


FOTO: Jelgavas novada domes ēku plānots padarīt pieejamāku, izbūvējot pie ieejas pandusu, ēkā ierīkojot liftu, kā arī 1. stāvā izveidojot klientu apkalpošanas centru.

Domes ēka būs pieejamāka

Jelgavas novada pašvaldība iesniegusi projekta idejas pieteikumu par novada domes ēkas rekonstrukciju un energoefektivitātes palielināšanu. ERAF līdzfinansētā aktivitātē «Atbalsta novada pašvaldību kompleksai attīstībai» mūsu pašvaldībai atvēlētā summa ir 497 638 latī.

Pašvaldības projektu speciāliste Līga Švānberga stāsta, ka jau izsludināts iepirkums par rekonstrukcijas tehniskā projekta izstrādi un autoruzraudzību. «Galvenā ideja ir padarīt domes ēku pieejamāku, rekonstruēt un uzlabot tās siltumnoturību, ventilāciju,» stāsta L.Švānberga. Pie ēkas paredzēts izbūvēt pandusu, ēkā ierīkot liftu, 1. stāvā – klientu apkalpošanas centru, kurā varēs saņemt informāciju un pašvaldības piedāvātos pakalpojumus, un izbūvēt labierīcības cilvēkiem ar īpašām vajadzībām. Vēl 1. stāvā plānots sakārtot laulību zāli un garderobi. Tāpat domes ēkai iecerēts izbūvēt mansardstāvu, kurā tiktu ierīkota sanāksmju zāle dažādām iedzīvotāju un uzņēmēju aktivitātēm, kā arī telpas jaunajam komunālo pakalpojumu uzņēmumam. Pašvaldība paredz arī līdzekļu ietaupījumu, ko dos ēkas siltināšanas pasākumi.

L.Švānberga piebilst, ka domes ēka izvēlēta tāpēc, ka tai ir būtiska loma pašvaldības attīstībā – tur gan tiek piedāvāti pakalpojumi iedzīvotājiem, gan tas ir sabiedrības centrs.

Iesniegtos pieteikumus izskatījis Koordinācijas padome, un maija beigās būs zināms, vai šī projekta ideja ir apstiprināta. Pozitīvas atbildes gadījumā nākamais solis būs projekta dokumentācijas sagatavošana, tad secīgi iepirkumu sagatavošana un izsludināšana un rekonstrukcijas darbi.

Ilze Knusle-Jankevica
Foto: Krišjānis Grantiņš

Ja tev ir radošs prāts un daudz brīnumainu ideju, kā visatraktīvāk, simboliskāk, dzirkstošāk savu domu ievīt reālā priekšmetā, – piedalies!

Izsludināts konkurss «Jaukāka ideja Jelgavas novada suvenīram»

Suvenīrs var būt jebkas, iemiesots tevis izdomātā lietā! Visu, kas tev nāk prātā, visu, ko jūt tava sirds, visu, kas tev rada asociācijas ar Jelgavas novadu, uzskicē uz A4 formāta lapas un iesniedz konkursam!

Pēc labākās idejas izveles profesionāls mākslinieks šo skici izstrādās reālā priekšmetā. Tēvis radīts suvenīrs ceļos uz tālām zemēm, tiks dāvināts mīļiem viesiem, gatavots un pavairots daudz jo daudz eksemplāros!

Tu vari būt autors mazam mākslas darbam savam novadam!

Pedālies un ieliec sirdi savā idejā!

Savu atveidoto ideju uzzīmē uz A4 formāta lapas, ieliec aploksnē (norādot vārdu, uzvārdu un koordinātes) un līdz 7. jūnijam (ieskaitot) iesniedz pagasta bibliotekārei, savas skolas direktorei, nogādā personīgi vai sūti pa pastu konkursam «Jaukāka ideja Jelgavas novada suvenīram» uz adresi: Sabiedrisko attiecību nodaļa, Jelgavas novada pašvaldība, Pasta iela 37, Jelgava, LV-3001.

Jelgavas novada pašvaldība

JELGAVAS novada ziņas

2011. gada
MAIJS
Nr.5 (19)

ISSN 1691-6158

Jauniešiem visvairāk rūp darba vietas un saturīga laika pavadīšana

70 jaunieši no visiem novada pagastiem piedalījās pirmajā Jelgavas novada Jauniešu forumā, kurā pārrunāja aktuālos jautājumus, definēja problēmas un ieskicēja to risinājumus.

Jaunieši diskutēja par tādām tēmām kā nodarbinātība laukos, brīvprātīgo darbs un veselīgs dzīvesveids. Sakārtojot šos jautājumus pēc tā, cik tie svarīgi katram no klātesošajiem, nācās secināt, ka vissvarīgākais ir tieši darbs. Jaunieši atzīst, ka ir problēmas darbu atrast un informācija par vakancēm nav pieejama, tāpat problēma ir zemais atalgojums, nokļūšana līdz darba vietai un tas, ka jauniešiem nav darba pieredzes.

Gandrīz tikpat svarīgi kā nodarbinātība jauniešiem ir, lai pagastā būtu iespējas saturīgi pavadīt brīvo laiku, un, lai to panāktu, viņi ir gatavi iesaistīties arī paši. Sofija Seredina un Ilga Jēgermane no Kalnciema stāsta, ka apsver domu iesaistīties NVO, lai uzlabotu jauniešu iespējas sportot. «Arī tagad reizi nedēļā sapulcējamies un uzspēlējam bumbu. Iesaistīt jauniešus nav problēma, problēma ir atrast to, kurš visus organizēs,» atzīst meitenes. Jāpiebilst, ka vairums jauniešu uzskata, ka sports un dažādas fiziskās aktivitātes ir arī viens no veselīga dzīvesveida stūrakmeņiem.

Priekšlikumi, kā risināt problēmas, bija dažādi, bet viens no galvenajiem – jauniešiem jāiesaistās NVO, jāraksta projekti, lai iegūtu finansējumu savām aktivitātēm, kā arī jāveido ciešāka sadarbība gan ar pašvaldību, gan vienaudžiem. Uzklauzījusi jauniešu sakāmo, savu viedokli puda arī Izglītības pārvaldes vadītāja Ginta Avotiņa. «Pašvaldībā ir cilvēks, kas koordinē ar jauniešiem saistītos jautājumus, arī katrā pagastā tāds ir. Jauniešiem ir pieejams


FOTO: Viena no darba grupām prezentēja savas pārdomas par brīvprātīgo darbu. Jaunieši atzīst, ka iespēju darboties ir daudz, vajag tikai gribēt, bet pats būtiskākais ir, lai būtu motivācija to darīt. Viņi uzskata: ir jānotic pašiem sev un jāpanāk, ka arī viņiem notic.

atbalsta speciālists, kurš palīdzēs gan izveidot NVO, gan uzrakstīt projektu,» tā viņa, piebilstot, ka darba meklētājiem pašiem ir jāiet un jāmeklē iespējas – klāt neviens nenesīs. «Jūsu ieteikumus uztveram ļoti nopietni un skatāmies, ko un kā varam realizēt,» uzsvēra G. Avotiņa, atzīstot, ka ir domāts jauniešiem svarīgo informāciju publicēt ne tikai pašvaldības mājas lapas www.jelgavasnovads.lv sadaļā «Izglītība», bet arī jauniešu iecienītajos sociālajos tīklos.

Forumā piedalījās arī pārstāvji no citām pašvaldībām. Cēsu rajona Lauku partnerības projektu vadītājs Didzis

Pogulis stāstīja, ka Cēsu novadā jaunieši labprāt iesaistās brīvprātīgo darbā un rīko dažādus pasākumus, piemēram, šogad būs Zemeņu festivāls un Jauniešu akadēmija, kurā mācīs, kā rakstīt projektus, kā pasniegt sevi. Viņš atzīst, ka ne tikai visā Latvijā, bet principā visās Baltijas valstīs un, iespējams, vēl plašākā teritorijā jauniešiem problēmas ir vienādas. Savukārt Bauskas Bērnu un jauniešu centra jaunatnes lietu speciāliste Solvita Jirgensone uzskata, ka pašvaldība varētu ierosināt izmaiņas likumdošanā. «Manuprāt, risinājums varētu būt tas, ja uzņēmumiem noteiktu

par pienākumu gada laikā nodrošināt prakses vietas proporcionālam skaitam jauniešu, teiksim, pieciem procentiem no uzņēmumā strādājošo skaita,» tā viņa, norādot, ka tādējādi jaunieši iegūtu tik svarīgo darba pieredzi.

Foruma izskaņā domes priekšsēdētāja vietniece Aija Tračuma rezumēja: «Klausoties secināju, ka daudzas lietas jau notiek, tikai tām nav pietiekamas publicitātes, tāpēc būtu jāveido ciešāks sadarbības tīkls.»

Ilze Knusle-Jankevica
Foto: Krišjānis Grantiņš

Par grozījumiem Satversmē un pabalstu griestu atcelšanu var parakstīties jebkurā pagastā

Līdz 9. jūnijam visā Latvijā notiek parakstu vākšana likumprojekta «Grozījumi Latvijas Republikas Satversmē» ierosināšanai. Likumprojekts paredz grozīt Satversmes 112. pantu, papildinot to ar nosacījumu, ka «valsts nodrošina iespēju bez maksas iegūt pamatzglītību un vidējo izglītību valsts valodā», kā arī ierosina pārejas noteikumu, nosakot, ka «ar 2012. gada 1. septembri visās valsts un pašvaldību izglītības iestādēs, sākot ar pirmo klasi, mācības notiek valsts valodā». Jelgavas novadā noteiktas 13 parakstu vietas (skatīt tabulā).

«Lai nodrošinātu pieejamību iespējami tuvu iedzīvotāju dzīvesvietai, katrā pagastā tika noteikta viena parakstu vākšanas vieta,» informē Jelgavas novada domes Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepone, piebilstot, ka šo lēmumu akceptēja arī Centrālā vēlēšanu komisija.

Jelgavas novada Vēlēšanu komisijas priekšsēdētāja Inita Ezermane norāda, ka praktiski šajās vietās vienlaikus notiks parakstu vākšana par diviem atsevišķiem jautājumiem. Pirmais ir par izmaiņām Satversmē un izglītības sistēmā. Otrais – par vairāku sociālo pabalstu – slimības, maternitātes, paternitātes, vecāku un bezdarbnieka pabalsta – griestu atcelšanu.

3.lpp.

