimenē, tāpēc saprašana, kādu bērniņu es vēlos dod citiem, man ir ļoti skaidra. Es zinu, kas pietrūka man, un tagad to cenšos nodrošināt saviem un audžuģimēniem,» skaidro Lidija.

Uz jautājumu, vai Lidija ar šodienas

pieredzi pirms gadiem būtu teikusi «jā» audžuģimenes statusam, viņa atbild: «Visticamāk, ka jā. Ziniet, kad es vēl biju pavisam maza, es savu mammu kaitināju, sakot, ka man būs četrpadsmit bērni. Nezinu, kas tobrīd man bija ienācis prātā, bet laikam jau liela ģimene man vienmēr šķitusi svarīga.»

Lidija arī atzīst, ka nekad neko sliktu saviem audžuģimēniem neatļaujas pateikt par viņu īstajiem vecākiem. «Katram bērnam sava mamma, lai kāda arī viņa būtu, ir pati svarīgākā – bērns taču ilgojas pēc savas ģimenes, viņam taču sāp sirds, un tas ir jāsaprot... Reiz man audžuģimēns teica: «Tu esi tikpat laba mamma kā mana īstā mamma...», un man tas bija augstākais novērtējums!» saka Lidija, piebilstot, ka tās sajūtas, ko sniedz bērni, var tikai izbaudīt, tās grūti pateikt vārdos.

«Jāsaprot, ka mēs bērnu neaudzinām sev – ir jāprot palaist»

«Mani abi bērni jau bija izauguši, un es sapratu, ka kaut kā pietrūkst – ir vajadzīga nodarbošanās... Un tieši laikā nāca piedāvājums apmeklēt audžuģimeņu kursus. Nevar taču cilvēks sēdēt mājās un neko nedarīt! Jā, sava piemājas saimniecība ir, bet ar to nepietiek. Taču tolaik, kad es pabeidzu kursus, vēl bija spēkā norma, kas par audžuģimēniem jāva kļūti tikai ģimenei, bet es biju viena, tāpēc arī uzreiz nevarēju kļūt par audžuģimamma,» stāsta jau audžuģimamma ar četriem gadu pieredzi Elga Radvilaite.

Tomēr drīz vien valsts saprata, ka arī viens audžuģimēns ir labāks par dzīvi krīzes centrā vai bērnumamā, un norma tika atcelta. «2007. gadā es kļuva par audžuģimamma bāreņmāmi. Puika pie manis nodzīvoja nepilnus divus gadus, un tad viņu adoptēja, bet tagad esmu pieņēmusi divas meitenes – trīspadsmit gadus veco Gunitu un astoņgadīgo Signiju,» tā E.Radvilaite.

Elgai ļoti grūti saprast to vecāku dzīves modeli, kas paši nespēj parūpēties par saviem bērniem. «Manuprāt, vislielākais ļaunums ir alkohols – tieši tas izposta daudzas ģimenes, kurās bērns kļūst neaizsargāts. Šie vecāki kaut kādā brīdī pazaudē paši sevi – viņi kļūst

nespējīgi parūpēties par sevi, kur nu vēl par saviem bērniem, bet man tas nav saprotams: kā tu vari nerūpēties par kādu, ko pats esi radījis?! Diemžēl mūsu valstī šādu gadījumu nav retums, tāpēc arī audžuģimēnēm ir tik svarīga loma,» spriest Elga.

Viņa saka, ka galvenais, pieņemot bērnu savā ģimenē uz laiku, ir saprast, ka tu neaudzini

bērnu sev. «Tev tajā brīdī nav jādomā par sevi, par to, ka šis bērns būs tavas atbalsts vecumdienās – tev ir jādomā par to, kā maksimāli daudz iedot viņam, lai pēc tam varētu palaist prom no sevis. Un tikai tad kā gandarījums par darbu var būt šī jaunā cilvēka pateicība par audzināšanu, taču to nedrīkst ne gaidīt, ne pieprasīt,» saka Elga, kura pati saviem audžuģimēniem galvenokārt māca prasmes, kas noderēs dzīvē. «Mācu praktiskas lietas – ēst gatavošanu, lauku darbus, mājas uzkopšanu, budžeta plānošanu, ko bērnumamā apgūt ir ļoti grūti,» uzsver Elga.

Elga nedomā, ka, uzņemoties audžuģimēni, galvenais ir cilvēka materiālās iespējas. «Ne jau materiālā puse ir svarīgākā – daudz būtiskāk ir tas, ko tu spēj bērniem sniegt. Es labi atceros: kad auga pašas bērni – tas bija deviņdesmito gadu sākums –, mums gāja ļoti grūti, Padomju Savienība tikko bija sabrukusi, darba nebija, tik vien kā no piena naudas dzīvojam, bet vēlāk arī tās nebija. Taču mani bērni ir izauguši par labiem cilvēkiem, un tas taču ir galvenais,» saka Elga.

Arī šobrīd, kā atzīst audžuģimamma, ģimene nav ne bagāta, ne turīga. «Taču līdzekļu mums

ir pietiekami, lai mēs tiktu ar visu galā. Gunita dzied korī «Asni», deju deju kolektīvā. Viņa izteica vēlmi spēlēt flautu, un mēs radām iespēju viņai flautu arī nopirkt. Tāpat cenšos audžuģimēniem parādīt pēc iespējas vairāk – šogad bijām aizbraukuši uz ceriņu dārzu Dobelē, tagad plānojam braucienu uz Babīti, kur apskatīsim rododendru dārzu, pagājušajā gadā bijām Rundāles pili – bērniem taču ir kaut kas arī jāredz, lai viņi saprastu, ka dzīve nav tikai tāda, kādu viņi redzējuši līdz šim,» stāsta audžuģimamma.

Taču, runājot par to, ko no audžuģimamma statusa gūst pati Elga, viņa atzīst, ka šis process ir ļoti interesants. «Bērni dzīvi padara aizraujošu – viņi ļauj tev atgriezties tajā vecumā un atcerēties, kāds tu pats tolaik biji, analizēt, kā būtu rīkojies vienā vai otrā situācijā. Un tieši tad tas viss notiek dabiski – tu saproti viņus, viņi saprot tevi. Veidojas saikne, kas ir ļoti svarīga,» spriest Elga, piebilstot, ka tiem, kuri varētu kļūt par audžuģimēniem nākotnē, viņa iesaka nebaidīties.

Kristīne Langenfelde
Foto: Krišjānis Grantiņš

Novada domē

Pērk īpašumu Vilcē

Izvērtējot nekustamā īpašuma «Artūri» Vilces pagastā nepieciešamību pagasta funkciju sekmīgai nodrošināšanai, domnieki secinājuši, ka minētā īpašuma iegāde nepieciešama: pagasta pārvaldes administratīvo telpu izbūvei, līdz ar esošo telpu izvietojuma neatbilstību sociālo grupu vajadzībām un sabiedriskās ēdināšanas telpu izbūvei veikala ēkā; pagasta pārvaldes transporta līdzekļu garāžas telpas nodrošināšanai noliktavas telpās; tautas nama dekorāciju noliktavas izveidošanai īpašuma teritorijā esošā šķūnī, lai atbrīvotu dzīvojamā platību Ūves skolā. Pamatojoties uz minēto un likumu par pašvaldībām, dome nolēma pirkīt nekustamo īpašumu «Artūri». Zemes īpašuma kopplatība ir 0,296 hektāri. Būves, kas atrodas uz tās: veikals (platība 229,3 kvadrātmetri); noliktava (platība 107,2 kvadrātmetri); šķūnis (platība 51,3 kvadrātmetri). Nekustamā īpašuma pirkšanas cena – 17 000 latu.

Piešķir līdzfinansējumu biedrībai

Maija domes sēdē nolemts piešķirt līdzfinansējumu biedrības «Attīstības centrs «Iepazīsim sevi»» projektam «Rotaļu un aktīvas atpūtas laukuma izveide Mežciemā», kas tiks finansēts no Lauku attīstības programmas. Projekta kopējās izmaksas ir 9983,60 latu, pašvaldības līdzfinansējums – 998,36 latu, kas tiek garantēti no pamatbudžeta līdzekļiem. Tāpat līdzfinansējums piešķirts Glūdas pagasta biedrības «Attīstības centrs «Dzīvo gudri»» projektiem, kas arī tiek finansēti no Lauku attīstības programmas: projektam «Alternatīva krīzes centra izveidošana Zemgales ciemā» (projekta kopējās izmaksas – 14 000 latu, no kura pašvaldības līdzfinansējums ir 1400 latu, kas tiek garantēti no pamatbudžeta līdzekļiem); projektam «Sabiedriski pieejamas virtuves izveidošana Zemgales ciemā» (projekta kopējās izmaksas – 10 000 latu, pašvaldības līdzfinansējums – 1000 latu, kas tiek garantēti no pamatbudžeta līdzekļiem). Vienlaikus dome piešķir arī papildu līdzfinansējumu biedrības «ideA» projektam «Aktīvas atpūtas laukuma izveide Platones pagastā» – tas darīts, pamatojoties uz biedrības iesniegumu, kuram pievienota SIA «Animus būve» būvniecības koptāme, kas projektu sadārdzina. Biedrībai papildus piešķirts līdzfinansējums 472,94 latu apmērā, lai projektu varētu realizēt pilnā apjomā.

Dotācija SIA «Paligs L»

Izskatot SIA «Paligs L» 19. maija vēstuli par sabiedrības zaudējumiem, kas radušies tadēļ, ka ūdens un kanalizācijas tarifu aprēķinā par pamatu ņemts ūdens un kanalizācijas patēriņš, kas neatbilst faktiskajam šā brīža patēriņam, dome nolēma piešķirt dotāciju 26 500 latu apmērā SIA «Paligs L» zaudējumu segšanai ūdens un kanalizācijas tarifu neatbilstības dēļ.

Kārtība bērnu uzņemšanai skolā

Apstiprināta Jelgavas novada pašvaldības kārtība, kas nosaka pirmsskolas vecuma bērnu reģistrācijas, uzņemšanas un atskaitīšanas kārtību Jelgavas novada pašvaldības pirmsskolas izglītības iestādēs un iestādēs, kuras īsteno pirmsskolas izglītības programmu. Ar to var iepazīties novada domes mājas lapā: www.jelgavasnovads.lv.

Domā par atbalstu bērniem un jauniešiem

Pamatojoties uz Valsts izglītības attīstības aģentūras atklātās projektu iesniegumu atlases konkursa otro kārtu, dome lēma iesniegt aģentūras konkursam projekta pieteikumu «Pasākumu īstenošana mācību atbalsta nodrošināšanai Jelgavas novada un Ozolnieku novada bērniem ar zemām pamatprasēm un sociālās atstumtības riskam pakļautajiem jauniešiem». Projekta apstiprināšanas gadījumā nepieciešamais priekšfinansējums tiks garantēts no pamatbudžeta līdzekļiem.

Apstiprina Kalnciema ūdens un kanalizācijas projektu

Ievērojot Ministru kabineta noteikumus par piesārņojošo vielu emisiju ūdeni, dome nolēma:

- apstiprināt SIA «Kalnciema nami» izstrādāto komunālo notekūdeņu centralizētās savākšanas aglomerāciju;
- saskaņot projekta «Ūdenssaimniecības pakalpojumu attīstība Kalnciemā, 2. kārtā» turpmāku virzību ar jaunu ūdensapgādes tīklu un jaunu kanalizācijas tīklu būvniecību;
- uzdot SIA «Kalnciema nami» nodrošināt nepieciešamo dokumentāciju projekta sagatavošanai un turpmākai virzībai;
- apstiprināt projekta plānoto kopējo apjomu 707 615 latu apmērā, 15 procentu līdzfinansējumu garantējot SIA «Kalnciema nami» kredīta saņemšanai;
- organizēt investīciju projekta sagatavošanu un realizāciju, nodrošināt projektam nepieciešamās informācijas sniegšanu un cilvēkresursus atbilstoši prasībām, kas tiek izvirzītas Kohēzijas fonda finansējuma saņemšanai.