Parakstu vākšanas vietas

- ELEJAS PAGASTA SAJETA NAMS
- GLŪDAS PAGASTA PĀRVALDE
- JAUNSVIRLAUKAS PAGASTA PĀRVALDE
- KALNCIEMA KULTŪRAS NAMS
- LIELPLATONES PAGASTA PĀRVALDE
- LĪVBĒRZES KULTŪRAS NAMS
- PLATONES PAGASTA PĀRVALDE
- SESAVAS PAGASTA PĀRVALDE
- SVĒTES PAGASTA PĀRVALDE
- VALGUNDES PAGASTA PĀRVALDE
- VILCES PAGASTA PĀRVALDES TELPAS «AUSMAS»
- VIRCAVAS PAGASTA PĀRVALDE
- ZAĻENIEKU IZGLĪTĪBAS CENTRS


FOTO: Pirmajās dienās parakstu vākšanas vietās novadā visbiežāk valdījis klusums – dienā parakstīties ienākot vien pāris cilvēku. Tā tas bijis arī Zaļeniekos, kur parakstu vākšanas vietā ierīkota izglītības centrā.

Foto: Krišjānis Grantiņš

Darba laiki parakstu vākšanas periodā

No 11.05. līdz 09.06.2011. – par «Grozījumi Latvijas Republikas Satversmē» ierosināšanai.
No 18.05. līdz 16.06.2011. – par «Tautas nobalsošanas ierosināšanai par apturētajiem likumiem».

Pirmdienās 14.00 – 18.00 (23.05.; 30.05.; 06.06.; 13.06.)
Otrdienās 9.00 – 13.00 (17.05.; 24.05.; 31.05.; 07.06.; 14.06.)
Trešdienās 13.00 – 17.00 (18.05.; 25.05.; 01.06.; 08.06.; 15.06.)
Ceturtdienās 11.00 – 15.00 (19.05.; 26.05.; 02.06.; 09.06.; 16.06.)
Piektdienās 9.00 – 13.00 (20.05.; 27.05.; 03.06.; 10.06.)
Sestdienās 9.00 – 13.00 (21.05.; 28.05.; 04.06.; 11.06.)
Svētdienās 9.00 – 13.00 (22.05.; 29.05.; 05.06.; 12.06.)

Vai jūs būtu gatavs šķirot atkritumus?

Ilvars no Lielvirca-

vas: «Es arī tagad šķiroju – atsevišķi lieku plastmasas pudeles, piena pakas, arī stikla pudeles. Plastmasas pudeles un pakas saplacinu un mājās turu atsevišķi. Vienīgi pakas neskalēju. Vai tad jāskalo? Mājās pudeles šķirotam visi, kaut gan, jāatzīst, vispār ir grūti panākt, lai visi tās pudeles saplacina un iemet atsevišķā maisā, nevis kopā ar pārējiem atkritumiem. Ne visiem gribas to darīt, jo vienkārši izmest miskastē taču ir ātrāk un vieglāk.»


Dainis no Staļģe-

nes: «Nē, man nav tik daudz laika, lai šķirotu. Kaut gan, ja tā padomā, piemēram, papiros un pudeles jau nu gan es varētu salikt atsevišķi – tas nav tik grūti, arī laika daudz neprasa. Vienīgi tos sašķirotos atkritumus speciāli gan nekur prom nevestu – ja pagastā turpmāk tāda iespēja šķirot atkritumus netītu nodrošināta un speciālo konteineru dalīto atkritumu vākšanai nebūtu, tad es atkritumus pavisam noteikti nešķirotu.»


Mārtiņš no Svētes:

«Es jau to daru! Lieku atsevišķi stikla un plastmasas pudeles, bet tādus atkritumus kā, piemēram, jogurta trauciņi, piena un sulas pakas, nešķirotu – baigā krāmēšanās tomēr sanāk, kamēr izmazgā, saloka... Tā kā irēju dzīvokli Jelgavā, mums pie mājām ir speciālie konteineri sašķirotajiem atkritumiem, kuros tad arī pudeles metu. Vai pagastos vajag tādus konteinerus? Nezinu, domāju, ka pagastos cilvēki atkritumu nešķiros, ja nu vienīgi daudzdzīvokļu māju iedzīvotāji, ja konteineri atradīsies pie mājām. Bet privātmājās dzīvojošie jau nu noteikti to nedarīs.»


Inna no Valgundes:

«Šobrīd atkritumus nešķirotu – mums ir līgums par sadzīves atkritumu izvešanu, tāpēc arī visu metam kopā vienā konteinerā. Bet, ja būtu tādas iespējas, noteikti šķirotu. Tās pašas plastmasas un alus pudeles mājās sakrājas tā, ka reizēm nav kur likt. Stikla pudeles kādreiz vēl varēja veikalā nodot, bet tagad jau reti kur vairs pieņem. Ja būtu pagastā konteineri, pudeles noteikti šķirotu. Un nevaļag jau konteineru pie pašām mājām – būtu kaut vai tikai pie veikala, es tik un tā nestu. Tas nav tālu, kādu piecu minūšu gājienš, turklāt uz veikalu tāpat jāiet. Papiros gan nešķirotu – to mēs sadedzinām.»


Mareks no Glūdas:

«Domāju, ka labprāt šķirotu, jo tas ir viegli – kas tur ko nesalikt atsevišķi plastmasas un stikla pudeles? Bet, ja sašķiroti atkritumi būtu kaut kur jāved, tas būtu minuss – es, piemēram, nevestu un pieļauju, ka daudzi citi arī ne. Tāpēc sanāk tāds kā apburtais loks. Tā kā mūsu pagastā speciālo konteineru nav, atkritumus nešķirotu. Bet, ja būtu, tad šķirotu.»


Armands no Liel-

virca-vas: «Būtu gatavs un jau tagad šķirotu – atsevišķi lieku plastmasu, tas ir, PET pudeles, stikla pudeles, arī kartona kastes. Tas ir diezgan ērti, jo mums pie mājās ir krāsainie konteineri, kuros sašķirotos atkritumus mest – nav tālu jānes, arī vietu miskastē neaizņem, līdz ar to tā tik ātri nepiepildās. Bet, jāatzīst, citreiz liekas, ka izmest pa taisno PET pudeles kopā ar citiem atkritumiem būtu ātrāk, jo tomēr katra pudele jāsamaca.»


Cik iedzīvotāji ir gatavi maksāt par kvalitatīvu pakalpojumu?

Jelgavas novada pašvaldība 27. aprīļa domes sēdē pieņēma lēmumprojektu, kas paredz apstiprināt Līvberzes pagastā aukstā ūdens patēriņa normu mēnesī piecu kubikmetru apmērā vienai personai tajos īpašumos, kuros nav uzstādīti ūdens skaitītāji.

Saskaņā ar SIA «Palīgs L» veikto revīziju revidenta sagatavotajā atzinumā norādīts, ka līdz šim apstiprināts neatbilstošs ūdens un kanalizācijas patēriņa apjoms uz vienu iedzīvotāju, īpaši individuālo māju īpašniekiem. Neuzstādīto ūdens skaitītāju dēļ rodas liela starpība saražotā un pārdotā ūdens aprēķinos, un ieņēmumi nesedz izdevumus, 2009. gadā radot zaudējumus 4064 latu apmērā, 2010. gadā – 5302 latu apmērā, informē Jelgavas novada pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepone.

2009. gadā Līvberzes ciematā, ūdens ieguves vietās veicot uzskaiti pie ūdenstornā, iegūts 37 760 kubikmetru ūdens, patērētājiem – pagasta iestādēm, veikalam un citiem – pārdodot 2582 kubikmetrus, bet iedzīvotājiem – 27 712 kubikmetrus ūdens, tādējādi veidojot starpību 7466 kubikmetru apjomā. Savukārt 2010. gadā iegūti 37 532 kubikmetri ūdens, pārdodot 30 064 kubikmetrus un veidojot starpību 7468 kubikmetri.

Līvberzes pagasta pārvalde sadarbībā ar komunālo pakalpojumu sniedzēju tuvākajā laikā organizēs papildu ūdens skaitītāju uzstādīšanu pie ieejas septiņām daudzdzīvokļu mājām, lai būtu iespējams veikt aprēķinus un izrakstīt rēķinus par faktisko ūdens patēriņu.

Vienlaikus Jelgavas novada pašvaldība saskaņā ar projektiem «Ūdenssaimniecības attīstība Līvberzes pagastā Līvberzes ciematā» un «Ūdenssaimniecības attīstība Līvberzes pagastā Vārpa ciematā» plāno īstenot ūdenssaimniecības rekonstrukciju,

kas pēc projekta beigām ļautu Līvberzes pagasta iedzīvotājiem saņemt kvalitatīvu dzeramo ūdeni. Tiesa gan, noslēdzot plānoto projektu aizņēmuma līgumus, aizņēmuma līgumu pamatsummas un kredīta procentu maksājumu kopsumma 2011. gadā veidos 63 920,28 latus jeb 13,06 procentus no Līvberzes pagasta pārvaldes budžeta, ilgtermiņa saistības veidos slogu pagasta kredītportfelim līdz 2031. gadam. Tāpat līdz ar projekta ieviešanu paredzams ūdens tarifa kāpums. Piemēram, ūdens tarifs Vārpa ciematā no pašreizējiem 0,37 latiem var pieaugt līdz 0,69 latiem.

«Tā ir milzīga dilemma Jelgavas novada pašvaldībai – ne tikai attiecībā uz Līvberzi, bet daudziem mazajiem ciemiem novadā: sakārtot ūdens sistēmu, beidzot nodrošināt iedzīvotājus ar labu, kvalitatīvu ūdeni, līdz ar to uzņemties nopietnas saistības bez droša pamata, ka iedzīvotāji patiešām par to būs gandarīti. Mums ir jāapzinās, ka ūdens tarifs pēc projekta ieviešanas tiešām ievērojami paaugstināsies. Ņemot vērā Līvberzes pagasta iedzīvotāju jau tā zemo maksātspēju, ir ļoti grūti izšķirties, vai lēmums nav pārsteidzīgs. Turklāt Līvberzes pagastam ir ļoti daudz citu nepieciešamību, kas apgrūtina lēmuma pieņemšanu, – tikpat svarīgi ir realizēt projektus par skolas siltināšanu, meliorāciju, cita veida infrastruktūras sakārtošanu un kultūras dzīves aktivizēšanu. Taču, ja neizmantošim ūdenssaimniecības projektu līdzekļus tagad, vēlāk nāksies ieguldīt vēl lielākus novada līdzekļus gan avārijas situāciju likvidēšanā, gan cauruļposmu labošanā. Vairāku vadītāju komandā esam paredzējuši organizēt tikšanās ar iedzīvotājiem, izskaidrojot ūdenssaimniecības projektu ieguvumus un arī gaidāmās saistības, lai iedzīvotāji ar savu viedokli ļautu izprast, kas viņiem ir svarīgāk,» skaidro novada domes priekšsēdētājs Ziedonis Caune.

Sagatavoja Ilze Knusle-Jankevica

Paziņojums par teritorijas plānojuma 1. redakcijas sabiedrisko apspriešanu

Ar Jelgavas novada domes lēmumu Nr.4.527 «Par Jelgavas novada teritorijas plānojuma 1. redakcijas publisko apspriešanu» uzsākta Jelgavas novada teritorijas plānojuma sabiedriskā apspriešana. Sabiedriskā apspriešana noteikta 2011. gada 9. maija līdz 2011. gada 19. jūnijam.

Teritorijas plānojuma izstrādes mērķis ir radīt sistēmu ar attiecīgu dokumentu kopumu ilgtspējīgas un līdzsvarotas attīstības veicināšanai Jelgavas novada teritorijā.

Teritorijas plānojuma sabiedriskās apspriešanas sapulces norises vietas

Datums	Laiks	Pagasts	Vieta
16.05.	17.00	Valgundes pagasts	IKSC «Avoti», Valgunde
17.05.	17.00	Kalnciema pagasts	Kalnciema kultūras nams, Jelgavas iela 15
19.05.	17.00	Līvberzes pagasts	Līvberzes pagasta pārvalde, Jelgavas iela 9a
23.05.	17.00	Glūdas pagasts	Kultūras nams, Skolas iela 3, Nākotne
24.05.	17.00	Zaļenieku pagasts	Kultūras nams, Zaļenieki
26.05.	17.00	Svētes pagasts	Svētes pamatskola, Svēte
30.05.	17.00	Lielplatones pagasts	Tautas nams, Sidrabe
31.05.	17.00	Virca-vas pagasts	Virca-vas kultūras nams, Vircava
02.06.	17.00	Platonas pagasts	Lielvirca-vas kultūras nams, Lielvircava
06.06.	17.00	Jaunsvirca-vas pagasts	IKSC «Lidumi», Staļģene
07.06.	17.00	Elejas pagasts	Saieta nams, Lietuvas iela 42, Eleja
09.06.	17.00	Sesavas pagasts	Sesavas tautas nams, «Vienības», Sesava
13.06.	17.00	Vilces pagasts	Vilces tautas nams, Vilce
17.06.	14.00	Jelgavas novada administratīvā ēka	Pasta iela 37, Jelgava

Ar teritorijas plānojuma 1. redakcijas materiāliem, spēkā esošo teritorijas plānojumu un attīstības programmu var iepazīties Jelgavas novada pagastu pārvaldēs, pašvaldības centrālajā administrācijā un pašvaldības mājas lapā www.jelgavasnovads.lv.

Priekšlikumus un ieteikumus teritorijas plānojuma izstrādei sabiedriskās apspriešanas laikā rakstveidā var iesniegt Jelgavas novada pašvaldībā vai pa pastu, adresējot Jelgavas novada pašvaldībai Pasta ielā 37, Jelgavā, LV-3001. Apmeklētāju pieņemšanas laiki: darba dienās no pulksten 8 līdz 12 un no pulksten 13 līdz 17. Priekšlikumi, kuri tiks iesniegti pēc sabiedriskās apspriešanas norādītā laika, var tikt atstāti bez izskatīšanas.

Kontaktpersona: Jelgavas novada pašvaldības teritorijas plānotāja Inese Baumane, tālrunis 63012555, e-pasta adrese: inese.baumane@jelgavasnovads.lv.

Tuvojas mācību gada noslēgums, un Jelgavas novada Izglītības pārvalde aicina jau laikus domāt par nākamo mācību gadu – pieteikt bērnus gan mācībām 1. klasē, gan vecumā no pieciem gadiem – sagatavošanai pamatizglītības apguvei, gan vidusskolā. Lai atvieglotu izvēli, «Jelgavas Novada Ziņas» publicē visu pašvaldības mācību iestāžu sarakstu un to īstenojamās mācību programmas.

Jelgavas novada izglītības iestāžu realizētās izglītības programmas

Izglītības iestāde	Programmas nosaukums; vecuma posms
Elejas vidusskola Tālrunis: 63061258	*Vispārējās vidējās izglītības vispārīgizglītojošā virziena programma (10. – 12. klase; neklātiene 10. – 11. klase); *Pamatizglītības programma (1. – 9. klase); *Pamatizglītības pedagogiskās korekcijas programma (1. – 9. klase)
Elejas vidusskolas Lielplatones filiāle Tālrunis: 63061386	*Pamatizglītības programma (1. – 4. klase); *Pirmsskolas izglītības programma (3–6 gadīgi bērni)
Kalnciema pagasta vidusskola Tālrunis: 63069701	*Vispārējās vidējās izglītības vispārīgizglītojošā virziena programma (10. – 12. klase); *Pamatizglītības programma (1. – 9. klase)
Kalnciema vidusskola Tālrunis: 63069585, 63069112	*Vispārējās vidējās izglītības vispārīgizglītojošā virziena programma (10. – 12. klase); *Pamatizglītības programma (1. – 9. klase); *Pamatizglītības pedagogiskās korekcijas programma (1. – 9. klase); *Pirmsskolas izglītības programma (3–6 gadīgi bērni)
Līvberzes vidusskola Tālrunis: 63072388, 63072488	*Vispārējās vidējās izglītības vispārīgizglītojošā virziena programma (10. – 12. klase); *Pamatizglītības programma (1. – 9. klase); *Pamatizglītības pedagogiskās korekcijas programma (1. – 9. klase); *Pirmsskolas izglītības programma (2–6 gadīgi bērni)
Virca-vas vidusskola Tālrunis: 63086045	*Vispārējās vidējās izglītības vispārīgizglītojošā virziena programma (10. – 12. klase); *Pamatizglītības programma (1. – 9. klase); *Pamatizglītības pedagogiskās korekcijas programma (1. – 9. klase); *Pirmsskolas izglītības programma (5–6 gadīgi bērni)
Virca-vas vidusskolas Platonas filiāle Tālrunis: 63086586, tālrunis/fakss 63086537	*Pamatizglītības programma (6. – 9. klase); *Pirmsskolas izglītības programma (3–6 gadīgi bērni)
Virca-vas vidusskolas Lielvirca-vas filiāle Tālrunis: 63086112, tālrunis/fakss 63086645	*Pamatizglītības programma (1. – 5. klase); *Speciālās pamatizglītības programma izglītojamiem ar garīgās attīstības traucējumiem un programma izglītojamiem ar fiziskās attīstības traucējumiem (1. – 5. klase); *Pirmsskolas izglītības programma (3–6 gadīgi bērni)
Staļģenes vidusskola Tālrunis: 63085808	*Vispārējās vidējās izglītības vispārīgizglītojošā virziena programma (neklātiene) (10. – 12. klase); *Pamatizglītības programma (1. – 9. klase); *Pamatizglītības pedagogiskās korekcijas programma (1. – 9. klase); *Speciālās pamatizglītības programma izglītojamiem ar mācīšanās traucējumiem (1. – 9. klase); *Pamatizglītības otrā posma programma (neklātiene 7. – 9. klase); *Pirmsskolas izglītības programma (2–6 gadīgi bērni)
Jelgavas novada Neklātieņu vidusskola Tālrunis: 63084021	*Vispārējās vidējās izglītības vispārīgizglītojošā virziena programma (neklātiene) (10. – 12. klase Šķibes, Centra, Svētes, Zaļenieku konsultāciju punktā; 12. klase Elejas konsultāciju punktā); *Vispārējās vidējās izglītības humanitārā un sociālā virziena programma (neklātiene) (10. – 12. klase Svētes konsultāciju punktā); *Pamatizglītības programma (1. – 9. klase Zaļenieku, Elejas, Svētes konsultāciju punktā); *Vispārējās vidējās izglītības vispārīgizglītojošā virziena mazākumtautību programma (neklātiene) (10. – 12. klase Centra konsultāciju punktā)
Aizupes pamatskola Tālrunis: 63083046	*Pamatizglītības programma (1. – 9. klase); *Pirmsskolas izglītības programma (5–6 gadīgi bērni)
Sesavas pamatskola Tālrunis: 63061698	*Pamatizglītības programma (1. – 9. klase); *Pirmsskolas izglītības programma (5–6 gadīgi bērni)
Svētes pamatskola Tālrunis: 63055397	*Pamatizglītības programma (1. – 9. klase); *Pirmsskolas izglītības programma (4–6 gadīgi bērni)
Svētes pamatskolas Glūdas filiāle Tālrunis: 63086739	*Pamatizglītības programma (1. – 6. klase); *Pirmsskolas izglītības programma (3–6 gadīgi bērni)
Šķibes pamatskola Tālrunis: 63077289, mob.t. 28603829	*Pamatizglītības programma (1. – 9. klase); *Speciālās pamatizglītības programma izglītojamiem ar mācīšanās traucējumiem (1. – 9. klase); *Speciālās pamatizglītības programma izglītojamiem ar garīgās attīstības traucējumiem (1. – 9. klase)
Vilces pamatskola Tālrunis: 63061099, 63061085 (sāk.sk.)	*Pamatizglītības programma (1. – 9. klase); *Pirmsskolas izglītības programma (2–6 gadīgi bērni)
Zaļenieku pamatskola Tālrunis: 63084400, 63074388	*Pamatizglītības programma (1. – 9. klase); *Pamatizglītības pedagogiskās korekcijas programma (1. – 9. klase); *Pirmsskolas izglītības programma (no 2011. gada 1. septembra) (2–6 gadīgi bērni)
Lielplatones Speciālā internātpamatskola Tālrunis: 63061940, 63061925	*Speciālās pamatizglītības programma izglītojamiem ar garīgās attīstības traucējumiem (1. – 9. klase); *Speciālās pamatizglītības programma izglītojamiem ar smagiem garīgās attīstības traucējumiem vai vairākiem smagiem attīstības traucējumiem (1. – 9. klase); *Speciālās pamatizglītības programma izglītojamiem ar garīgās attīstības traucējumiem (10. – 11. arodklase)
Elejas pirmsskolas izglītības iestāde «Kamenīte» Tālrunis: 63061631, 63061531	*Pirmsskolas izglītības programma (2–6 gadīgi bērni)
Glūdas pirmsskolas izglītības iestāde «Taurenītis» Tālrunis: 63077216	*Pirmsskolas izglītības programma (2–6 gadīgi bērni); *Speciālās pirmsskolas izglītības programma izglītojamiem ar valodas attīstības traucējumiem (2–6 gadīgi bērni)
Kalnciema pirmsskolas izglītības iestāde «Mārīte» Tālrunis: 63069516	*Pirmsskolas izglītības programma (2–6 gadīgi bērni); *Speciālā pirmsskolas izglītības programma izglītojamiem ar valodas attīstības traucējumiem (2–6 gadīgi bērni)
Glūdas Mūzikas un mākslas skola Tālrunis: 63077160	*Profesionālās ievirzes programma «Taustiņinstrumentu spēle – klavierspēle» (1. – 9. klase); *Profesionālās ievirzes programma «Pūšaminstrumentu spēle – flautas spēle» (1. – 9. klase); *Profesionālās ievirzes programma «Vizuāli plastiskā māksla» (no 10 gadu vecuma)

Novada domē

Apstiprina komunālās saimniecības valdes priekšsēdētāju

Pamatojoties uz konkursa rezultātu, kurā komisija izraudzīja Jelgavas novada pašvaldības reorganizējamās kapitālsabiedrības SIA «Glūdas komunālā saimniecība» vadītāju, Jelgavas novada dome lēma iecelt Antru Alksni Jelgavas novada pašvaldības kapitālsabiedrības SIA «Glūdas komunālā saimniecība» valdes priekšsēdētājas amatā ar šī gada 2. maiju. Vienlaikus A.Alksnei uzdots līdz 13. jūlijam izstrādāt reorganizējamās kapitālsabiedrības attīstības plānu.