Ize Knusle-Jankevica

Novada pārvadātāju reisu slēgšana varētu neskart

«Satiksmes ministrija un Autotransporta direkcija (AD) paziņojus, ka ierobežotā finansējuma dēļ pasažieru pārvadātājiem, kas apkalpo starppilsētu un vietējos reģionālos maršrūtus, vairs netiks atmaksāti zaudējumi, kas radīsies pēc 1. jūlija. Zaudējumus samazināt var tikai divos veidos – slēdzot autobusu maršrutus vai katram pārvadātājam samazinot pašizmaksu. Visticamāk, ka līdzekļi zaudējumu segšanai tiks meklēti, slēdzot reisu,» norāda Zemgales Plānošanas reģiona izpilddirektors Raitis Vitoliņš. Jelgavas novada pārvadātājs «Migar» gan atzīst, ka jau tā atstāt vien minimālais reisu skaits, ko nav iespējams samazināt, bet lielākos zaudējumus rada augstā maksa par autoostas izmantošanu.

Pagaidām vēl tiek lemti jautājumi par starppilsētu un reģionālajiem pasažieru pārvadājumiem valstī, bet, pēc jaunākās informācijas, AD solījusi nākamgad valsts dotāciju apmērus saglabāt pašreizējā līmenī. Bet ar vienu nosacījumu: katra plānošanas reģiona (Kurzemes, Zemgales, Vidzemes, Latgales un Rīgas) pārvadātājiem gan gada trešais, gan ceturtais ceturksnis jānoslēdz bez zaudējumiem – pa nullēm vai plusos. AD piedāvātie risinājumi: vai nu jāsamazina pašizmaksa par 3,25 santīmiem uz kilometru, vai par 7,74 procentiem jāsamazina reisu skaits.

«Migar» zaudējumi pirmajā pusgadā pārsniedz 185 000 latu, tomēr uzņēmuma valdes loceklis Uldis Valters uz situāciju skatās diezgan optimistiski un uzsver, ka reisu skaitu mazināt neplāno. Viņš skaidro, ka vislielākos zaudējumus rada tas, ka uzņēmumam ir jāmaksā augsta maksa par to, ka autobusi piestāj Jelgavas autoostā, ko apsaimnieko Rīgas Starptautiskā autoosta, – šobrīd noteiktā maksa vienam reisam ir 2,30 latu plus PVN. Dienā Jelgavas autoostā piestāj 55 «Migar» reisi, mēnesī savācas summa ap 5000 latu, kas

FOTO: Pasažieru pārvadātājiem jādodomā, kur ņemt līdzekļus, lai otro pusgadu noslēgtu bez zaudējumiem. SIA «Migar» jau tagad nodrošina tikai uz darbu un skolu un atpakaļ, tāpēc uzskata, ka reisu skaitu samazināt nevar. Ietaupīt varētu, ja par piestāšanu Jelgavas autoostā, ko apsaimnieko Rīgas Starptautiskā autoosta, nebūtu jāmaksā tik dārgi, jo visi citi optimizācijas pasākumi jau ir veikti.

pietiek, lai nedēļu nodrošinātu degvielu visiem uzņēmuma izpildītajiem reisiem. «Ši ir pozīcija, kurā viennozīmīgi varētu samazināt izdevumus, bet vien šo cīņu nevaram izcināt. Esam pat vērsušies Konkurences padomē, bet nesekmīgi,» tā U. Valters. Viņaprāt, šo jautājumu varētu atrisināt pašvaldību līmenī, Jelgavas novada un pilsētas pašvaldībām vienojoties un ļaujot «Migar» autobusiņiem piestāt pie 3. perona, kā tas savulaik ir bijis. «Tā ir pilsētas pašvaldības zeme, tāpēc domāju, ka maksa būtu zemāka un ļautu ietaupīt,» viņš piebilst.

Kas attiecas uz reisu samazināšanu, U. Valters norāda, ka uzņēmums jau no 2005. gada pakāpeniski ir slēdzis nerentablos reisu un šobrīd palikuši tikai paši nepieciešamākie, lai nodrošinātu novada iedzīvotāju nokļūšanu uz darbu un skolu un atpakaļ. Tāpat uzņēmums nesēn nomainījis biroja telpas, izmaksas samazinot apmēram trīs reizes, un tiek domāts par remontonā strādājošo skaita samazināšanu. Tāpat ietaupījumu dod tas,

Ize Knusle-Jankevica
Foto: Krišjānis Grantiņš

Galvo studiju kredītam

Novada dome nolēmusi sniegt galvojumu valdniekam Andrejam Aleksandridi, lai viņš varētu saņemt studiju kredītu par kopējo summu 2007 latu. Viņš klātienē studē LLU Informācijas tehnoloģiju fakultātes pilna laika studiju programmā «Datorvadība un datorzinātne».

Līdz šim par studijām maksāja vecāki, bet nu situācija ir mainījusies – tā kā līdz studiju beigšanai palicis viens gads, A. Aleksandridi nolēmis ņemt kredītu, par galvotāju lūdzot būt pašvaldībai. Kredīts paredzēts, lai segtu studiju maksu par aizvadītā studiju gada semestri un nākamā studiju gada diviem semestriem.

Jelgavas novada Izglītības pārvaldes vadītāja Ginta Avotiņa stāsta, ka, ja novada iedzīvotājam ir nepieciešamība, lai pašvaldība ir kā galvotājs studijai vai studējot kredīta saņemšanai, jāiesniedz iesniegums. Tas tiek izskatīts, un domes sēdē pieņemts lēmums.

Līdz šim to lūguši trīs cilvēki, no kuriem diviem pašvaldība apņēmusies būt galvotājs. Pirmā, kam pašvaldība bija galvotājs kredīta saņemšanai, bija Antra Kalniņa no Platones. Meitene ar labām sekmēm absolvēja Jelgavas Valsts ģimnāziju un gribēja stāties Latvijas Jūras akadēmijā. Vecāki bija pensionāri un nevarēja samaksāt par meitas studijām. «Mēs ievērtējam, vai jauniešis ir sekmīgs, vēlas mācīties, cik ļoti kredīts nepieciešams. Tāpat skatāmies, vai izvēlēta profesija ļaus atrast darbu un viņš spēš pats atmaksāt kredītu,» stāsta G. Avotiņa.

Saskaitīti 96 procenti iedzīvotāju; uz ārzemēm izbraucis tūkstošis

Centrālās statistikas pārvaldes (CSP) apkopotie dati liecina, ka tautas skaitīšanā saskaitīti 96 procenti Jelgavas novada iedzīvotāju. «Tautas skaitītāji galā tika godam. Iztika bez kurioziem un nepatīkamām situācijām, ja neskaita to, ka vienam skaitītājam, kamer viņš pildīja savus pienākumus, suns pārkoda mašīnai riepu. Ar darba rezultātiem esam apmierināti,» tā Tautas skaitīšanas Jelgavas (lauku) vadīšanas un koordinēšanas centra vadītāja Zane Caune-Jākola.

Darbs gājis raiti, un tautas skaitītāji pret pienākumiem izturējušies atbildīgi. Protams, palīdzējis arī pašu novada iedzīvotāju attieksme. «Cilvēki bija ļoti atsaucīgi. Privātmājās dzīvojošie paziņoja kaimiņiem, ka ieradies tautas skaitītājs, un viņš jau tika gaidīts. Arī daudzdzīvokļu mājās cilvēki informēja kaimiņus, un viņi pulcējās vienkopus, tā atvieglot darbu,» stāsta Z. Caune-Jākola, piebilstot, ka tomēr teju katram skaitītājam trāpījies pa vienam diviem cilvēkiem, kas nav gribējuši saskaitīties. Novērojumi liecina, ka visvairāk tautas skaitīšanai pretojās cilvēki vecumā no 35 līdz 45 gadiem ar augstāko izglītību un materiāli situēti. «Parādījās tendence: jo cilvēkam augstāka izglītība vai jo situētais viņš ir, jo augstprātīgāk izturas pret tautas skaitītāju,» norāda

Ize Knusle-Jankevica

Jauna īres maksas aprēķināšanas kārtība

Jelgavas novada pašvaldība pieņēmusi jaunu pašvaldības īpašumā esošo dzīvojamā telpu īres maksas aprēķināšanas kārtību, kas stāsies spēkā no 2012. gada. Pagastu pārvaldes un pašvaldības kapitālsabiedrības līgumus sāks pārslēgt no 1. jūlija – tie stāsies spēkā no nākamā gada 1. janvāra.

Īres maksa veidosies proporcionāli dzīvojamās telpas platībai, ņemot vērā arī dzīvojamās telpas apsaimniekošanas maksu. Pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepone skaidro, ka pēc būtības dzīvojamās telpas īres maksa summējas pēc noteikta aprēķina, ko veido trīs sadaļas: izcenojums pēc dzīvojamās telpas platības, peļņas daļa un dzīvojamās telpas apsaimniekošanas maksa. Ar 2012. gada 1. janvāri dzīvojamās telpas īres maksa ir noteikta 0,13 latu par kvadrātmētru mēnesī labiekārtotam dzīvoklim (ar/bez centralizētas siltumapgādes) un 0,05 latu par kvadrātmētru mēnesī dzīvojamām telpām ar pazeminātu labiekārtojuma līmeni, ja nav ūdensvada un/vai kanalizācijas.

Otru daļu īres maksas veidos peļņas daļa – pieci procenti no dzīvojamās telpas apsaimniekošanas maksas. Savukārt trešo daļu veido dzīvojamās mājas kopīpašuma apsaimniekošanas maksa.

Dzīvojamās mājas kopīpašuma apsaimniekošanas maksa jeb dzīvojamās mājas pārvaldīšanas un apsaimniekošanas izdevumu daļa veidojas saskaņā ar dzīvokļu īpašnieku kopsapulcē pieņemto lēmumu. Ja dzīvojamās mājas iedzīvotāji līdz šim nav nodibinājuši apsaimniekotāju biedrību, kas ir tiesīga izvēlēties mājas apsaimniekošanas darbu pakalpojumu sniedzēju, tad papildus īres maksai īrniekiem būs jāmaksā pašvaldības kapitālsabiedrības noteiktā kopīpašuma apsaimniekošanas maksa.

Ize Knusle-Jankevica

Jelgavas novada Neklātienēs vidusskola uzņem izglītojamus visos konsultāciju punktos – Elejā, Jelgavā, Svētē, Šķībē, Zāleniekos:

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

- 1) vispārīgizglītojošā virziena programmā;
- 2) vispārīgizglītojošā virziena programmā ar tālmācības elementiem;
- 3) vispārīgizglītojošā virziena mazākumtautību programmā;
- 4) humanitārā un sociālā virziena programmā.

Uzņemšana un informācija: Pasta ielā 37, 411. kabinetā, Jelgavā (novada domes ēkā) no plkst. 9 līdz 12. Tālrunis 63084021, 29122018; skolas mājas lapa: www.nvsk.jrp.lv.

**VIDEJĀ IZGLĪTĪBA
TĀLMĀCĪBĀ
BEZ MAKSAS!**

Mācīties caur internetu no jebkuras vietas pasaulē!

Jelgavas novada Neklātienēs vidusskola

Jelgavā, Pasta ielā 37, 411. kab.
Tel.: 63084021, 29122018
e-pasts: nvsk@jelgavasnovads.lv

WWW.NVSK.JRP.LV

2011. gada 2. jūlijā
ELEJAS MUIŽAS ESTRĀDĒ

JELGAVAS NOVADA svētki

Pk. 11:00
Svinīga Jelgavas novada svētku atklāšana
Simboliskā novada un pagastu ziedu kartes veidošana

Pk. 12:00 – 18:20
Atklāsim kopīgo un atšķirīgo!
Pagastu kultūras programmu priekšnesumi:
Pk. 12:00 Platones pagasts
Pk. 12:30 Valgundes pagasts
Pk. 13:00 Elejas pagasts
Pk. 13:30 Vircavas pagasts
Pk. 14:00 Lielplatones pagasts
Pk. 14:30 Kalnciema pagasts
Pk. 15:00 Līvberzes pagasts
Pk. 15:30 Glūdas pagasts
Pk. 16:00 Svētes pagasts
Pk. 16:30 Zaļenieku pagasts
Pk. 17:00 Sesavas pagasts
Pk. 17:30 Vilces pagasts
Pk. 18:00 Jaunsvirlaukas pagasts

Pk. 12:00 – 18:00
Aktīvās atpūtas pasākumi visai ģimenei
Atraktivitātes, radošās darbnīcas bērniem, «Mazā stiprinieka» programma
Sporta un izklaides pasākumu biedrība «Par stipru Latviju»

Pk. 12:00 – 18:00
Amatnieku tirdziņš

Pk. 12:00 – 15:00
Liepājas cirka studija «Bez temata»
Nāc un izmēģini spēkus brīnumainās atrakcijās!

2011. gada 2. jūlijā
ELEJAS MUIŽAS ESTRĀDĒ

JELGAVAS NOVADA svētki

Pk. 12:00 – 18:00
Novada svētku piemiņas monētu kaltuve
Pirmajiem 100 kalējiem
monēta par baltu velti!
Vizīnāšanās ar zirgu
Kāpelēšana klinšu sienā

Pk. 19:00 Koncerts.
Populāro pasaules mūziku atskaņo
novada pūtēju orķestris «ZELMERI»

Pk. 20:00 Koncerts
«Viktors Zemgals slaidi rullē» kopā ar
Latvijas labākajiem mūziķiem G. Lintiņu,
E. Glotovu, Ē. Upenieku, E. Pētersonu.

Pk. 22:00 – 2:00
Zaļumballe ar grupu «Dzelzs vilks»
Šova deju grupas «Benefice»
pārsteigums

Autobusu nodrošinās, ja būs pieprasījums

Daļa Jelgavas novada pagastu apsver iespēju nodrošināt autobusu, lai uz novada svētkiem varētu nokļūt arī tie pagasta iedzīvotāji, kam nav sava transporta. Pagastu pārvalžu vadītāji gan uzsver, ka viss ir atkarīgs no pieprasījuma – ja būs gribētāji, autobuss tiks nodrošināts, bet, ja braucēju nesavāksies pietiekami daudz, transports nodrošināts netiks. Lai apzinātu situāciju, iedzīvotāji, kuriem būtu nepieciešams autobuss, aicināti zvanīt pagasta pārvaldes noteiktajai kontaktpersonai un darīt to zināmu.

Pagasts	Kontaktpersona	Telefons
Jaunsvirlauka	IKSC «Lidumi»	29199324
Lielplatone	Ilze Beide	26827971
Glūda	Dace Laure	26752957
Kalnciems	Dace Dalgā	27809641
Vircava	Sarmīte Sustripe	29618544
Vilce	Regina Deksa	29420223
Platone	Vladislavs Pogoželskis	29254629, 63086511

Sesava – autobuss tiks nodrošināts. Informācija tiks izvietota uz ziņojuma dēļa.

Jauna tradīcija: novada svētki. Programma visām gaumēm

2. jūlijā Elejas parkā notiks pirmie Jelgavas novada svētki. Pašvaldības Kultūras nodaļas vadītāja Dzintra Zimaiša uzsver, ka šie svētki un to organizēšana ir bijusi laba mācību stunda. «Pirms teritoriālās reformas pagasti cits citu zināja, bet tad pēkšņi tika «saprecināti». Vēl joprojām cits citam jāiepazīst, jāparāda sevi no labākās puses, un šie svētki būs lieliska iespēja novērtēt visus pēc padarītā darba, nevis cepures.» tā viņa, aicinot ikvienu novada iedzīvotāju piedalīties svētkos. Ieeja – bez maksas.

Dz. Zimaiša atzīst, ka svētku organizēšana bijis ilgs process. Visvairāk viņu tomēr pārsteidz vietējo amatnieku kūtrums, vājā iniciatīva iesaistīties svētku pasākumos. Tomēr, neskatoties uz to, svētki gaidāmi jauki un ar programmu, kas piemēlētā visām paaudzēm un gaumēm. Pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepone piebilst, ka svētkus apmeklēs arī vairāki lūgti viesi no kaimiņu pašvaldībām – Jelgavas novada domes priekšsēdētājs Ziedonis Caune ciemiņus uzņems no pulksten 14 līdz 16 pasākumā Elejas Saieša namā, pēc tam aicinot apmeklēt arī svētku norisi muižas parkā.

«Mēs esam kā valsts valstī»

Svētku atklāšana paredzēta pulksten 11, kad pagastu pārstāvji veidos simbolisku novada karti, ar krāsainiem ziediem aizpildot novada kontūru un pagasta teritoriju. «Katram pagastam plānoti citas krāsas ziedi. Ja gadījumā nebūs trīspadsmit dažādu toņu, tad vienādu krāsu blakus neatradīsies, lai kartē varētu izšķirt katra pagasta atrašanās», stāsta Dz. Zimaiša, piebilstot, ka ziedu podiņus sagādās SIA «Dārzs». Karte būs 5 x 8 metrus liela, un tās izveidi nodrošinās 2000 podiņi. Svētku dalībnieki varēs izmantot izdevību un nofotografēties pie šīs ziedu kartes, jo nākamajā dienā pēc pasākuma katrs «ziedu pagasts» aizceļos uz savu pagastu, kur, visticamāk, tiks iestādīts zemē. Uz jautājumu, vai Elejas parkā šāda ziedu karte varētu atrasties pastāvīgi, svētku organizatore atbild, ka tas paliek Elejas pagasta pārvaldes ziņā. «Darba gaitā nonācām pie interesantas atziņas: ja novada karti pagriež horizontāli, tā atgādina Latvijas kontūru. Varētu teikt, ka Jelgavas novads ir kā valsts valstī», atklāj Dz. Zimaiša, izsakot cerību, ka šis interesantais fakts arī turpmāk varētu tikt izmantots kā novada atpazīstamības zīme un sauklis, lai stiprinātu novada iedzīvotāju piederības sajūtu novadam.

Katram savs mājasdarbs

Nosacīti svētkus var sadalīt divos lielos blokos: darba cēliens un atpūta. Dienas pirmajā daļā līdz pat pulksten 18 norisināsies aktīvas izdarības kā uz skatuves, tā pārējās parka teritorijā. Savu mājasdarbu rādīs arī pagasti. «Katrs pagasts 20 minūšu laikā demonstrēs priekšnesumu ar to «odziņu», ar ko atšķiras no citiem, to interesanto, kas pagastā ir. Pagastu kultūras darbinieki pielikuši lielas pūles, lai palīdzētu sagatavoties, mācījuši, kā jāveido prezentācijas, tāpēc domāju, ka priekšnesumi būs ļoti interesanti», stāsta Dz. Zimaiša.

Lielākā daļa pagastu priekšnesumā plāno iesaistīt pašdarbnieku kolektīvus un skolēnu ansambļus – dziedātājus, dejotājus, teātrniekus. Citi papildus izmantos folkloras materiālus par savu pagastu un to visu pasniegs kā iestudējumu. Piemēram, Elejas pagasta «odziņa» ir Melnā dāma, par kuru minēts teikās un nostāstos. Līvberzes pagasts grib akcentēt novadnieces Mirdzas Bendrupes dzeju, bet lielplatoniēki iecerējuši izmantot bērnu atzinumu par to, kas viņiem visvairāk patīk savā pagastā.

Visas dienas garumā – atrakcijas

Padomāts ir arī par atrakcijām gan bērniem, gan pieaugušajiem, kurās

FOTO: Glūdas pagasta priekšnesumā būs Bramberģes dejas, kas tikai nesen iestudētas. Kultūras nama vadītāja Dace Laure stāsta, ka šīs melodijas pierakstījis jau Jurjānu Andrejs, bet folkloras kopas vadītājai Veltai Lejai radusies ideja Bramberģes apvidū pierakstītās dejas iestudēt.

varēs piedalīties un saņemt piemiņas balviņas. Pirmo reizi novadā viesosies sporta un izklaides pasākumu biedrība «Par stipru Latviju» ar atrakciju un radošo darbnīcu programmu «Mazais stiprinieks». Tāpat varēs izkalt speciālu svētku piemiņas monētu, kam ar laiku varbūt būs pat muzeja vērtība. «Maksa par monētu būs 50 santīmi, bet pirmie simts kalēji to varēs izdarīt par brīvu», stāsta Dz. Zimaiša, piebilstot, ka pagaidām nav plānots nākamajos novada svētkos izgatavot šādas piemiņas monētas. Nebijis pasākums būs arī Liepājas cirka studijas «Bez temata» rīkotās atrakcijas, kurās klātesošie varēs iejusties dažādās lomās un izmēģināt cirka trikus. Organizatore sola arī tradicionālākas un bērnu iecienītas atrakcijas – vizināšanās ar zirgiem un kāpšanu pa klinšu sienu.

Kamēr mazākie darbosies atrakcijās, pieaugušie varēs novērtēt amatnieku tirdziņa piedāvājumu. «Diemžēl novada amatnieku atsauce nebija tik liela, kā bijām cerējuši. Mēs mēģinājām viņus uzrunāt gan ar avīzes starpniecību, gan caur pagastu pārvaldēm», atzīst Dz. Zimaiša. Taču tik un tā amatnieku tirdziņš būs, un tajā varēs apskatīt un iegādāties kā suvenīrus, tā praktiskas lietas, piemēram, koka izstrādājumus, adījumus, tamborējumus, ādas darinājumus, lietišķās mākslas priekšmetus, rotaslietas.

Vakarā – muzikālā daļa

No pulksten 19 sāksies koncertprogramma. Kā pirmās uz skatuves kāps novada pūtēju orķestris «Zelmeri», kam šoreiz uzticēta tāda kā iesildošās grupas loma. «Pūtēji izpildīs dažādas pasaulē populāras melodijas, tāpēc koncerts būs saistošs visām paaudzēm. Turklāt varēs gan dziedāt līdzīgi, gan dejot», piebilst pašvaldības Kultūras nodaļas vadītāja. Pulksten 20 savu jauno koncertprogrammu rādīs Viktors Zemgals un viņa pavadošā grupa, bet no pulksten 22 līdz 2 zaļumballi spēlēs grupa «Dzelzs vilks», kura daļai gan asociējas ar rokmūziku, bet ballē spēlēs dejas visām gaumēm. «Vakara cēlienā par pārsteigumu parūpējusies arī labākā Latvijas deju šova grupa 2010. gadā «Benefice»,» piebilst Dz. Zimaiša.

Domā vienā virzienā

Gatavojoties novada svētkiem, «Jelgavas Novada Ziņās» bija publicēta anкета, kurā iedzīvotāji tika lūgti paust savas vēlmēs par to, ko vēlētos redzēt svētkos. «Mūsu ieceres sakrīta ar iedzīvotāju vēlmēm. Visvairāk bija priekšlikumu uzaicināt atpazīstamus māksliniekus un iekļaut svētku programmā pašdarbnieku kolektīvu priekšnesumus, lai svētki būtu baudāmi lielākām masām. Tas viss būs!» rezumē Dz. Zimaiša. Viņa vēlreiz atgādina, ka kopš novada izveides viens no galvenajiem uzdevumiem ir rast piederības sajūtu, ko kultūras darbinieki centušies darīt jau no pirmās dienas, rīkojot kopīgus pasākumus. Jāpiebilst, ka visas dienas garumā periodiski tiks

atskaņota informācija par novada pagastiem. «Tie būs dažādi interesanti fakti, piemēram, jaunākais pagasts pēc iedzīvotāju vecuma, dažādu pagastu tradīcijas, bērniem bagātākais pagasts, blīvāk apdzīvotais pagasts,» piebilst Kultūras nodaļas vadītāja.