Nosaka maksas pakalpojumus

Deputāti apstiprinājuši novada elektronisko pakalpojumu izcenojumus (bez PVN). Turpmāk par projektoru īri dienā būs jāmaksā 20 lati, par datoru īri dienā – 20 lati; par datortīkla izmantošanu (1 darba stacija, 1 IP adrese) mēnesī – 10 lati; par informācijas izvietošanu uz servera (100 Mb) mēnesī – 5 lati; par e-pasta adresi vārds@clients.jelgavasnovads.lv (apjoms līdz 512 Mb) mēnesī – 3 lati; par e-pasta kastes apjoma kvotas palielināšanu (par katrēm 512 Mb) mēnesī – 3 lati; par datortehnikas apkalpošanu, speciālistu konsultāciju, apmācību – 20 latus stundā; par informācijas kopēšanu uz elektroniskiem informācijas nesējiem (DVD, CD, neskaitot nesējus) gabalā – 1,50 latus. Ar lēmuma spēkā stāšanās brīdi par spēku zaudējušiem atzīti visi iepriekšējie lēmumu punkti, kas attiecināmi uz minēto jomu.

Sniedz galvojumu «Kalnciema namiem»


Domes deputāti lēma sniegt galvojumu SIA «Kalnciema nami» Kohēzijas fonda projekta «Udenssaimniecības pakalpojumu attīstība Kalnciemā» realizācijai 526 661,32 latus apmērā. Aizņēmumu paredzēts ņemt Valsts kasē ar pašreiz spēkā esošo procentu likmi. Galvojums sniegts latos, galvojuma termiņš – 20 gadi. Tā pamatsummas atmaksas termiņš noteikts, sākot no 2012. gada oktobra. Pašvaldība garantē aizņēmuma atmaksu ar pašvaldības pamatbudžeta līdzekļiem.

Sadarbosies ar Valsts vides dienestu

Pamatojoties uz Valsts vides dienesta Jūras un iekšējo ūdeņu pārvaldes vēstuli par sadarbību zvejas kontroles jomā, kā arī atbalstot valsts zivju resursu aizsardzības iestādes kontroli 2011. gadā, novada dome nolēma noslēgt sadarbības līgumu ar Valsts vides dienesta Jūras un iekšējo ūdeņu pārvaldi ar 1. maiju, kā arī no 2011. gada pašvaldības pamatbudžeta apstiprinātajiem izdevumiem neparedzētiem gadījumiem Valsts vides dienesta Jūras un iekšējo ūdeņu pārvaldei sadarbības līguma izpildes nodrošināšanai piešķirt 400 latus.

Realizēs ELFLA projektus

Pašvaldība ņems vidēja termiņa aizņēmumu no Valsts kases vairāku ELFLA projektu realizācijai: Elejas pagasta sabiedriskās ēkas rekonstrukcijas 2. kārtai šogad – 73 601,84 latus; Virčavas pagasta Mazlauku ciemata apgaismojuma ierīkošanai šogad – 18 937,64 latus; Valgundes pagasta Mehānizatoru ielas apgaismojuma ierīkošanai šogad – 13 476,33 latus. Noteikts, ka aizņēmums ņemams uz termiņu līdz pieciem gadiem saskaņā ar Valsts kases noteikto procentu likmi. Par aizņēmuma pamatsummas atmaksas uzsākšanas termiņu noteikts 2012. gada 1. jūlijs. Aizņēmuma atmaksu garantēta ar pašvaldības pamatbudžeta līdzekļiem.

Aizņemsies ERAF projektu īstenošanai


Tāpat dome lēma ņemt vidēja termiņa aizņēmumu no Valsts kases vairāku ERAF projektu īstenošanai: gājēju ceļiņā izbūvē Virčavas pagastā – 83 138,93 latus; gājēju ietvi un velociņu tīkla, autobusa pieturas vietas izbūvē Jaunvirslaukas pagastā – 21 6217,52 latus; ūdenssaimniecības attīstībai Jelgavas novada Valgundes pagasta pārvaldes ciemā Vītoliņi – 435 345,07 latus. Par aizņēmuma pamatsummas atmaksas uzsākšanas termiņu noteikts 2012. gada 1. jūlijs. Aizņēmuma atmaksu garantēta ar pašvaldības pamatbudžeta līdzekļiem.

Atbalsta bezdarbnieku invalīdu iesaistīšanu darbā

Dome piešķirusi līdzfinansējumu četrām biedrībām, kas gatavas iesaistīties NVA projektā «Bezdarbnieka ar invaliditāti iesaistīšana aktīvajā nodarbinātības pasākumā» («Pasākums noteiktām personu grupām»). Līdzfinansējums 1137,26 latus apmērā piešķirts slāvu kultūras biedrībai «Svetoč»; 1137,26 latus apmērā – biedrībai «Zaļeniuku dzīvas»; 1137,26 latus apmērā – biedrībai «Attīstības centrs «Iepazīsim sevi» un līdzfinansējums 2479,02 latus apmērā piešķirts biedrībai «Svētes pagasta aktivitāšu centrs «Gulbiši»».

Elejā plāno izveidot atkritumu šķirošanas punktu

Pašvaldība, piesaistot Eiropas finansējumu, Elejā plāno izveidot atkritumu šķirošanas laukumu. «Jau šobrīd pie bijušās katlumājas ir izvietoti konteineri sadzīves atkritumiem. Projekta gaitā mēs šo laukumu sakārtosim un iezogosim, bet katlumājas ēku atjaunosim. Tur tad arī atrastos konteineri šķīrotajiem atkritumiem – papīram, plastmasai, stiklam,» par ieceri stāsta Elejas pagasta pārvaldes vadītājs Leonīds Koindži-Ogli.


FOTO: Laukumu plānošana sakārtot, bet bijušās katlumājas ēku – atjaunot un ierīkot tur atkritumu šķirošanas punktu, kurā bez maksas varētu nodot sašķīrotus atkritumus.

Pašvaldības izpildedirektora vietnieks Valdis Buividaitis uzsver, ka Elejā tiks izveidots tāds kā atbalsta punkts, lai tuvojot pagastu iedzīvotājiem būtu iespēja nodot sašķīrotos atkritumus, arī lieltirgus atkritumus, piemēram, mēbeles un sadzīves tehniku, būvgružas. «Joprojām daudzi atkritumus vienkārši izmet mežā, tāpēc, sperot šo soli, ceram, ka iedzīvotāju attieksme mainīsies, viņi sāks šķīrot atkritumus un saudzēs vidi,» tā viņš.

Elejas pagasta pārvaldes vadītājs norāda, ka iedzīvotāji jau šobrīd pauž sašutumu par ieceri, bet tam nav pamata. «Viņi domā, ka uz Eleju vedīs sadzīves atkritumus un būs lielāka smirdoņa, bet tā nenotiks. Sadzīves konteineri dzīvojamo māju masīvam atradīsies turpat, kur tagad, savukārt iekārtot būs konteineris stiklam, plastmasai un papīram – tos pie mums vedīs jau sašķīrotus, bet mēs pāršķīrosim un realizēsīm,» skaidro L.Koindži-Ogli, piebilstot, ka ēkas ekspluatācijas izdevumus plānots segt tieši no saimnieciskās darbības. Tāpat jau panākta vienošanās ar pašvaldības komunālo pakalpojumu kapitālsabiedrību, ka sākotnēji atkritumu pāršķīrošanu tā veiks

ar jau esošajiem resursiem, bet, ja atkritumu apjoms pieaugs, tiks domāts par darba vietu skaita palielināšanu.

Lai gan viens no pretargumentiem ir tas, ka atkritumu šķirošanas punktam Elejā nebūs pietiekamas noslodzes un citu pagastu iedzīvotāji diez vai gribēs uz turieni vest savus sašķīrotos atkritumus, L.Koindži-Ogli uzskata, ka tas tomēr cilvēkiem būs izdevīgi. «Piemēram, lielā konteinerā, 17 kubikmetri, pasūtīšana uz Eleju izmaksā ap 140 latus. Bet cilvēkam jau nevajag tik lielu, viņam vajadzētu kādu kubu, bet tik mazus konteinerus neviens nepiedāvā, tāpēc ir jāmaksā par lielo. To jau reti kurš var atļauties,» tā Elejas pagasta pārvaldnieks. Jāpiebilst, ka Elejā tuvākie atkritumu savākšanas poligoni atrodas Līvberzē, Jelgavā un Codē.

Atkritumu šķirošanas punkta izveidi plānots realizēt pārrobežu sadarbības projekta

gaitā. Šāda veida projektam pagasts bija pieteicies jau 2009. gadā, tomēr toreiz tas netika akceptēts. Šoreiz projekts rakstīts, sadarbojoties ar Zemgales Plānošanas reģionu, un iegūtais finansējums ir 188 228 eiro, turklāt novada pašvaldības līdzfinansējums ir tikai 10 procenti jeb 18 822 eiro. Projekts paredz ne vien šķirošanas punkta izveidi, bet arī izglītojošus pasākumus un informatīvu materiālu izdošanu par atkritumu šķīrošanu.

Novada domes priekšsēdētājs Ziedonis Caune norāda, ka projekts jāskata kontekstā ar novada atkritumu apsaimniekošanas infrastruktūras attīstību ilgtermiņā un Jelgavas novadam šāds atkritumu šķirošanas punkts ir nepieciešams, ja domā par attīstību, ekoloģiju, labu apsaimniekošanu un arī sakoptu vidi.

*Ilze Knusle-Jankevica
Foto: Krišjānis Grantiņš*

Striktāk sekos tam, vai ēka ir nodota ekspluatācijā

Jelgavas novada teritorijā ir daudz tādu dzīvojamo ģimeņu māju, kuras jau ir vai gandrīz ir pabeigtas un kurās dzīvo cilvēki, bet pati ēka nav nodota ekspluatācijā. Apļesenes liecina, ka novada teritorijā varētu būt 150 – 200 šādu ēku. Būvvaldes vadītājs Arnis Ozols uzskata, ka tas ir daudz, tāpēc speciālisti nolēmuši vēl striktāk pievērsties šai lietai un stingrāk to kontrolēt.