Ari par ērtībām padomāts

Protams, svētki nesastāv tikai no programmas vien. Tāpat jāparūpējas, lai visas dienas garumā svētku dalībniekiem būtu iespējams paēst un atpūsties. Brīvdabas ēdināšana ir diezgan specifiska joma, un ne visi ēdināšanas uzņēmumi ar to nodarbojas, tāpēc arī atsauce bija noņēmējiem nav bijusi liela. «Lielajiem ēdinātājiem šāds pasākums ir par mazu – viņi brauc uz tādām, kur dalībnieku skaits mērāms desmitos tūkstošiem,» norāda organizatore. Viņa gan neprognozē, kāds varētu būt pirmo novada svētku apmeklējums, vien norāda, ka dalībnieku skaits ir ap tūkstošiem.

Tie, kas brauks no tālākiem pagastiem, aicināti ņemt līdzi teltis, jo parkā paredzētas speciālas teltis vietas. Tā kā novada svētki ir domāti kā ģimeniski un ļoti vienojoši svētki visu novada pagastu iedzīvotājiem, teltis nogurušie varēs atpūsties, pārļaut karstumu vai paslēpties no lietus, ja būs nepieciešams. Šoreiz ir arī padomāts par labierīcībām cilvēkiem ar kustību traucējumiem, tāpēc Dz. Zimaiša vēlreiz uzsver – laipni gaidīts ir ikviens.

Meklē brīvprātīgos

Svētku organizatori cer uz palīdzīgu roku un meklē brīvprātīgos, kuri būtu gatavi darīt dažādus tehniskus darbus, pildīt kurjeru pakalpojumus svētku gatavošanās posmā, svētku laikā palīdzēt apmeklētājiem atrast pasākumu norises vietas un tamlīdzīgi. «Katrš sākums ir svarīgs, tāpēc mums būs nepieciešami palīgi. Gaidām atbildīgus un strādāt gribošus cilvēkus vecumā no 15 gadiem,» norāda Dz. Zimaiša, piebilstot, ka lielākajai daļai kultūras darbs asociējas tikai ar jau gatavu pasākumu, bet šī ir lieliska iespēja iepazīties ar kultūras darba aizskuršiem un organizatorisko pusi. Interesenti aicināti zvanīt pa tālruni 29481043. Brīvprātīgos svētku laikā varēs atšķirt pēc atpazīstamības zīmes, kas piesprausta pie apģērba.

Tīkšanās vietu mainīt nedrīkst

Lai gan vēl nav notikuši pirmie novada svētki, tiek domāts par to, kā tos svinēt turpmākos gadus. Par svētku norises laiku noteikta jūlija pirmā sestdiena – nākamgad tas būs 7. jūlijs. «Mums ir iecere svētku ciklu pagarināt, iekļaujot tajos vairākus citus pasākumus, kas notiek vasarā, kā arī iet pie cilvēkiem, paredzot dažādas aktivitātes pagastos. Ir doma, ka novada svētku ciklā varētu iekļaut novadnieka meklēšanas un titulēšanas konkursu, sakoptākās vietas konkursu un jaundzimušo tomžu sveikšanu,» stāsta Dz. Zimaiša. Tomēr, pat ja svētku programma tiks paplašināta un pagarināta, kulminācija notiks jūlija pirmajā sestdienā Elejas parkā.

Apsaimniekot pašiem – lētāk, ērtāk, efektīvāk

1.lpp.

Atzinīgi māju apsaimniekošanu pašu spēkiem novērtē arī pagastu pārvaldnieki, kaut arī ne visos var lepoties ar atbildīgiem daudzdzīvokļu māju iedzīvotājiem. Tā, piemēram, Platones pagasta pārvaldes vadītājs Vladislavs Pogoželskis neslēpj, ka iedzīvotāji ir kūtri, uzņemoties rūpes par sava kopīpašuma apsaimniekošanu. «Nekādi neizdodas cilvēkus pārliecināt, ka īpašums nebeidzas pie dzīvokļa durvīm, ka par savu māju jā rūpējas pašiem. Protams, pats no sevis jau nekas nenotiks, nepieciešams entuziasts, kas uzņemtos vadīt apsaimniekošanu, taču cilvēki diemžēl ir neapzinīgi un vienaldzīgi šajā jautājumā,» situāciju atklāj V.Pogoželskis, norādot, ka kopumā pagastā ir 28 daudzdzīvokļu mājas, taču individuāla apsaimniekošana oficiāli nav nokārtota nevienā. Tātad tajos pagastos, kur šis jautājums jau krietni pavirzījies uz priekšu, uzsver, ka ieguvumu izjūt ne tikai paši iedzīvotāji, bet arī pagasts kopumā – daudzdzīvokļu mājas pamazām tiek savestas kārtībā, tām piegulošā teritorija – sakārtota, līdz ar to sakoptāks kļūst pagasts kopumā. «Ja agrāk atbildību prasīja no pagasta, tad tagad jau lielākoties iedzīvotāji apzinās, ka par savu īpašumu pašiem vien jā rūpējas, un to arī dara. Tā, ka attieksme ir mainījies, var just kaut vai ikdienišķās lietās

FOTO: «Dainu» iedzīvotāji Sesavā jau sākotnēji vienojušies mājas apsaimniekošanu veikt pašu spēkiem. Ideja apvienoties ar blakus esošo daudzdzīvokļu māju atmeta nesaskaņu dēļ, bet doma apsaimniekošanu uzticēt uzņēmumam pat nav apspriesta. Mājas vecākais Iļvars Udris spriež: «Jo lielāka saimniecība, jo grūtāk nonākt pie kopsaucēja, tāpēc novērtējam, ka lēmumus varam pieņemt paši un tos atbilstoši iespējām arī realizēt.»

FOTO: «Milleru 5» mājas Zāleniekos iedzīvotājiem vēl nav izdevies vienoties par dzīvokļu īpašnieku biedrības dibināšanu, taču tie cilvēki, kuri apzinās ieguvumus, ko šāds apsaimniekošanas modelis varētu sniegt, pieļauj, ka pārējo attieksme mainīsies, kad māju pārņems pašvaldības kapitālsabiedrība un dzīvokļu īpašniekiem būs jāmaksā tās noteiktā apsaimniekošanas maksa. Visticamāk, tad visi sapratis, ka apsaimniekot māju pašiem ir izdevīgāk.

– ap mājām zāle vienmēr noplauta, sadzīves atkritumi kārtīgi ielikti konteinerā, nevis, kā agrāk, vēja iznēsāti pa visu apkārtni. Cilvēki citu citu pievaktē, aizrāda, lai nemēģo, jo paši vien to teritoriju sakārtojuši,» saka Sesavas pagasta

pārvaldes vadītājs Jānis Skrauplis.

Kaut arī pašvaldība organizē tikšanās ar iedzīvotājiem, lai skaidrotu jautājumus par māju apsaimniekošanu, konsultē individuāli, pārvaldnieki lēš, ka joprojām informācijas ir

par maz – daudzviet nekas nenotiek vai process «nobremzējies» tieši cilvēku nezināšanas dēļ.

Sintija Čepanone

Foto: Krišjānis Grantiņš

Biedrība ir racionālākais apsaimniekošanas modelis

Pirms novada izveides daudzdzīvokļu māju apsaimniekošanu pagastos bieži vien dotēja pašvaldības, un dzīvokļu īpašnieki kopš neatminamiem laikiem jau bija pieraduši pie tā, ka visus nepieciešamos darbus šajā jomā paveiks kāds cits. Taču, lai ievērotu likuma noteikto, ka pašvaldība nedrīkst ieguldīt līdzekļus privatizētu dzīvojamu māju uzturēšanā, šīs funkcijas jāuzņemas pašiem dzīvokļu īpašniekiem.

Kaut arī tas ir tikai loģiski, ka par savu īpašumu rūpējas tā saimnieks, Jelgavas novada pagastos tik raiti viss nevedas – ja arī cilvēki apzinājušies atbildību par savu kopīpašumu, daudzviet namu apsaimniekošana vēl aizvien notiek neoficiāli.

Apsaimniekošanai jābūt likumīgai

Jelgavas novada pašvaldības izpilddirektora vietnieks Valdis Buividaitis uzsver, ka pašvaldība nevar cilvēkiem uzspiest kādu konkrētu modeli, kā likumīgi organizēt sava nama apsaimniekošanu, – tas ir pašu dzīvokļu īpašnieku kompetencē, un tikai viņi paši tiesīgi izlem, kā risināt apsaimniekošanas jautājumu. «Piemēram, Elejas un Kalnciema pagastā daudzdzīvokļu māju apsaimniekošanu lielākoties nodrošina pašvaldības kapitālsabiedrības – attiecīgi SIA «Apsaimniekošanas serviss» un «Kalnciema nami». Taču citviet šis jautājums līdz galam vēl isti nav izlemts – no vienas puses, pilnībā uzticēt nama apsaimniekošanu uzņēmumam iedzīvotāji nevēlas, uzskatot, ka paši tiks galā, no otras puses, nokārtot nepieciešamās formalitātes, lai nama pārvaldnieks drīkstētu uzņemties apsaimniekošanas pienākumus vai dibinātu dzīvokļu īpašnieku biedrību un apsaimniekošanu varētu veikt likumīgi, viņi kavējas,» situāciju Jelgavas novadā ieskicē V.Buividaitis. Taču, lai nodrošinātu nama apsaimniekošanu, ir jāievēro Dzīvojamu māju pārvaldīšanas likums.

Jāuzsver, ka jebkura darbība, kas apsaimniekošanas jomā veikta neoficiāli, saskaņā ar likumu ir pārkāpums, par kuru dzīvokļu īpašnieki var tikt saukti pie atbildības. Ja vēl vakar iedzīvotāji tika cauri sveikā, pa latam sametot naudu, lai, piemēram, noplautu mājai piegulošo teritoriju, tad jau rīt tas var nebūt iespējams, jo šāds apsaimniekošanas modelis vienkārši ir pretlikumīgs. «Un šis praktiski ir pēdējais brīdis, kad dzīvokļu īpašnieki šo jautājumu var sakārtot, lai paši sev neradītu problēmas,» tā V.Buividaitis.

Pagastu pārvaldēs atzīst, ka daudzdzīvokļu mājas dzīvojošie vairumā gadījumu sliecas dibināt apsaimniekošanas biedrības, taču dažādu apstākļu dēļ, tostarp cilvēku neuzņēmības un nezināšanas, līdz galam šo procesu nav īstenojuši neviena dzīvokļu īpašnieku grupa. «Vairākkārt pagastos tiekoties ar novada iedzīvotājiem, esam sapratuši, ka cilvēkiem vēl aizvien trūkst izpratnes ne tikai par biedrības dibināšanas kārtību, bet arī par iespējām, ko paver pašiem savas biedrības izveidē,» tā jurists Dzintars Lagzdīns, kā vienu no priekšrocībām minot iespēju piesaistīt Eiropas fondu līdzekļus, lai būtiski uzlabotu daudzdzīvokļu mājas tehnisko un vizuālo stāvokli, īstenoju renovācijas projektus. «Biedrība ir spēcīgāka nekā fizisku personu kopums, tāpēc šis modelis namu apsaimniekošanā neapšaubāmi ir racionālāks,» tā viņš.

Lēmums jāpieņem kopsapulcē

Pirmais solis uz dzīvokļu īpašnieku biedrības dibināšanu ir dzīvokļu īpašnieku sapulces saaukšana, un lemtiesīga tā ir tad, ja sapulcē piedalās 50 plus viens procenti dzīvokļu īpašnieku vai to pilnvarotās personas. «Tātad, ja namā ir 24 dzīvokļi, tad sapulcē jāpiedalās vismaz trīspadsmit dzīvokļu īpašniekiem. Taču kopīgu biedrību var veidot arī vairākas daudzdzīvokļu mājas,» skaidro Dz.Lagzdīns, akcentējot, ka sapulcei arī jābūt likumīgi izsludinātai – iedzīvotāji pieejamā un saprotamā veidā, teiksim, izvietojot kāpņutelpās paziņojumus vai tos iesmetot katrā pastkastītē, jāinformē par plānoto sapulci, tās norises laiku, vietu un, vēlams, arī darba kārtību. Svarīgi ir, lai paši iedzīvotāji apzinātos šīs sapulces nozīmīgumu, un skaidrojošo darbu var uzņemties viens vai vairāki aktīvākie dzīvokļu īpašnieki, kas arī organizē biedrības dibināšanas sapulci.