«Ja tas nav izdarīts, ēka nav reģistrēta kā nekustamais īpašums un tai nevar piemērot nekustamā īpašuma nodokli, bet tie ir pašvaldības ieņēmumi, tāpēc esam nolēmuši pievērsties šai problēmai aktīvāk,» tā A.Ozols, mudinot iedzīvotājus sakārtot šos jautājumus, nevis gaidīt sodu.

Būvvaldes vadītājs uzsver – norma, ka ēka jānodod ekspluatācijā, lai tajā varētu dzīvot, iekļauta valsts normatīvajos aktos un nav

pašvaldības lēmums. Saskaņā ar Ministru kabineta noteikumiem ģimenes māju vai zemes gabala sētu var nodot ekspluatācijā, ja ir pilnīgi pabeigti vispārējie būvdarbi un inženierkomunikāciju izbūve, veikta fasādes apdare un ir labiekārtota teritorija ielas pusē; ja ir iekārtota vismaz viena dzīvojamā telpa, virtuve un sanitārais mezgls, kā arī sanitārs iekārtas ir pievienotas inženiertīkliem.

Ēku ekspluatācijā pieņem speciāli izveidota komisija. Lai to izdarītu, nepieciešami šādi dokumenti: pasūtītāja vai būvētāja apliecinājums par būves gatavību ekspluatācijai; mēmeiķības licencētais vai sertificētais fiziskās vai juridiskās personas ēku un būvju novietojuma (vai apakšzemes inženierkomunikāciju novietojuma) pārbaudes akts; būves inventarizācijas lieta; citu institūciju atzīnumi; izpilddokumentācija. A.Ozols norāda, ka apliecinājuma par būves gatavību ekspluatācijai veidlapa pieņemama mājas lapā www.jelgavasnovads.lv. Šis pakalpojums – ēkas pieņemšana ekspluatācijā – ir bez maksas, un, lai to pieprasītu, Būvvaldē jāiesniedz visi

norādītie dokumenti. Pieņemot, ka nekustamā īpašuma nodoklis gadā vidēji ir 25 lati, gadā pašvaldība zaudē ap 5000 latus ieņēmumu no ēkām, kurās cilvēki jau dzīvo, bet ekspluatācijā tā arī nav nodevuši. Tāpēc A.Ozols pauž apņēmību stingrāk vērsties pret tiem, kuri, kā skaidri redzams, dzīvo jaumbūvē, bet nav to nodevuši ekspluatācijā. Lai gan šobrīd sodīts vēl neviens nav, Būvvaldes speciālisti ir gatavi ne vien izteikt brīdinājumu, bet arī ierosināt administratīvo lietvedību, kas nozīmē, ka var tikt piemērots administratīvais sods. Administratīvo pārkāpumu kodeksā noteikts, ka par būves izmantošanu pirms tās nodošanas ekspluatācijā uzliek naudas sodu fiziskajam personājam no 50 līdz 1000 latus, bet juridiskajam personām – no 50 līdz 5000 latus. Viņš aicina iedzīvotājus negaidīt, kamēr situācijas risināšanā iesaistās būvinspektori, bet izdarīt to pašiem.

Ilze Knusle-Jankevica

Par grozījumiem Satversmē un pabalstu griestu atcelšanu var parakstīties jebkurā pagastā

L.Ipp.

No 18. maija līdz 16. jūnijam notiks parakstu vākšana tautas nobalsošanas ierosināšanai par apturētajiem likumiem «Grozījumi likumā «Par valsts pabalstu izmaksu laika periodā no 2009. gada līdz 2012. gadam»,» «Grozījums likumā «Par maternitātes un slimības apdrošināšanu» un «Grozījumi likumā «Par apdrošināšanu bezdarba gadījumam»».

Tiesības piedalīties parakstu vākšanā ir visiem balsstiesīgajiem Latvijas pilsoņiem, kuri parakstīsānā brīdi ir sasnieguši vismaz 18 gadu vecumu. Lai piedalītos parakstu vākšanā, vēlētājam nepieciešama derīga Latvijas pilsoņa pase. I.Ezermane stāsta, ka vēlētājiem, kuri veselības stāvokļa dēļ nevarēs nokļūt parakstu vākšanas vietās, tiks nodrošināta iespēja par Satversmes grozījumu projekta un apturēto likumu nodošanu tautas nobalsošanai ierosinājumu parakstīties savā atrašanās vietā. «Ja persona vēlas, lai parakstu vācējs ierodas pie viņa mājās, pašai vai pilnvarotajai personai

jāuzraksta iesniegums. Tas jāiesniedz ne vēlāk kā līdz parakstu vākšanas 29. dienas pulksten 12, jo parakstu vācēji mājās ieradīsies 30. dienā,» skaidro I.Ezermane. Iesnieguma forma atrodama mājas lapā www.cvk.lv, bet to var iesniegt arī brīvā formā.

Vēlēšanu komisijas priekšsēdētāja skaidro, ka katram ir tiesības parakstīties par vienu no četriem punktiem – par grozījumiem Satversmē vai par griestu atcelšanu konkrētam pabalsta veidam. «Pasē tiks iespiests zīmogs, kurā norādīti četri burti – A, B, C un D. Tas burts, par ko persona parakstīsies, tiks apvilkt,» skaidro I.Ezermane, piebilstot, ka, ja domas ir mainījušas, cilvēks parakstu vākšanas vietā var ierasties atkārtoti un paust savu izvēli visos šajos jautājumos.

Parakstu vākšanai noslēdzoties, likumprojekts «Grozījumi Latvijas Republikas Satversmē» un «Tautas nobalsošanas ierosināšanai par apturētajiem likumiem» tiks iesniegts Saeimā, ja to atbalstīs ne mazāk

kā viena desmitā daļa no pēdējās Saeimas vēlēšanās balsstiesīgo pilsoņu skaita jeb vismaz 153 232 vēlētāji. Ja Saeima vēlētajū iesniegtos likumprojektus pieņems bez satura labojumiem, tie stāsies spēkā. Ja Saeima to noraidīs vai grozīs, būs jāriko tautas nobalsošana.

Parakstu vākšanu par Satversmes grozījumiem ierosināja «Visu Latvija» – «Izvēzemei un brīvībai»/LNNK. Savukārt parakstu vākšana «Tautas nobalsošanas ierosināšanai par apturētajiem likumiem» jārīko, jo pēc 37 Saeimas deputātu ierosinājuma Valsts prezidents ir apturējis likumu «Grozījumi likumā «Par valsts pabalstu izmaksu laika periodā no 2009. gada līdz 2012. gadam»,» «Grozījums likumā «Par maternitātes un slimības apdrošināšanu» un «Grozījumi likumā «Par apdrošināšanu bezdarba gadījumam»» publicēšanu uz diviem mēnešiem.

Ilze Knusle-Jankevica

Lētāka elektrība trūcīgām un daudz bērnu ģimenēm

No jūnija trūcīgās ģimenes ar bērniem, kuras jau līdz šim ir saņēmušas a/s «Latvenergo» 500 kilovatstundu (kWh) dāvanu karti norēķiniet par elektrību, varēs saņemt šādu atbalstu atkārtoti. Tomēr šoreiz paredzētas izmaiņas nosacījumos un uz atbalstu varēs pretendēt arī tās ģimenes, kam nav tieša līguma ar «Latvenergo».

Kā informē «Latvenergo», paredzēts, ka dāvanu karti varēs saņemt arī tās trūcīgās mājsaimniecības, kurām elektroenerģijas piegādes līgums nav slēgts tieši ar kartes saņēmēju, ja vien piegādes līgums slēgts ar privātpersonu un trūcīgā mājsaimniecība elektroenerģiju lieto objektā, kas minēts līgumā.

Atbalstu var saņemt ģimenes, kam piešķirts trūcīgās mājsaimniecības statuss, un tam varēs pieteikties pašvaldības Sociālajā dienestā vai pie sava pagasta sociālā darbinieka.

«Latvenergo» norāda: ja daudz bērnu ģimenei piešķirts trūcīgās ģimenes statuss, tā var saņemt divus atbalsta veidus – gan 500 kWh dāvanu karti, gan papildu 2400 kWh gadā, par kurām varēs maksāt līdzšinējo, nevis paaugstināto tarifu, un tas pienāks tikai daudz bērnu ģimenēm. Tāpat šādām ģimenēm pienāks 1200 kWh gadā par starta tarifu, kas, stājoties spēkā jaunajiem tarifiem, tika piešķirtas visiem klientiem. Jāatceras, ka atbalstam daudz bērnu ģimenēm var pieteikties līdz 31. augustam interneta mājas lapā www.latvenergo.lv vai klientu apkalpošanas centros visā Latvijā. Lai pārbaudītu daudz bērnu ģimenes statusu, «Latvenergo» izmantos Pilsonības un migrācijas lietu pārvaldes Iedzīvotāju reģistra datus, kas ir maksas pakalpojums.

Ilze Knusle-Jankevica

Lielā talka apliecina – parādās saimnieka sajūta

Šogad Lielajā talkā rosība notika visos novada pagastos, darbam pulcējot ap tūkstošiem strādātājiem. Savākti ap 3500 maisu atkritumi, bet pašvaldības izpildedirektora vietnieks Valdis Buividaitis norāda, ka ne vienmēr tieši maisu skaits ir noteicošais. «Šogad izdarīti daudz būtiski darbi,» viņš piebilst.

Viens no lielākajiem darbiem, kas veikts talkas laikā, ir Elejas parka sakārtošana, kurā piedalījās arī Jelgavas novada pašvaldības darbinieki un Elejas bērnu nama un Ģimenes atbalsta centra audzēkņi. «Līdzās sakopšanas darbiem, piemēram, lapu grābšanai un koku izžāgēšanai, bija arī izglītojoša nodarbība, ko vadīja arborists. Klātesošajiem tika stāstīts, kā pareizi stādīt kokus – izrādās, ka koku par seku iestādīt nemaz nevar, tikai par dziļu,» tā V.Buividaitis, piebilstot, ka arī izglītojošais un skaidrojošais darbs ir ļoti būtisks, veidojot sabiedrības uzskatus un attieksmi pret tīru vidi.

Talkoja visos pagastos, bet bijušas arī divas ar novadu nesaistītas domubiedru grupas, kas strādājušas novada teritorijā. Viena kopusi Elejas mācītājmuižu, otra – Virčavas ceļu, kas nogriezās no Lietuvas šosejas uz Virčavu.

V.Buividaitis piebilst, ka šogad aktivizējušies arī vairāku pagastu daudzdzīvokļu māju iedzīvotāji un sakopuši teritoriju ap māju. «Beidzot arī daudzdzīvokļu māju iedzīvotājiem parādās saimnieka sajūta, un tas ir pats svarīgākais. Iedzīvotāji sāk saprast, ka māja, kurā viņi dzīvo, nav ne valsts, ne novada, bet viņu pašu, un, attiecīgi, sāk arī izturēties kā pret savu,» tā pašvaldības izpildedirektora vietnieks.