Ja to izdevies noorganizēt, tad tajā dzīvokļu īpašnieki pieņem lēmumu par biedrības dibināšanu un ievēl valdi, tostarp nosaka paraksta tiesības attiecībā uz trešajām personām. Jurists norāda, ka valdes locekļu skaits nav ierobežots – tas var būt kā viens cilvēks, tā visi dzīvokļu īpašnieki –, tomēr pieredze apliecina, ka skaitliski mazāka valde šādā situācijā ir racio-

nālāka, jo darba procesā ļauj operatīvāk īstenot iecerēto – lielas valdes var apgrūtināt lēmumu pieņemšanu. «Ja biedrības valdē ievēlēti vairāki valdes locekļi, tad paraksta tiesības jāapstiprina pie notāra. Turklāt dzīvokļu īpašnieki var lemt par dažādiem ierobežojumiem, teiksim, noteikt, līdz kādai naudas summai valde iedzīvotāju interesēm atbilstošu lēmumu var pieņemt pēc pašas ieskatiem, bet, ja plānotais darījums noteikto summu pārsniedz, tad par jautājumu jau lemj vienīgi dzīvokļu īpašnieku kopsapulcē. Šāds risinājums dzīvokļu īpašniekiem tomēr sniedz garantiju, ka bez viņu ziņas, piemēram, netiks ņemti nesamērīgi kredīti, kuru atmaksā vajadzēs iesaistīties,» skaidro Dz.Lagzdīns.

Viņš atgādina – lai biedrības dibināšanas sapulcē pieņemtie lēmumi būtu likumīgi, sapulces gaita ir jāprotokolē. «Nereti tieši šis apstāklis iedzīvotājus biedē, jo vairumā gadījumu protokolu rakstīšanas pieredzes viņiem nav. Taču tas nav nekas sarežģīts – galvenais ir protokolā ierakstīt visus sapulcē skatāmos jautājumus, piemēram, biedrības izveide; biedrības nosaukuma izvēle; biedrības valdes noteikšana; biedru naudas apmēra noteikšana. Protokolā fikss arī visus sapulces dalībniekus, un pēc balsošanas katrs paraksta protokolu, apliecinot, ka ir konkrētās daudzdzīvokļu mājas dzīvokļu īpašnieks vai tā pilnvarotā persona,» uzsver jurists. Arī biedrības statūtu izveide ir salīdzinoši vienkārša, turklāt Uzņēmumu reģistra (UR) mājas lapā www.ur.gov.lv pieejams biedrības statūtu paraugs.

Biedrība – spēcīgāks «ierocis»

UR mājas lapā pieejama arī veidlapa jeb pieteikums, kas jāaizpilda, lai jaunizveidoto biedrību reģistrētu biedrību un nodibinājumu reģistrā. Šim pieteikumam obligāti jāpievieno kopsapulces lēmums par biedrības dibināšanu, biedrības statūti, katra valdes locekļa rakstveida piekrišana būt par valdes locekli, kā arī dokuments par valsts nodevas samaksu. Dz.Lagzdīns norāda, ka pirms došanās uz UR biedrībai arī jāatver pagaidu konts bankā, kurš pēc lēmuma par biedrības reģistrāciju saņem-

šanas kļūs par tās pastāvīgo kontu. Pēc tam biedrība jāreģistrē Valsts ieņēmumu dienestā, un tad tā likumīgi var uzņemties daudzdzīvokļu mājas apsaimniekošanu.

«Biedrībai ir tieši tādi pašpienākumi un tādas pašas tiesības kā juridiskajai personai, tā savos lēmumos un darbībās neapšaubāmi ir spēcīgāka par fizisku personu kopumu,» uzsver jurists.

Pašvaldība atbalsta iedzīvotāju iniciatīvu

Un tālākā biedrības darbība jau ir atkarīga no biedru aktivitātes un ieinteresētības uzturēt savu kopīpašumu. Lai veiktu apsaimniekošanu, nepieciešams atbilstošs sertifikāts, taču, ja nama apsaimniekošanu tā neveic pati, biedrība kā juridiska persona var slēgt līgumu ar jebkuru citu juridisku vai fizisku personu. Līgums var tikt noslēgts arī tikai par atsevišķu pakalpojumu nodrošināšanu. «Piemēram, biedrība par avārijas situāciju, ja tādas rastos, novēšanu noslēdz līgumu ar kādu no pašvaldības kapitālsabiedrībām, bet pārējos darbus, ievērojot likumu, veic paši. Variāntu ir ļoti daudz, un katra biedrība var izvēlēties savām iespējām un vajadzībām optimālāko,» tā Dz.Lagzdīns, atgādinot, ka līdz šim ierastā prakse pēc pašu iniciatīvas savākt naudu kāda darba veikšanai ir pretlikumīga. «Lielā daļa iedzīvotāju neapzinās, ka tādējādi viņi arī palaiž garām iespēju startēt mājas energoefektivitātes paaugstināšanas projektos vai citās ar namu apsaimniekošanu saistītās aktivitātēs, iegūstot līdzfinansējumu no Eiropas Savienības. Startēt šajos projektos var tikai juridiskas personas, un dzīvokļu īpašnieku biedrība tāda ir.»

Pašvaldība atbalsta ikvienu iedzīvotāju iniciatīvu oficiāli nokārtot daudzdzīvokļu namu apsaimniekošanas jautājumus – tiekoties ar iedzīvotājiem, tiek skaidrots, kādi ir iespējamie apsaimniekošanas modeļi, kas jāievēro un kā jārikojas vienā vai otrā situācijā. Taču Dz.Lagzdīns atgādina, ka līdztekus tikšanām, kas, lai runātu par apsaimniekošanas jautājumiem un biedrību dibināšanu, tiek rīkotas pagastos, viņš novada iedzīvotājus par šiem jautājumiem bez maksas konsultē arī individuāli, tādēļ dzīvokļu īpašnieki, ja nepieciešama detalizētāka informācija par biedrību dibināšanas kārtību vai cita veida palīdzība, aicināti sazināties ar juristu Dz.Lagzdīnu pa tālruni 63022237. «Mums ir būtiski, lai novada iedzīvotāji izvēlētos savai situācijai atbilstošāko apsaimniekošanas modeli,» tā viņš.

Sintija Čepanone

Isumā

12 ēku siltināšana pabeigta

1. jūlijā noslēgsies projekts «Energoefektivitātes paaugstināšana Jelgavas novada pašvaldības ēkās», un tas nozīmē, ka visas 12 pašvaldības ēkas, kas šajā kārtā tika siltinātas, ir pabeigtas un jau šoziem varēs iekonomēt izdevumus par apkuri. Pašvaldības infrastruktūras projektu speciāliste Anita Skubijina informē, ka tuvākajā laikā tiks nodotas pēdējās divas ēkas – Elejas vidusskola un Kalnciema pagasta vidusskola. Vēl šī Klimata pārmaiņu finanšu instrumenta līdzfinansētā projekta gaitā tika siltināta Stalģenes skola, Mežciema Sociālais centrs, Jaunsvirlaukas pagasta pārvaldes ēka, Elejas Bērnu un ģimeņu atbalsta centrs, bērnudārzs «Taurenītis» Glūdā, Sesavas pamatskola, Veselības un sociālās aprūpes centrs un bērnudārzs «Māriņe» Kalnciemā, Bērnu un jauniešu centrs un «Ārstu māja» Valgundē. A.Skubijina piebilst, ka Kalnciema Veselības un sociālās aprūpes centrā darbi vēl turpināsies, jo pašvaldība nolēmusi par saviem līdzekļiem uzstādīt ventilācijas sistēmu.

Aicina uz svētkiem sakoņt teritoriju

Jelgavas novada Pašvaldības policija iedzīvotājus aicina sagaidīt Ligo svētkus sakoptā vidē un noplaut savā īpašumā zāli. Policijas priekšnieka pienākumu izpildītājs Juris Bite stāsta, ka pēdējā laikā inspektori pastiprināti kontrolē, vai īpašumi ir sakopti, un pieaug izrakstīto priekšrakstu skaits. «Tas nozīmē, ka cilvēkam tiek dots laiks pēc inspektora ieskatiem, lai konstatēto pārkāpumu novērstu. Ja šajā laikā tas netiek izdarīts, jau tiek sastādīts administratīvā pārkāpuma protokols,» skaidro J.Bite, piebilstot, ka pašvaldības saistošie noteikumi par šo pārkāpumu paredz sodu – brīdinājumu vai naudas sodu līdz 100 latiem.

Ilze Knusle-Jankevica

Maijā no mums aizgājuši...

- Anastasija Aleksejeva, Eleja** (05.06.1913. – 03.05.2011.)
- Dzidra Freimane, Zālenieki** (16.05.1923. – 05.05.2011.)
- Juris Rukers, Livbērze** (07.09.1938. – 06.05.2011.)
- Anna Lazuta, Kalnciems** (17.09.1926. – 07.05.2011.)
- Jānis Upenieks, Glūda** (14.07.1947. – 07.05.2011.)
- Nikolajs Miščenko, Lielplatone** (21.04.1948. – 09.05.2011.)
- Vilma Zimeca, Svēte** (20.03.1920. – 14.05.2011.)
- Eduards Bobkovičs, Vircava** (05.05.1953. – 18.05.2011.)
- Feliks Balčuns, Eleja** (12.11.1942. – 19.05.2011.)
- Normunds Smilgainis, Jaunsvirlauka** (01.03.1967. – 21.05.2011.)
- Egons Hausmanis, Eleja** (26.12.1934. – 22.05.2011.)
- Staņislava Lāce, Glūda** (20.08.1925. – 24.05.2011.)
- Marina Lazdāne, Kalnciems** (04.02.1963. – 24.05.2011.)
- Roberts Ģingulis, Kalnciems** (12.06.1927. – 25.05.2011.)
- Valentina Abojina, Valgunde** (23.12.1929. – 25.05.2011.)
- Kārlis Čerkovskis, Zālenieki** (12.02.1923. – 26.05.2011.)
- Aņsija Maslobojeva, Kalnciems** (05.04.1937. – 27.05.2011.)
- Gunārs Kalniņš, Eleja** (29.01.1933. – 28.04.2011.)
- Lidija Djakonova, Platone** (02.10.1948. – 28.05.2011.)
- Aivars Koroljovs, Vilce** (19.04.1957. – 29.05.2011.)
- Petrs Poļaks, Eleja** (15.07.1933. – 26.11.2010.)

Valgunde Sociālās darbinieces tagad Valgundē un Tīreļos

Lai sociālie pakalpojumi būtu pieejamāki iedzīvotājiem, Valgundes pagasta pārvalde izveidojusi divus sociālo pakalpojumu sniegšanas un pieņemšanas punktus. Tagad iedzīvotāji tiek pieņemti gan pagasta pārvaldes telpās, gan «Ārsta mājā» Tīreļos.

Šādas izmaiņas ieviestas, lai

Novada sievietes gūst pieredzi Vācijā

Biedrības «Valgundes novada attīstība» dalībnieces sadarbibā ar Jelgavas novada lauku sievietes biedrības «Zemgalietes» pārstāvēn, īstenojot projektu «NVO sadarbības projekts Jelgavas novada attīstībai», maijā pieredzes apmaiņā viesojās Vācijā.

Hasslohas pašvaldību apmeklēja septiņas biedrību pārstāves, lai izziņātu, cik liela ir sievietes loma pašvaldībā un NVO darbībā Vācijā. «Braucienā iepazīnāties ar Hasslohas pašvaldību. Tikāmies ar pašvaldības birģermeisteru

iedzīvotāji šo pakalpojumu varētu saņemt pēc iespējas tuvāk dzīvesvietai, jo pārvalde apzinās, ka ne visi var nokļūt līdz pagasta centram. Līdz ar jaunajām pārmaiņām maijā pagastā darbu sākusi arī sociālā darbiniece Nina Freiberga-Nītavska. Viņa Valgundes pagasta pārvaldes ēkā Celnieku ielā 35 iedzīvotājus pieņēma pirmdienās no pulksten 13

līdz 17, ceturtdienās no pulksten 8 līdz 12. Bet «Ārsta mājā» Tīreļos strādā līdzšinējā pagasta sociālā darbiniece Ruta Vertele. Apmeklētāju pieņemšana – pirmdienās no pulksten 13 līdz 17, ceturtdienās no pulksten 9 līdz 12. Jāpiebilst, ka arī Eiropas pārtikas pakas maznodrošinātajiem tiek dalītas abos punktos.

Foto: no biedrības arhīva

Hansu Ulrihu Ihlenfeldu un finanšu konsultanti Helmu Šmitu, kura bija pirmā deputāte sievietē Vācijā jau tālajā 1962. gadā. Par saviem darbiem stāstīja arī Rosa Koppensteina – Priekšfalcas dienviņu daļas Lauku

sieviešu biedrības vadītāja,» stāsta projekta vadītāja Aija Degaine, atzīstot, ka vērtīgāka no ceļojuma ir iegūtie jaunie kontakti, kurus izmantos, sadarbojoties nākamajos projektos.

Līvberze Tiesā jau piecas nemaksātāju lietas

Līvberzes pagasta pārvalde un SIA «Paligs L» šobrīd intensīvi strādā ar komunālo un siltuma maksājumu parādniekiem. Līvberzes pagasta pārvalde iesniegusi tiesā pieprasījumu par vienas personas izlikšanu no dzīvokļa, bet «Paligs L» iesniedzis četrus pieprasījumus par parāda piedziņu.

Līvberzes pagasta pārvaldes vadītāja vietas izpildītāja Ruta Med-

ne stāsta – lai uzsāktu jauno apkures sezonu bez parādiem, šobrīd notiek intensīvs darbs ar iedzīvotājiem. Tiek rīkotas sapulces, veiktas individuālas pārrunas, slēgtas vienošanās par atmaksu. «Šobrīd esam pieņēmuši stingrākus mērķus pret tiem, kuri neliekas ne zinīs par savām parādsaistībām,» tā R.Medne. Pagasta pārvalde tiesā iesniegusi dokumentus par kādas personas izlikšanu no dzīvokļa, kura no 2009. gada oktobra nav norēķinājies par komunālajiem

pakalpojumiem, nekustamā īpašuma nodokli, īres maksu un apkuri. Parāds jau sasniedz gandrīz 4000 latu. Bet SIA «Paligs L» tiesā iesniedzis četrus parāda piedziņas lietas. «Mēs aicinām cilvēkus, kuri saņēmuši brīdinājumus, tomēr atsaukties un domāt risinājumu, bet tos, kuri noslēdz vienošanos par parāda apmaksu, saņemot, ka vienošanās nebeidzas vien ar dokumenta parakstīšanu – tā ir arī jāpilda,» tā R.Medne.

Balso par «Stropiņu»!

Biedrība «Ģimenes centrs «Nāc!»» organizēs Vārpa pirmsskolas un sākumskolas bērnu vasaras radošās darbnīcas «Stropiņš». Finanšiāli to atbalsta Jelgavas novada pašvaldība, taču, lai bērniem piedāvātu vēl vairāk nodarbību un radošās darbnīcas būtu atvērtas desmit dienas, biedrība piedalās projektā labie darbi. lv un aicina cilvēkus balsot, lai iegūtu papildu finansējumu.

«No 26. jūlija līdz 6. augustam apmēram 20–25 bērniem no maznodrošinātajām ģimenēm piedāvāsim iesaistīties dažādās radošās nodarbībās – veidot interesantas lietas no papīra, plastilīna, māla un dabas materiāliem, parafīna, smiltīm,» stāsta biedrības vadītāja Smaida Verza. Jelgavas novada pašvaldība radošajām darbnīcām atvēlējusi 452 latu, taču ar to ir par maz, lai nodarbības notiktu desmit dienas un bērniem no-

drošinātu arī ēdināšanu. Lai iegūtu papildu finansējumu, biedrība iesaistījusi projektā labie darbi.lv, un līdz 30. jūnijam notiek balsošana. Ja izdosies savākt pietiekami daudz balsu, tiks saņemti papildu 430 lati. «Aicinu ikvienu Līvberzes un arī novada iedzīvotāju atbalstīt mūs, balsojot portālā labie darbi.lv par projektu «Stropiņš». Tas izdarāms bez maksas,» tā S.Verza.

Sesava Kastāņu ielas 6 mājas pagalmā jauns rotaļu laukums

Bērvircavā pie Kastāņu ielas 6. mājas izveidots rotaļu laukums – vairākas šūpoles, zviedru siena un slidkalniņš.

Mājas vecākā Svetlana Čekanova stāsta, ka tas paveikts ar Hipotēku un zemes bankas finansiālu atbalstu, uzvarot projektu konkursā, un mājas iedzīvotāju iesaistīšanās. «Domājot par iespējām, kā bērniem pavadīt brīvo laiku, uzrakstījām projektu par

spēju laukuma izveidi un saņēmām 200 latu projekta īstenošanai,» stāsta mājas vecākā. Taču tikai ar bankas naudu nepietika, tāpēc mājas iedzīvotāji sapulcē vienojušies, ka pārējo nepieciešamo naudu var iegūt no mājas uzkrājuma fonda. «Mājas iedzīvotāji šim mērķim atvēlēja 147 latu,» stāsta S.Čekanova. Viņa atzīst, ka iesākie mājas apkārtnes labiekārtošanas darbi turpināsies – jau šovasar ir iecerēti nomainīt visu četru kāpnūtelu ieejas un pagrabā

durvis, tiek meklēti arī projekti, kuros startēt, lai piesaistītu finansējumu un kāpnūtelpās nomainītu logus un veiktu remontu.

Foto: S.Čekanova

Otrajos sporta svētkos tiek ap 200 dalībnieku

Aizvadīti Sesavas 2. atklātie sporta svētki, kuros piedalījās aptuveni 200 dalībnieki, kas ir vairāk nekā iepriekš.

Pagasta sporta dzīves organizatore Inga Striška-Jermolova informē, ka šajos svētkos piedalījās ne tikai Sesavas, bet arī Platones, Zālenieku, Elejas, Nākotnes, Svētes, Vircavas, Lielplatones un Vilces iedzīvotāji, taču visvairāk uzvaru ticis sesavniekiem. 1. vieta virves vilkšanā

Matisam Janšauskim, Tomam Smirnovam, Arvim Audžeknim, Edgaram Čerņauskim; šķēršļu joslā – Kevinam Ribikauskim, Ilvai Rozentālei; stafetē – M.Janišauskim, Dagnijai Striķei; skriešanā – Rūdolffam Ozoliņam, Līgai Slišānei; lēkšanā – Rūdolffam Knopem; lēnriteņbraukšanā – Mairim Maldžum; roku laušanā saciktēs – Inītai Mareckai; zolē – Valērijam Miščerskim; dambretē – Ilgaram Ūdrim; novusā – Andrim Ārmanim. Visvairāk dalībnieku – 71 – sacentās

konkursā, lai noskaidrotu, kuram garāks svilpiens, un uzvaras laurus plūca Daumants Kalniņš, kura svilpiena garums bija 48 sekundes.

Foto: I.Striška-Jermolova

Eleja Sākusies uzņemšana

Elejas vidusskola 2011./2012. mācību gadā uzņem skolēnus 1. – 9. klasē pamatizglītības programmā, īpaši tiek gaidīti pirmklasnieki, un 10. klasē vispārējās

vidējās izglītības vispārīzglītojošā virziena programmās klātienē un neklātienē. Dokumentus var iesniegt līdz 17. jūnijam un vēlāk no 8. augusta. Vispārējās vidējās

izglītības programmās uzņem skolēnus arī 11. klasē klātienē un neklātienē, bet 12. klasē – klātienē. Tālrunis informācijai 63061258.

Elejas vidusskolā «salidoja» ap 600 absolventu

Aizvadīts Elejas vidusskolas 130 gadu jubilejas salidojums, kas kopā pulcēja ap 600 absolventu. «Vakara gaitā absolventi piedalījās pasākumā, kurā sveikti pensionētie un pašreizējie skolotāji, vēroja skolas biedru uzstāšanos – ieskatu žetonvakaros, ierindas skatī, klausījās bijušo skolas himnu, dejojā rokenrolu,» tā skolas

Foto: no Elejas vidusskolas arhīva

direktore Sarmīte Balode. Bet pusnaktī visi kopā debesīs palaida 92 brīnumlaternas jeb papīra gaismas laternas ar katras izlaiduma klases novēlējumu skolai. Skolas direktore S.Balode saka paldies visiem labvēļiem, kuri gan finansiāli, gan tehniski, gan arī ar savu darbu palīdzēja tapt šim pasākumam.

Veidos Jauniešu māju

Atbalstu guvis Labklājības ministrijā iesniegtais projekts konkursā «Atbalsta pasākums ģimenēm un bērniem pašvaldībā», kā rezultātā tiks veidota Jauniešu māja Elejas Bērnu un ģimeņu atbalsta centrā.

Maija beigās parakstīts līgums par būvdarbu veikšanu ar «IT and Finance Management». Projekta

ideja ir izveidot Jauniešu māju, kurā patstāvīgas dzīves iemaņas būtu iespējams apgūt bērnu mācīšanās iestādēs no 15 līdz 18 gadiem. Ar projekta atbalstu plānots pārbūvēt, izremontēt Jauniešu māju domātās dzīvojamās telpas, iekārtot tās, lai desmit jaunieši varētu apgūt patstāvīgas dzīves pirmos soļus sadarbībā ar zinošiem speciālistiem. Projektā paredzētas

arī speciālistu un jauniešu apmācības, kuras nodrošinās projekta sadarbības partneris biedrība «Elejas attīstībai». Labklājības ministrija Jauniešu mājai piešķirusi 16 tūkstošu latu, Jelgavas novada pašvaldības līdzfinansējums ir 4000 latu.

Jaunsvirlauka Staļģenē būs ietves un veloceliņi

SIA «Ceļu būvniecības sabiedrība «Igate»» nesē uzskāsi gājēju ietvi un veloceliņu tīkla izbūvi Staļģenē gar autoceļu Jelgava–Staļģene–Code un Mežciems–Staļģene–Stūrīši. Plānots, ka jau šovasar iedzīvotāji varēs droši pārvietoties pa jaunajiem celiņiem.

Tas tiek veikts, īstenojot projektu «Gājēju ietvi un veloceliņu tīkla, autobusa pieturas vietas izbūvi Jaunsvirlaukas pagastā», lai uzlabotu satiksmes drošību Staļģenē. Rezultātā tiks izveidotas gājēju ietves, ierīkots apgaismojums, kas nodrošinās skolēnu un iedzīvotāju

Foto: no pagasta pārvaldes arhīva

drošu pārvietošanos diennakts tumšajā laikā, sakārtota autobusa pieturvietas, izbūvētas divas gājēju pārejas abu ceļu šķērsošanai, apgaismots gājēju un velosipēdistu celiņš, tādējādi atdalot šo satiksmes dalībnieku plūsmu no brauktuves, informē Jaunsvirlaukas pagasta pārvalde. Plānots arī teritoriju labiekārtot, iestādīt 63 jaunus kokus

šobrīd nocirsto vietā un iesējot zālienu celiņa malās.