Novada domes un visi pagasta pārvalžu vadītāji saka paldies ikvienam, kurš šajā dienā piedalījās talkā, lai sakoptu mūsu novadu.

Ilze Knusle-Jankevica

ES atbalstu saņēmuši gandrīz 3000 novada lauksaimnieku

Gadu no gada saimniecību skaits pakāpeniski samazinās, un galvenokārt tas notiek uz mazo saimniecību rēķina, proti, tās sarūk, toties spēcīgākās kļūst aizvien lielākas. «Ja daudzviet Latvijā saimniecības ražo pašpatēriņam, izmantojot savus resursus, tad Zemgālē lauksaimniecība ir biznes – reāli ražojoša nozare. Lielo saimniecību īpašnieki apzinās, ka bez attīstības nav nākotnes, viņi ir spējīgi piesaistīt kredītdrēkļus, un saimniecības kļūst spēcīgākas, nodrošinot ne tikai kredīta atmaksu, bet arī stabilu peļņu.» Zemgales lauksaimniekus raksturo Lauku atbalsta dienesta (LAD) Zemgales reģionālās pārvaldes vadītājs Viesturs Reinfelds.

Starp citu – tieši zemnieku saimniecība no mūsu reģiona – «Vilciņi» Zālenieku pagastā – bija pirmā Latvijā, kas savulaik iesniedza projektu, lai saimniecības attīstībai piesaistītu Eiropas Savienības līdzekļus, tolaik – SAPARD. Un, kā norāda V.Reinfelds, Zemgalē šī prasīe stabili tiek turpināta – kaut arī pašlaik ES atbalsta fondu naudas iedaļes periods ir 2007. – 2013. gadam, tam noteiktāis limits ir izsmeļts jau šogad, 2011. gadā.

Projekts iesniedz par 16 miljoniem

LAD Zemgales reģionālā pārvalde administrē ES atbalsta fondus deviņos novados, aptverot agrāko Jelgavas, Doberes un Bauskas rajonu robežas. «Lauksaimniecībā izmantojamu zemju platība Zemgalē ir deviņi procenti no visas valsts teritorijas, toties mēs sarāžojam apmēram pusi no Latvijas labības un rapša,» norāda V.Reinfelds, gan akcentējot – neraugoties uz to, ka Zemgale galvenokārt ir maizeis klēts, teju katrā pagastā ir arī pa fermai, un tas nozīmē, ka mums ir spēcīgas arī lopkopības saimniecības – pēdējā kārtā, kas noslēdzās martā, pretendējot uz ES atbalstu, iesniegti arī vairāki projekti par fermu rekonstrukciju un būvniecību. Arī, piemēram, pašlaik kāda saimniecība Jelgavas novadā fermu modernizē par vienu miljonu 350 tūkstošiem latu.

LAD Zemgales reģionālās pārvaldes vadītājs stāsta, ka Jelgavas novadā pamaznozāre ir graudkopība un tieši šīs nozares attīstībai mūsu puses saimnieki ES finansējumu piesaista visaktīvāk – galvenokārt tiek iesniegti projekti par lauksaimniecības tehnikas parka modernizēšanu, tehnikas novietnes, graudu kaltes, graudu uzglabāšanas torņu izbūvi. «Kopumā pēdējā kārtā tika iesniegti 210 projekti, un 62 tie ir tieši no Jelgavas novada. Pašlaik norit projektu izvērtēšana, un prognozes liecina, ka apstiprināti varētu tikt kādi divdesmit – jāņem vērā, ka šajā kārtā limits ir trīs miljoni latu publiskā (ES un valsts) finansējuma, taču kopumā projekti iesniegti par 16 miljoniem,» situāciju raksturo V.Reinfelds.

Jāpiebilst, ka kopš 2002. gada, kad Latvijā tika uzskāta ES fondu līdzekļu apguve, LAD pašreizējā Jelgavas novada 2873 lauksaimniekiem veicis ES un Latvijas kopfinansētā publiskā finansējuma izmaksu vairāk nekā 62,2 miljonu latu apmērā. Visvairāk izmaksu veikts par tās sauktajiem palātību maksājumiem (26,9 miljoni latu, kurus kopumā saņēmuši 2518 atbalsta saņēmēji), tiem seko maksājumi cukurbietu audzētājiem un pašvaldībām (12,1 miliona latu apmērā, 121 atbalsta saņēmējam) un ELFLA projektu veida pasākumi ar 8,2 miljoniem latu, kas izmaksāti kopumā 135 atbalsta saņēmējiem.

Atbalsta apjoms atšķiras

Taujāts par saimniecībām, kas izmanto iespēju attīstībai piesaistīt ES līdzfinansējumu, V.Reinfelds norāda, ka lielākoties tās ir saimniecības, kas šo iespēju izmantojušas arī iepriekš, taču ierēķināt kādā nācījamā gada. Viņš stāsta, ka atsevišķas saimniecības šo iespēju izmanto jau kopš 2004.

– 2006. gada, kad Latvijā bija pieejamas pirmās ES atbalsta programmas. «Tolaik tas bija kas pilnīgi jauns un daudzi vienkārši neuztīcējās šai iespējai. Taču tās saimniecības, kas nebaidījās un iesniedza projektus, noticot, ka Eiropa spēj atbalstīt un ka tas ir izdevīgi, arī tagad stabili turpina savu darbu. Ir saimnieki, kas, vienreiz izgājuši cauri projekta tapšanai un guvuši atbalstu, turpina sekot līdz aktualitātēm, uz ES atbalstu pretendējot atkal un atkal.»

Turklāt arī naudas apjoms, uz ko lauksaimnieki pretendē, būtiski atšķiras. «Projektu ir visdažādākie – gan tādi, kas paredz piesaistīt vairākus tūkstošus, piemēram, piecus sešus, gan tādi, kuros attiecināmo izmaksu summa krietni pārsniedz miljonu latu, piemēram, pašlaik kāda saimniecība tiek modernizēta par vienu miljonu 900 tūkstošiem, cita par miljonu 600 tūkstošiem latu. Tās, protams, ir iespaidīgas summas, taču šie līdzekļi tiek ieguldīti attīstībā un atmaksājās,» spriež V.Reinfelds.

Biedē birokrātija

Jāpiebilst, ka pērn maksimālā summa, uz kuru saimniecība varēja pretendēt, bija saimniecības trīskāršais apgrozījums gadā, savukārt šogad šī summa jau sasniedza septiņkārtēju apgrozījumu.

Tiesa gan – vēl aizvien virkne saimniecību attiecībā uz Eiropas atbalstu ir skeptiskas un ES atbalsta fondu līdzekļus neizmanto. LAD Zemgales reģionālās pārvaldes vadītājs zina teikt, ka viens no iemesliem šādai attieksmei ir bailēs no birokrātijas, kas šādos gadījumos ir neizbēgama, jo ir virkne nosacījumu, kas strikti jāievēro un kam jābūt gatavam, piemēram, tehniku piecus gadus nedrīkst pārdot, jebkurā brīdī saimniecībā jānotiek organizētas pārbaudes. Daļu zemnieku arī biedē modernā un dārgā tehnika, tāpēc priekšroča tiek dotā tās sauktajam otrreizējam tirgum, iegādājoties jau lietotu tehniku, neskatoties uz to, ka līdz ar to arī riska procentos, ka tā salūzīs, ir lielāks. «Piemēram, pašlaik jauns kombains maksā vairāk nekā 120 tūkstošus latu. Ja nem vērs, ka tam jāstrādā vien 20 – 30 dienas gadā, bet atlikušās 330 dienas tas nav izmantojams, tā ir ieguldīta liela nauda, tāpēc, no vienas puses, saprotams varētu šķist atsevišķu saimnieku lēmums iegādāties lietotu kombainu. Taču, no otras puses, kad sākas plaujas laiks, tam jāstrādā diennaktis, tāpēc īpaši svarīgi, lai kombains tās pāris saulainās dienas būtu ideālā darba kārtībā. Ja tas salūst, diena, to remontējot, ir zaudēta, un tas jau savukārt var nozīmēt labības kvalitātes pazemināšanos un līdz ar to – zaudējums lauksaimniekam,» nepieciešamību pēc kvalitatīvas tehnikas un atdevi no tās pamato V.Reinfelds.

Paši projektus raksta apmēram puse lauksaimnieku

Lai veiksmīgi startētu kādā no ES atbalsta programmām, viens no svarīgākajiem priekšnoteikumiem ir atbilstoši sagatavots projekts. Jelgavas novada lauksaimnieki apliecinājuši, ka to veiksmīgi var izdarīt paši. Tiesa gan – LAD Zemgales reģionālās pārvaldes vadītājs stāsta, ka kopumā paši projektus raksta ap 50 procenti lauksaimnieku, savukārt otra puse palūdz uz atbilstošu speciālistu darbu. «Ja ir piedāvājums, tādat ir arī pieprasījums, un to apliecina fakts, ka ir gan projektu konsultanti Latvijas Lauksaimniecības konsultāciju un izglītības centrā, gan privātas firmas, kas par attiecīgu samaksu apņemas izstrādāt projektu, lai apgūtu ES naudu. Pieredze apliecinājusi, ka visbiežāk šādu speciālistu pakalpojumus izmanto tie, kuriem nav nedz laika, nedz istas vēlēšanās saistīties ar projektu izstrādāt, tomēr nerūst tādū saimnieku, kuri to paveic paši. Jā, pirmo reizi rakstot projektu, tas var šķist ļoti sarežģīti, taču, ja vienreiz tas izdarīts, tad nākamais projekts top jau daudz vieglāk,» tā V.Reinfelds, piebilstot, ka projektu izvērtēšanas gaitā speciālistiem var rasties papildu precizējoties jautājumi, un ir labi, ja pats projekta iesniedzējs var atbildēt par katru skaitli, kas ierakstīts projekta pieteikumā.