Projekts tiek īstenots Eiropas Reģionālās attīstības fonda (ERAF) līdzfinansētās aktivitātes «Satiksmes drošības uzlabojumi apdzīvotās vietās ārpus Rīgas» gaitā. Tā kopējās izmaksas ir 266 747,79 latu, no kuriem ERAF finansējums ir 87,24 procenti jeb 226 735,62 latu, valsts budžeta dotācija pašvaldībai – 2,24 procenti, kas nepārsniedz 5975,15 latu, savukārt pārējais ir pašvaldības līdzfinansējums.

NĪN par pašvaldības dzīvokļiem jāmaksā īrniekiem

Jaunsvirlaukas pagasta pārvalde informē – nēmot vērā 2010. gadā spēkā stājušos grāzījumu likumā «Par nekustamā īpašuma nodokli» (NĪN), kas nosaka, ka NĪN jāmaksā arī par mājokli, iz-

maiņas skar arī pašvaldības dzīvokļu īrniekus. Proti, likums paredz, ka par pašvaldības dzīvojamu telpu īri mājokļa nodoklis jāmaksā dzīvojamās telpas lietotājam, tātad – īrniekam. Pagasta pārvalde pašvaldības

dzīvojamo telpu īrniekiem jau izsūtījusi NĪN maksāšanas paziņojumus, norādot summu, kas jānomaksā, kur to var izdarīt un līdz kuram datumam maksājums jānokārto.

Paldies!

Olgas Sorokas ģimene izsaka sirsnīgu pateicību Joahimam Zīgeristam un atbalstītājiem par morālo atbalstu un medikamentu nodrošināšanu Nikolajam Sorokam grūtā dzīves brīdī. «Jūsu sniegtais atbalsts dāvāja mums cerību,» pateicas O.Soroka.

Vircava Jauna sociālā darbiniece – Ligita Kļaviņa

Maijā Vircavas pagasta pārvaldē darbu sākusi jauna sociālā darbiniece – Ligita Kļaviņa. Viņa uz Vircavu pārmāksusi strādāt no Rīgas Sociālā dienesta.

«Pēc pirmā šeit nostrādātā mēneša varu teikt: viss kārtībā! Man ir daudz klientu, mazliet cita darba

specifika, taču ar visu tieku galā. Domāju, ka mēs ar Vircavas iedzīvotājiem labi sastrādāsimies,» tā sociālā darbiniece. Viņa Vircavas pagasta pārvaldē iedzīvotājus pieņēma pirmdienās no pulksten 8 līdz 13 un ceturtdienās no pulksten 13 līdz 17. Sazināties ar L.Kļaviņu var pa tālruni 63085961, 27825530. Reizi mēnesī sociālā dar-

bīniece pieņems arī Mazlaukos un Oglainē. Mazlaukos – 7. jūlijā un 4. augustā, Oglainē – 12. jūlijā un 16. augustā no pulksten 9 līdz 11.

Foto: Krišjānis Grantiņš

Vircovā būs gājēju celiņš

SIA «Ceļu būvniecības sabiedrība «Igate»» jūlijā gar autoceļu Dimzas–Vircava–Vairogs jeb no Vircavas vidusskolas ēkas līdz Vircavas pieturai sāks izbūvēt apgaismotus gājēju celiņus un gājēju pārejas.

Projekts «Gājēju celiņu izbūve Vircavas pagastā» tiek īstenots Eiropas Reģionālās attīstības fonda (ERAF) līdzfinansētās aktivitātes «Satiksmes drošības uzlabojumi

apdzīvotās vietās ārpus Rīgas» gaitā ar mērķi uzlabot satiksmes drošību. «Nēmot vērā kustības intensitāti uz šī ceļa, pagasta pārvalde bija ierīkojusi apgaismojumu, taču tas tomēr nespēja pilnībā garantēt gājēju drošu pārvietošanos. Gan skolēni, gan pieaugušie gāja gar pašu autoceļa malu, turklāt pavasarī un rudenī, lai nebūtu jāiet pa dubļiem, gājēji pārvietojās pa autoceļa braucamo daļu,» stāsta projekta vadītāja Dace Vācere, piebilstot, ka nu tiks izbūvēti droši gājēju celiņi. Darbi

jūlijā sāksies ar trases sagatavošanu, zemes darbiem, lietus ūdens atvadu izbūvi, elektroapgādes, apgaismojuma izbūvi, tad ieklās segumu, uzstādīs aprīkojumu satiksmes organizēšanai un veiks labiekārtošanas darbus. Kopējās projekta izmaksas ir 98 003,30 latu, no kuriem ERAF līdzfinansējums ir 85 procenti (83 302,80 latu), bet valsts budžeta dotācijas pašvaldībām – 2,24 procenti (2195,27 latu), pārējais ir pašvaldības līdzfinansējums.

Sporta un atpūtas svētki – 9. jūlijā

No 18. jūnija uz 9. jūlija pulksten 11 pārcelti Sporta un atpūtas svētki, kuros Vircavas parkā piedalīties aicināts ikviens. Šajā dienā spēkiem mē-

rosies volejbolisti, «snaiperi» cīnīsies basketbola un šautriņu metiens, bet tie, kam roka nav tik precīza, aicināti uz olu mešanu vai tradicionālo metēju

trīscīņu. Būs arī futbols un stafete, netradicionālas lēcēju sacensības, kā arī dažādas aktivitātes mazajiem rīteņbraucējiem.

Pasākumi

Eleja

- ✓ 16. jūnijā pulksten 17 – Dekupāžas pulciņa nodarbība. Dalības maksa – Ls 2 (Saieta namā).
- ✓ 22. jūnijā pulksten 20 – ielīgošanas pasākums un Rundāles novada amatiererteātra «Stella» izrāde A.Banka «Visi radi kopā», režisore L.Lauskiniece. Ieeja – bez maksas (Elejas muižas parka estrādē, lietus gadījumā – Elejas vidusskolā).
- ✓ 23. jūnijā pulksten 23 – saullēkta ielīgošana kopā ar grupu «Tobago» no Tukuma novada. Ieeja – bez maksas (Elejas pils parka estrādē).
- ✓ No 11. līdz 14. jūlijam – izstāde «Vasaras puķe», kurā būs iespēja aplūkot Elejas pensionāru klubīņa «Varavīksne» dalībnieku dārzā izaudzētās puķes (Saieta namā).

Glūda

- ✓ 18. jūnijā – Jāņu ielīgošana: pulksten 19 – sadziedāšana un sadancošana. Darbosies zāļu un lauku labumu tirdziņš (laukumā pie vecās skolas); pulksten 20 – joku pasakas jeb «Mākslinieciski pamācošie Rubeņa stāsti» vidējās paaudzes deju kolektīva «Nākotne» pušu dramatisējumā (skolas dārzā); pulksten 21 – balle ar grupu «Deserts» (skolas dārzā). Ieeja – bez maksas.

Kalnciemā

- ✓ 22. jūnijā pulksten 20 – ielīgošanas koncerts. Ieeja – bez maksas (laukumā pie kultūras nama).

Jaunsvirlaukā

- ✓ 23. jūnijā pulksten 11 – Jaunsvirlaukas pagasta sporta svētki; pulksten 22 – zaļumballe ar grupu «Sākums». Ieeja – bez maksas (pie IKSC «Lidumi»).

Lielplatone

- ✓ 22. jūnijā pulksten 20 – ielīgošanas pasākums kopā ar kapelu «Trīs viri laivā». Ieeja – bez maksas (Sidrabes parkā).

Līvberzē

- ✓ 22. jūnijā pulksten 20 – zāļu vakars; pulksten 22 – balle kopā ar grupu «Titāniks». Ieeja – bez maksas (Līvberzes estrādē).

Platonē

- ✓ 23. jūnijā pulksten 22 – Līgo balle. Ieeja – bez maksas (atpūtas laukumā pie pārvaldes ēkas).

Sesavā

- ✓ 19. jūnijā pulksten 16 – Līgo vakara iegavilēšana. Ieeja – bez maksas (Sesavas parkā).
- ✓ 23. jūnijā pulksten 23 – Līgo vakars. Ieeja – bez maksas (Sesavas un Bērvircavas parkā).

Svētē

- ✓ 22. jūnijā pulksten 20 – Vilces amatiererteātra brīvdabas viesizrāde H.Krūmiņš «Precību drudzis», režisore R.Deksne. Ieeja – bez maksas (pie Jēkabnieku kultūras nama, lietus gadījumā – kultūras nama mazajā zālē).

- ✓ 23. jūnijā pulksten 22 – Līgo nakts diskotēka. Ieeja – bez maksas (Svētes pamatskolas sporta laukumā).

- ✓ 26. jūnijā pulksten 14 – Zaļenieku amatiererteātra brīvdabas izrāde M.Rītupe «Gustavs parlamenta brīvdienās», komēdija divās daļās, režisore L.Ļefedova. Ieeja – par ziedojumiem (pie Svētes pamatskolas, lietus gadījumā – Svētes pamatskolas zālē).

- ✓ 20. jūlijā – tiek organizēta ekskursija pagasta pensionāriem maršrutā Liepāja–Bernāti–Nicas skaistie privātdarzi. Pieteikšanās un informācija pa tālruni 63055336, 26081630 (Sandra).

Valgundē

- ✓ 17. jūnijā pulksten 18 – izlaidums Kalnciema vidusskolas 12. klases skolēniem (IKSC «Avoti»).

- ✓ 18. jūnijā pulksten 19 – ielīgošana Valgundē. Dziesmu spēle R.Blaumanis «Paradīzē», režisore I.Rimša. Lustīga alus dzeršana un siera ēšana. Ieeja – bez maksas (pie IKSC «Avoti»).

- ✓ Valgundes pensionāri aicināti pieteikties ekskursijai un izteikt vēlmes, kurp doties. Ekskursija paredzēta jūlijā. Pieteikties var IKSC «Avoti» pie Egijas Šuneiko, tālrunis 28612076.

Vilcē

- ✓ 23. jūnijā pulksten 20 – Līgo vakars un balle kopā ar Jelgavas novada orķestri «Zelmeri». Ieeja – bez maksas (vecajā futbola laukumā).

Zaļeniekos

- ✓ 20. jūnijā pulksten 20 – Zaļenieku amatiererteātra pirmizrāde M.Rītupe «Gustavs parlamenta brīvdienās», režisore L.Ļefedova. Biļešu cena – Ls 1; skolēniem – Ls 0,50 (kultūras namā).

- ✓ 23. jūnijā pulksten 19 – svētku koncerts, piedalās kultūras nama kolektīvi (pie Zaļenieku pamatskolas); pulksten 22 – Līgo balle kopā ar «Brenču muzikantiem». Ieeja – bez maksas (Jāņkalniņā).

Viravā

- ✓ 18. jūnijā pulksten 18 – Viravavas vidusskolas 12. klases izlaidums (Viravavas tautas namā).

- ✓ 23. jūnijā pulksten 22 – Jāņu ielīgošana (Viravavas pils dārzā); pulksten 23 – Līgo vakara balle, spēlēs grupa «Titāniks». Ieeja – bez maksas (Viravavas parkā).

- ✓ 29. jūnijā – tiek organizēts velobrauciens uz Rundāles pili. Sikaka informācija un pieteikšanās pa tālruni 26332661 (Ivars Bahmanis).

«Jelgavas Novada Ziņas» Mētiens – 8000 eks. Reģistrācijas apliecības nr. 000703361
Izdevējs: Jelgavas novada pašvaldība Adrese: Pasta iela 37, Jelgava, LV – 3001 Tālrunis 63022238, fakss 63022235
e-pasts: zinas@jelgavasnovads.lv Iespējamie SIA «Rene Plus» Iznākšanas datums: 14.06.2011.