Sintija Čepanone

Ko novada zemnieki iegūst no Eiropas projektiem? Degvielu lej vienā, nevis trijos kombainos


Jau kopš 2003. gada Vilces pagasta zemnieku saimniecība «Valneris» regulāri startē ES struktūrfondu projektos – šo gadu laikā modernizējis tehnikas parku, uzbūvēta un paplašināta kalts sistēma graudu pārstrādei. «Bez kredītlīdzekļiem tomēr nav iespējams attīstīties, tas ir dzinējspēks, un kāpēc gan neizmantojot iespēju daļu līdzekļu atgūt? Turklāt, ja salīdzina saimniecības, kas izmantojušas ES struktūrfondu, ar tām, kas to nav darījušas, atšķirība ir acīmredzama,» saka «Valneris» saimnieks Juris Lavenieks, kurš no savulaik 17 hektāriem paplašinājis līdz 850 un darbā izmanto modernu un jaudīgu tehniku. «Viens «Claas» aizstāj trīs kombainus «Donas», «Nilvas» – vismaz astoņas. Un manā gadījumā līdzekļus citām priekšrocībām jauns kombains izdevē ekonomiju uz cilvēkresursiem, nozīmēvjiem

par degvielu, remontiem. Ārzemju traktorā ir komforts, tas ir «veselīgāks», jo vibrācija, trokšņa līmenis ir krietni mazāks, un tas savukārt palielina darba ražīgumu, jo cilvēks var ilgāk pastrādāt,» priekšrocības ieskice J.Lavenieks. Ja agrāk viņa saimniecībā miglotāja platums bija 12 metri, tagad – 24; ja agrāk ar vienu miglotāju varēja nomiglot trīs hektārus, tad tagad – 17 – 20, ietaupot laiku, degvielu. Kā jaunū piedzi-vojumū «Valneris» saimnieks atceras laiku, kad pa trijām diennaktīm vajadzēja nīkt rindā pie «dzimav-niekiem», lai nodotu graudus, un pēc tam vēl par samaksu cinīties. Bet par struktūrfondu līdzekļiem uzslētiā aizstāj trīs kombainus «Donas», «Nilvas» – vismaz astoņas. Un manā gadījumā līdzekļus citām priekšrocībām jauns kombains izdevē ekonomiju uz cilvēkresursiem, nozīmēvjiem

ātrāk atmaksātos, un pēc tam peļņas nolūkā graudus, rapši iztīrīšu arī citiem, sniegsu uzglabāšanas pakalpojumus,» J.Lavenieks spriež, ka viens no nākamajiem projektiem, kurū gribētos realizēt, ir kādas palīgnozāres izveide, piemēram, ražot saimniecībā miglotāja platums bija 12 metri, tagad – 24; ja agrāk ar vienu miglotāju varēja nomiglot trīs hektārus, tad tagad – 17 – 20, ietaupot laiku, degvielu. Kā jaunū piedzi-vojumū «Valneris» saimnieks atceras laiku, kad pa trijām diennaktīm vajadzēja nīkt rindā pie «dzimav-niekiem», lai nodotu graudus, un pēc tam vēl par samaksu cinīties. Bet par struktūrfondu līdzekļiem uzslētiā aizstāj trīs kombainus «Donas», «Nilvas» – vismaz astoņas. Un manā gadījumā līdzekļus citām priekšrocībām jauns kombains izdevē ekonomiju uz cilvēkresursiem, nozīmēvjiem

Cilvēkus var atļauties «samazināt» uz pusslodzi


Atkūpi sabiedrības «Lielplatone» valdes priekšsēdētāja Anita Bērziņa uzsver, ka saimniecība tikai pašlaik tā isti sāk attīstīties. «Kad saimniecību modernizēšanu sāka zemnieki, mums ES projekti gāja gar degunu, jo liela daļa kapitāla piederēja valstij. Nu saimniecība ir mūsu, tāpēc pamazām sākam apgūt ES struktūrfondu priekšrocības,» skaidro A.Bērziņa, atklājot, ka kopumā «Lielplatone» apsaimnieko 740 hektārus zemes un nodarbojas ar piena lopkopību – saimniecība ir 200 govīs. Arī ELFLA pēdējā kārtā iesniegts projekts, taču par tā apstiprināšanu spriest

vēl pāragri. «Patiesībā jau tehni-kas parku esam nomainījuši tikai par kādiem procentiem 20, taču priekšrocības nevaram nenovērtēt, tāpēc mums viss vēl priekšā. Jauns ir jauns, un jo īpaši, ja runājam par tehniku. Ar sējmašīnu prieks strādāt, tā aizvieto vismaz divus vecos agregātus, jo tā ne tikai iesēj, bet arī pirms sēšanas augšni uzbrūina un pēc tās – arī piespiež,» A.Bērziņa stāsta, ka realizēto ES projektu, iegādāta ne tikai sējmašīna, bet arī arklis, augšnes apstrādes agregāts un traktora piekabe. Savukārt, izmantojot atbalstu lauku uzņēmējiem standartu sasniegšanai,

modernizēta ferma – rekonstruēta kūtsmēslu krātuve, «kas iepriekš bija tīri simboliska», un uzstādīta jauna mazgāšanas iekārta. «Pateicoties tai, pirmkārt, cilvēki var strādāt tikai pusslodzi, līdz ar to mēs varam iekonomēt uz algu rēķina. Otrkārt, cilvēks paliek cilvēks – var kļūdities, pārskatīties, bet jaunā mazgāšanas iekārta ir automāts – pats dozē, pats mazgā, atkāpēs nepieļaujot,» stāsta valdes priekšsēdētāja. Kaut arī konkrēti ieguvumi no ES skaitījos nav aplēsti, par to esamību viņa nesaubās, tieši tāpēc jau tiek plānoti vēl jauni projekti.

«Gribat godīgu atbildi? Eiropas projekti vairāk rūpējas par dzelžiem, cilvēku aizmirst»

«Es neesmu no tiem, kas skrien pakal citiem, – man ir svarīgi mērķtieciīgi attīstīt savu saimniecību un tieši tāpēc investēju līdzekļus nevis tur, kur konkrētā brīdī var piesaistīt Eiropas naudu, bet gan tur, kur tieši manā saimniecībā tas ir nepieciešams. Ja man ir stratēģisks un pamatots attīstības plāns, tad neatkarīgi no tā, vai gūšu atbalstu projektam, es zinu, ka darbu realizēšu tik un tā,» savu vadītāja filozofiju stāsta zemnieku saimniecības «Sniedzes» īpašnieks Uldis Vangalis, piebilstot, ka uz projektu finansējumu «Sniedzes» savā attīstībā īpaši nepaļaujas. «Latvijā jau var daudz redzēt tos pakaliskrējējus – līdzko kādā fondā pieejama nauda, tā uzreiz gatavi kūtīs celt, biogāzi ražot, bet – vai visur apakšā ir ekonomiskais pamatojums? To, cik tālu tie pakaliskrējēji tiks, mēs redzēsim tikai ilgtermiņā,» spriež U.Vangalis.

«Sniedzes» Sesavas pagastā nodarbojas ar graudkopību un rapša audzēšanu 800 hektāru platībā. Līdz šim atbalstu ir guvuši dažā saimniecības projekti, par kuriem iegādāta tehnika, taču U.Vangalis vēlēties uzsvērt, ka viņš ar to nereklinās – ja sanāk, tad pieņem, ja ne – tad arī pieņem. Šobrīd saimniecība iesniegusi projektu remontdarbību celtniecībai, taču U.Vangalis saka, ka pēdējā brīdī gandrīz pārdomājis. «Patiesībā šo projektu iesniedzu garīem zobiem – projekts bija tapis, taču joprojām

Ar remontiem nav «jākrāmējas»

Pagājušajā gadā, piesaistot ES struktūrfondu, zemnieku saimniecība «Jaunpenieki» Zālenieku pagastā par 58 605 latiem iegādājis mobilo graudu kalti. «Pirmkārt, tā ir moderna, otrkārt, tai nevajadzēja izstrādāt projektu, jo tā ir pārvietojama – noliec un kaltē, treskārt, naudu, ko savulaik par kaltēšanu un graudu tīrīšanu maksāju «dzirnarniekiem», varu ieguldīt attīstībā,» saka «Jaunpenieki» īpašnieks Andris Apsītis. Arī viņš ir viens no tiem lauksaimniekiem, kurš apzinās – augstāražīga tehnika, lai apsaimniekotu 700 hektārus, ir viens no būtiskākajiem faktoriem. «Negribu vairs piedzīvot,

ka, sējai gatavojot zemi, traktoram «nobrūks» ātrumkārbā,» tā viņš, norādot, ka nu visi vecie traktori nomainīti pret jauniem, iegādāti arī divi labības kombaini, sējmašīna, miglotājs, minerālmēslu kaisītājs un tas izdarīts, pateicoties ES struktūrfondiem.


Graudus var pārdot par augstāku cenu

Zemnieku saimniecība «Dandale» Vircavas pagastā ES struktūrfondu piesaista kopš 2003. gada – pirmie bija SAPARD projekti, tagad startē ELFLA. «Jā, pirms tiem astoņiem gadiem arī man bija bail iet uz banku, ņemt kredītu, daudzi no iecerēs startēt ES projektā centās atrunāt, taču realitāte bija tāda, ka saimniecībā bija tikai padomju laika tehnika, taču tieši tolaik Latvijā bija ienācis «Keskro agro», un nevarēja nenovērtēt tehniku, ko uzņēmums piedāvā. Riskējām, un no 12 hektāru lielas saimniecības 1989. gadā nu esam izauguši un apsaimniekojam 1000 hektārus. Atpakalēja vairs nav – jāskatās tikai uz priekšu, soli pa solim jāturpina attīstīties,» pārliecināts «Dandales» īpašnieks Armands Ozoliņš. Saimniecība modernizēta, kopumā realizēto sešus ES projektus. Sākumā projektu rakstšanā palīdzējis brālītis, taču tagad to dara speciālisti. Rezultātā atjaunots teju viss tehnikas parks un uzslēti divi torņi graudu uzglabāšanai. «Ir taču atšķirība – mēnesi pirms sezonas zem traktora guļēt un to remontēt, lai kustus uz priekšu, vai īsi pirms zemes darbiem uzlādēt akumulatoru un braukt! Vā, atkal, degvielu liet trijos padomju laika kombainos vienā jaunā. Savulaik man saimniecībā bija trīs kombaini, taču to pašu apjomu bez lielām kābelēm var nokult viens «Claas Lexion» stāsta A.Ozoliņš. «Agrāk labību bēram šķīni un bijām spiesti realizēt uzreiz. Taču tagad paši graudus atīrām, uzglabājam un izvēlamies, kad un kam tos pārdot.»


Pateicoties jaudīgai teknikai, galā tiek paši

«Mūsu saimniecība plānota tā, lai ar visu galā tiktu trīs četri cilvēki, un tas bez modernizēšanās, jaunas tehnikas nekādi nav iespējams,» spriež Glūdas pagasta «Putriņu» saimnieks Jānis Veidliņš. Ikdienas pieredze apliecinājusi, ka nav darbaspēka, kas strādā, uz strādniekiem arī par visiem simts procentiem palaušies nevar, tādēļ jo īpaši svarīga ir tehnikas jauda: «Vajag, lai visu var izdarīt maksimāli īsā laikā, jo nevar zināt, kas notiks nākamajā dienā, piemēram, vai siena un kalūšanas laikā neuznāks lietus. Vecā tehnika savu laiku jau bija nokalpojusi – bieži lūza, radīja labības zudumus. Nebija darba ražīguma.» Tieši tādēļ «Putriņas» jau realizējušas kopumā četras projektus ar ES atbalstu – divus, lai nodrošinātu lopkopībā nepieciešamos standartus, trīs, lai modernizētu tehnikas parku un iegādātos jaudīgus graudu kombainu, miglotāju, siena tehniku – vālotāju, frontālo plaujmašīnu, rullona presi. «Ir Eiropas dikteji standarti – tie būtu nodrošina jebkurā gadījumā, un kāpēc šim mērķim


lozas atskaitīšanās īstenot savu mērķi,» tā U.Vangalis.