Iespēja vasaras brīvlaikā atpūsties nometnēs

1.lpp. ←

Sakot paldies tiem skolēniem, kuri uzrādījuši teicamus rezultātus mācību gada laikā, Jelgavas novada pašvaldības Izglītības pārvalde organizē trīs diennakts nometnes Jaunsvirlaukas pagasta izglītības, kultūras un sporta centra «Lidumi» filiālē «Jaunlidumi». I.Freimane stāsta, ka no 26. līdz 29. jūlijam šeit notiks «Tālantu akadēmija» – tajā tiksies trīsdesmit 5. – 11. klašu radošie skolēni, kurus interesē teātris, literatūra un māksla. Bet no 31. jūlija līdz 6. augustam gaidāma «Vasaras akadēmija», kurā darbosies četrdesmit 5. – 11. klašu olimpiāžu un konkursu uzvarētāji, kurus interesē dabaszinības. Tās mērķis ir rosināt skolēnu interesi par eksaktajiem mācību priekšmetiem – fiziku, ķīmiju, bioloģiju un matemātiku. Bet trešā – «Mūzikas skaņas» – notiks no 8. līdz 12. augustam 30 mūzikas skolu audzēkņiem ar mērķi attīstīt skolēnu kolektīvo muzicēšanu un radošās prasmes. Visas šīs nometnes finansē novada pašvaldība, tam atvēlot 16 281 latu. «Šīs nometnes ir labākajiem novada skolēniem. Mūsaprāt, šī ir jauka balva izcilākajiem, un ceru, ka tas mudinās nākamgad censties arī pārējiem,» tā I.Freimane. Bet «Kaupēna dzirnavās» Zaļeniekos šobrīd norit nometnes novada sportistiem, kuri gatavojas Latvijas Jaunatnes olimpiādei.

Vasaras garumā gaidāmas arī vairākas nometnes, kurās par maksu iespējams piedalīties jebkuram bērnam un jauniešiem. Proti, 7. – 11. klašu novada skolēniem šobrīd vēl ir iespēja pieteikties Latvijas Jauno zemnieku kluba (JZK) un novada Izglītības pārvaldes rīkotajai nometnei «Lauki – manas mājas». Tās mērķis ir iepazīstināt jauniešus ar

Laiks	Nometnes nosaukums (kas var piedalīties)	Nodarbības	Maksa (Ls)	Norises vieta
27.06. – 2.07.	Sporta deju nometne «Aktīvie dejotāji» (no 4 līdz 8 gadiem – dejotāji iesācēji ar minimālo pieredzi)	No pulksten 9 līdz 17 notiks deju treniņi, aerobika.	30	ISK «Lidumi». Pieteikties pie Alīnas Ankudovičas pa tālruni 25999285.
11.07. – 15.07.	«Sporta akadēmija» (no 6 līdz 15 gadiem)	Sporta nodarbības notiks no pulksten 9 līdz 16, tiks nodrošinātas pusdienas un launags.	30	«Jaunlidumos». Pieteikties pie Ludmilas Petrovas pa tālruni 29950683.
3.07. – 9.07.	Sporta deju nometne «SDK «Lielupe» vasara» (sporta deju dejotāji, 2. – 3. līmenis un E4, D klases dejotāji)	Diennakts nometne – deju treniņi, aerobika, horeogrāfija, sports, vakara pasākumi, radošās darbnīcas. Tiek nodrošinātas četras ēdienreizes.	65	Dzīvošana Staļģenes vidusskolā, treniņi – «Lidumos». Pieteikties pie Alīnas Ankudovičas pa tālruni 25999285.
18.07. – 24.07.	Atpūtas un piedzīvojumu diennakts nometne «Jautrais ceļojums» (no 8 līdz 17 gadiem)	Jaunu kultūru atklāšana, rotaļas un praktiskas nodarbības erudīcijas un fizisko spēju attīstīšanai, iss vēstures un ģeogrāfijas kurss, kustību māksla, dziedāšana un rokdarbi. Tiek nodrošinātas četras ēdienreizes.	70	«Jaunlidumos». Pieteikties pie Ilonas Freimanes pa tālruni 28346922.
1.08. – 5.08.	«Mūzikas dienas Staļģenē» (no 4 līdz 8 gadiem)	No pulksten 9 līdz 16 bērni varēs apgūt dažādas dziesmas, iemācīties kustēties dziesmu pavādībā un brīvos brīžos darboties radošajās darbnīcās. Tiek nodrošinātas pusdienas un launags.	25	«Lidumos». Pieteikties pie Ditas Mūrnieces pa tālruni 28238242.

karjeras un attīstības iespējām laukos, stimulēt jauniešu palikšanu Latvijā, ar savām prasmēm un idejām radot inovatīvus biznesa produktus. JZK pārstāve Klinta Mantiņa informē, ka nometne notiks no 4. līdz 8. jūlijam «Jaunlidumos». Dalības maksa Jelgavas novada skolēniem – desmit lati, papildus būs jāiemaksā drošības nauda, kas tiks atdota nometnes pēdējā dienā. Nometnei līdzfinansējumu 1283 latu apmērā sniedz pašvaldība. Lai piedalītos, skolēnam jā-

uzraksta eseja par tēmu «Bērna vēstule vecākiem, kāpēc jālaiž uz šo nometni» un pieteikums. Esejas garums – viena lapaspuse. Pieteikšanās termiņš ir 20. jūnijs – eseja un pieteikums jāšūta uz e-pasta adresi: nometnes@gmail.com ar norādi «Pieteikums nometnei».

Vairākas radošas nometnes gaidāmas arī «Lidumos» un «Jaunlidumos» (skat. tabulā).

Rīta Gaidamoviča

Sports

Olimpiādei gatavojas ap 50 jauniešu

Jūlija sākumā Jūrmalā notiks Latvijas Jaunatnes olimpiāde, kurā piedalīsies arī Jelgavas novada sportisti. Pašvaldība uz olimpiādi gatavojas sūtīt 50 sportistu lielu delegāciju – vieglatlētus, futbolistes, regbistus, cīkstoņus un jātnieces.

Jelgavas novada Sporta centra direktors Vladislavs Beitāns stāsta, ka olimpiādē novads tiks pārstāvēts tikai tajos sporta veidos, kuros novada jauniešiem ir labi sasniegumi.

Paredzēts, ka novada godu aizstāvēs 12 futbolistes trenera Tengiza Papaskiri vadībā, pieskārienregbija jeb touch regbija jautkā komanda – 12 cilvēki – treneres Sandras Avotas vadībā, 12 vieglatlētē treneres Lailas Nagles vadībā, 10 cīkstoņu treneru Aivara Nagļa un T.Papaskiri vadībā un trīs jāšanas sportistes treneres Līgas Pētersones vadībā. «Mūsu vieglatlētū startēs vairākas disciplīnas, piemēram, tāllēkšana, 100, 200 un 400 metru skrējienā, 400 metru barjerskrējienā, augstlēkšana, šķēpa mešana, stafetē. Diviem puīšiem mēs vēl domājam otu disciplīnu – analizējam rezultātus, spējas un mēģinām saprast, kur varētu būt augstāki rezultāti,» stāsta treneris L.Nagle. Tā Guntars Kulmanis piedalīsies tāllēkšanā, stafetē un vai nu trisslēkšanā, vai augstlēkšanā. Savukārt Murjāņu Sporta skolas audzēkņa Gata Čakša pamatdisciplīna ir

FOTO: Olimpiādei cīnīgi trenējas vieglatlētī **Una Baņa** (no kreisās), **Kārlis Putniņš**, **Nils Zandovskis** un **Juris Jegorovs**. Plānots, ka **Una** skries 100 metrus ar un bez barjerām, bet puīši līdzās citām distancēm piedalīsies stafetē.

šķēpa mešana, bet vēl tiek apsvērta viņa dalība lodes grūšanā vai diska mešanā.

«Ceram uz medaļām individuāajos veidos – vieglatlētīkā, brīvajā cīņā, jāšanā, bet no komandu veidiem labākie panākumi varētu būt pieskārienregbija komandai,» prognozē V.Beitāns.

Novada komanda piedalījās arī Latvijas Jaunatnes olimpiādes priekšsacīkstēs futbolā 1995. – 1996. gadā dzimušajiem zēniem, spēlējot vienā grupā ar Tukuma un Dobeles novada un Jelgavas komandām. Dienzīl olimpiādei futbolisti nekvalificējās.

Jāpiebilst, ka pašvaldība olimpiādes dalībniekus nodrošinās arī ar vienādiem un katram sporta veidam piemērotiem sporta

tēriem. Sporta centra direktors stāsta, ka plānots iepirkt 60 pārdes tērupus gan sportistiem, gan treneriem, kā arī tērupus dažādām sporta disciplīnām. Tērpi galvenokārt būs novadam raksturīgajās krāsās – zilā un dzeltenā – izņemot brīvās cīņas triko: tie būs sarkani ar baltu un zili ar baltu. Pēc olimpiādes sporta tērupus izmantos sportisti, pārstāvēt novadu dažādās sacensībās.

Pašvaldība segs arī citus ar piedalīšanos olimpiādē saistītos izdevumus. Tiesa, ņemot vērā, ka Jūrmala nav pārāk tālu, sportisti tur nenākšos, bet pēc startiem brauks mājās.

Ilze Knusle-Jankevica

Foto: Ivars Veilīņš

Skolu sacensībās līderi tie paši – Eleja, Platone, Lielvircava un Vilce

Noslēgušās Jelgavas novada 44. skolēnu sporta spēles. Pirmajā – lielo skolu – grupā notikusi līderu rotācija, un Elejas vidusskola vadību atdevusi Ozolnieku vidusskolai, savukārt otrajā – mazo skolu – grupā pirmās divas vietas tāpat kā pērn ieņēma Platones un Lielvircavas filiāle un Vilces pamatskola.

Kā ierasts, skolēni visa mācību gada garumā sacentās septiņās disciplīnās:

futbolā, basketbolā, volejbolā, tautas bumbā, krosā, vieglatlētīkā un stafetē «Drošie un veiklie». Jelgavas novada Sporta centra metode Daiga Rīgava stāsta, ka pats galvenais ir tas, ka skolēni grib un var piedalīties veselīga dzīvesveida kopšanā. Par to liecina skolu aktīvā dalība – šogad gan kopumā piedalījās vairāk skolu komandu, gan katrā sporta veidā bija vairāk dalībnieku. «Ir arī tādas skolas, piemēram, Elejas vidusskola ar skolotāju Sandru Avotu, Staļģenes vidusskola ar skolotāju Edīti Čakšu, Ozolnieku vidusskola ar skolotājām Rasmu Skruļu

un Marinu Cīruli, Sesavas pamatskola ar skolotāju Ingu Strišku-Jermolovu, kas piedalījušās pilnīgi visos sporta veidos visās vecuma grupās,» rezumē D.Rīgava, piebilstot, ka aktīvāk šogad piedalījušās arī Līvberzes (skolotāja – Sigita Lapiņa) un Šķībes (skolotājs – Kaspars Tabors) pamatskolas, pirmo gadu iesaistījusies arī Svētes pamatskolas Glūdas filiāle (skolotāja – Ginta Blumberga).

Sporta centrs saka paldies arī pārējiem Jelgavas un Ozolnieku novada skolotājiem – Imantam un Sigitai Roziņiem, Vladimiram Saņukam, Anitai Ūvenai, Marijai

Hildebrantei, Iritai Krasovskai, Dainim Ruško, Guntai Asmei, Antrai Freibergai, Ingai Bērziņai, Rimantam Štopim, Jurim Jevsinam, Andrim Mantejam –, novērtējot, ka sporta skolotāja darbs ir ne tikai prasmju

un iemaņu veidošana jaunajos cilvēkos, bet arī personības īpašību attīstīšana katrā skolēnā, komandas saliedēšana.

Ilze Knusle-Jankevica

Skolēnu sporta spēļu kopvērtējums 2010./2011. m.g.

Grupa	Vieta	Skola	Punkti	Vieta un punkti 2009./2010. m.g.
1. grupa	1.	Ozolnieku vidusskola	557	2. vieta (409)
	2.	Elejas vidusskola	524	1. vieta (413)
	3.	Kalnciema vidusskola	479	4. vieta (348,5)
2. grupa	1.	Platones un Lielvircavas filiāle	512,5	1. vieta (399,5)
	2.	Vilces pamatskola	434,5	2. vieta (359,5)
	3.	Salgaļes pamatskola	388	4. vieta (300,5)