Viņš nedz nopeļ, nedz slavē iespēju piesaistīt līdzekļus projektiem, taču streiku – ar ko tad tam skolotājam dzigas iespējas, ko šobrīd gan projekta kontekstā nevarot manīt – kritērīji, šķiet, brižiem tiekot izdomāti vai nu absurdi, vai skaidri jūtam, kas paredzēti tikai konkrētām saimniecību lokam. «Zemnieku saimniecība ir tāds pats bizness kā jebkurš cits, un biznesā ir tāpat kā dabā – zvēri ziemā ir jāpiebaro, bet viņus nevojag uzturēt. Visiem ir jābūt vienādiem

«Ja sēdētu vecajā kaltē, pie manis neviens nebrauktu»

Kaut arī «Boļus» saimniece Inta Jūta Viniarska bazijas, ka tik šajā gadā «nenogrīmtu», to, ka zemnieku saimniecība startējusi ES struktūrfondu projektos, viņa nenozēlo. «Arī tagad es nedarītu citādāk. Ja saimniecība nebūtu modernizējušus, jau sen būtu «nogrīmusi.» LJ.Viniarska atdāj, ka miglotājs, arklis un sējmašīna iegādāta, 500 tonnu ietilpības graudu torņi ar aprīkojumu un noliktava uzbūvēta, kopumā realizēto četrus projektus. «Mēs varējām tik pie labas tehnikas isā laikā, nomainot tos vecos, neekonomiskus koldžos dampjus. Sējmašīna vien izmaksāja 60 tūkstošus, 40 procentus no summas saņēmām atpakaļ no struktūrfondiem. Nebūtu reāli to visu iegādāties par pilnu cenu – tagad vismaz daļu Eiropa atmaksājis. Tiesa gan – pavasarī piedāvāta, ka šogad būs jāsavēlsta josta ciešāk, lai noturētos, vēl jo vairāk tādēļ, ka pagājušajā gadā dala labības palika uz lauka, jo Svētes upe visu noslicināja. Taču nav ļaunuma bez labuma – pērn lauks bija tik slapjš, ka plānoto ziemiņu apjomu nevarējām iesēt, un tagad salīdzinājuma ar citiem zemniekiem, kuri dabūja pārsēt milzu platības, esam nedaudz labākā situācijā,» vērtē

«Boļus» saimniece. Viņa neslēpj, ka summas, kas tagad jāmaksā bankai, ir iespaidīgas – vidēji 2800 lati mēnesī –, turklāt kredīta slogs būs vēl vismaz gadus desmit. «Mums tā ir milzu summa, jo esam mazie zemnieki – ja agrāk apsaimniekojām 420 hektārus zemes, tad tagad tikai 350, bet atmaksājamā kredīta apjoms jau no tā nemainās. Tad nu taupām paši uz sevi, maziet arī uz darba algām.» Taču saimniece nezaudē optimisms – būtisks atspirdis ir tas, ka «Boļus» var sniegt pakalpojumus citām saimniecībām. «Mums ir ļoti laba kodināšanas iekārta, un kodināt graudus pie mums brauc saimnieki pat no citiem pagastiem, par Eiropas naudu arī agrāko govju kāti esam pārbūvējuši par foršu noliktavu. Mēs spējam nodrošināt ātru un kvalitatīvu pakalpojumu – neviens taču negrib stundām gaidīt, kamēr pieberš mašīnu! Nu, būtu lai noturētos, vēl jo vairāk tādēļ, ka pagājušajā gadā dala labības palika uz lauka, jo Svētes upe visu noslicināja. Taču nav ļaunuma bez labuma – pērn lauks bija tik slapjš, ka plānoto ziemiņu apjomu nevarējām iesēt, un tagad salīdzinājuma ar citiem zemniekiem, kuri dabūja pārsēt milzu platības, esam nedaudz labākā situācijā,» vērtē


ņem kredītu un atmaksāt to tikai no saviem līdzekļiem, ja daļu varējam atgūt no ES?» retoriski vaicā saimnieks. Savukārt siena tehnika ir tik jaudīga, ka divtā v ar galā tik. «Mēs gribam strādāt lauksaimniecībā un

*Sintija Čepanone, Kristīne Langenfelde
Foto: Krišjānis Grantiņš*

Isumā

Atzinība valsts zinātniski pētniecisko darbu konkursā

Šogad Latvijas 35. skolēnu zinātniskajā konferencē piedalījās divi mūsu novada skolēni – Arvis Lācis no Elejas vidusskolas un Aiga Kapenieca no Kalnciema vidusskolas. Ar 2. pakāpes diplomu novērtēts Aigas pētījums «Jauniešu stāja un veselība» (vadītāja – skolotāja Rita Kovalevska).

Jelgavas novada Izglītības pārvaldes speciāliste izglītības satura un programmu jautājumos Eva Fišere stāsta, ka otrs jauniešis, kura darbs tika virzīts Latvijas konferencē, pētīja «JavaScript» izmantošanu mājas lapu veidošanā (vadītājs – skolotājs Jānis Tumovs). To novērtēja LLU mācību spēki, un viņš saņēma tiesības ņemt konkursu iestāties LLU Informācijas tehnoloģiju fakultātē. Pavisam šajā mācību gadā Jelgavas un Ozolnieku novada zinātniski pētniecisko darbu skatei bija iesūtīti seši darbi no Kalnciema vidusskolas, Kalnciema pagasta vidusskolas un Elejas vidusskolas. Uz Zemgales reģionālo skolēnu zinātniski pētniecisko darbu konferenci tika izvirzīti četri pētījumi – A.Kapeniecas un A.Lāča, kā arī Kalnciema vidusskolas skolniece Dāviņa Beļtera darbs «Irtūrisma maršrūta izveide Kalnciema un Valngundes pagastā» (vadītāja – skolotāja Samīta Lapāne) un Elejas vidusskolas skolniece Sīriņš Liepas pētījums «Balijas ceļa nozīme Latvijas vēsturē un tā atspoguļojums Elejas pagasta iedzīvotāju atmiņās» (vadītāja – skolotāja Baiba Atmane). S.Liepa Zemgales konferencē ieguva 3. vietu, bet D.Beļtera darba recenzenti novērtēja viņa ieguldījumu pagasta novadpētniecībā.

Pērn mūsujo augstākais sasniegums valstī bija 3. pakāpes diploms – to par pētījumu «Cilvēka iespēju iekļūt melaņļa caurumā» ieguva Kalnciema vidusskolas skolniece Dainis Krūmiņš.

Ile Knusle-Jankeiva

Aprīlī no mums aizgājuši...

Jozaps Rinkūns, Sesava (15.03.1936. – 01.04.2011.)
Agurs Bēms, Kalnciems (20.07.1941. – 03.04.2011.)

Nīna Ličte, Vilce (28.02.1923. – 05.04.2011.)
Aina Austra Strode, Platone (29.10.1928. – 07.04.2011.)
Austra Dankena, Valgunde (27.03.1924. – 07.04.2011.)

Austra Zelīņa, Glūda (22.10.1927. – 07.04.2011.)

Helēna Zembaha, Jaunsvirlauka (19.08.1944. – 07.04.2011.)

Skaidriete Bartaviča, Līvberze (30.06.1944. – 08.04.2011.)

Iļmārs Ziriņš, Eleja (23.02.1959. – 08.04.2011.)

Janina Majevska, Līvberze (18.06.1941. – 10.04.2011.)

Marija Fedorenko, Vilce (15.12.1931. – 11.04.2011.)

Ivārs Gavēnis, Sesava (09.03.1944. – 11.04.2011.)

Sergejs Konstantinovs, Glūda (11.04.1937. – 13.04.2011.)

Jānis Logins, Glūda (01.07.1941. – 13.04.2011.)

Valija Bērziņa, Līvberze (24.10.1936. – 15.04.2011.)

Jānis Ievītis, Eleja (28.12.1950. – 15.04.2011.)

Aivars Ameters, Kalnciems (15.06.1952. – 17.04.2011.)

Anna Silviņa Felkere, Platone (10.03.1923. – 19.04.2011.)

Pjotrs Sobolevs, Kalnciems (27.12.1931. – 19.04.2011.)

Pāvels Sņetkovs, Glūda (20.12.1919. – 21.04.2011.)

Andris Veinbergs, Svēte (01.11.1928. – 24.04.2011.)

Andrejs Naudiņš, Glūda (09.08.1954. – 25.04.2011.)

Alberts Sadovskis, Zālenieki (20.07.1929. – 25.04.2011.)

Lidija Urbena, Lielplatone (11.01.1934. – 26.04.2011.)

Valdis Cielava, Valgunde (05.09.1962. – 27.04.2011.)

Valentīns Matjuks, Glūda (03.09.1934. – 28.04.2011.)

Valgunde Pie «Avotiem» būs vingrošanas objekti

Tuvojas vasara un skolēnu brīvlaiks, kuru ikviens izmantos pēc saviem ieskatiem. Cits piedalīsies nometnēs, cits strādās, cits sports. Šovasar sportotājiem būs par vienu iespēju vairāk, kur to darīt. Proti, pie izglītības, kultūras un sporta centra «Avoti», blakus volejbola laukumam, tiks izveidoti vingrošanas objekti.

Tas tiks īstenots ar Hipotēku un zemes bankas finansiālu atbalstu, īstenojot «Avotu» administratores Egijas Šuneiko iesniegto projektu. «Projekta mērķis ir veicināt iedzīvotāju dzīves un vides kvalitātes uzlabošanu pagasta teritorijā. Ņemot vērā dzirdētās jauniešu idejas, uzrakstīju projektu par vingrošanas objektu uzstādīšanu pie centra. Projektu atbalstīja, un rezultātā saņē-

mām nepilnus 400 latus materiālu iegādei, jo uzstādīšanu veiks mums pašiem spēkiem,» stāsta E.Šuneiko. Šobrīd tiek meklēti materiāli un domāts, kādus tieši objektus vajag un cik daudz. «Vingrošanas rīkiem jābūt uzstādītiem līdz 2. jūlijam, taču ceru, ka ar jaunsargu vadītāja Oskara Karla un aktīvo jauniešu palīdzību mums izdosies to izdarīt ātrāk,» tā E.Šuneiko.

Pievienojies nūjotājiem!

Laikā, kad visā Latvijā arvien populārāks kļūst jaunais sporta veids nūjošana, arī valgundnieki tam sākuši pievērsties aktīvāk. Šobrīd šo sporta veidu iecienījuši 12 cilvēki, kuri savam pulkam ik svētdienu aicina pievienoties jaunus dalībniekus, kas vēlas aktīvi pavadīt laiku.


centra «Avoti» tiek katru svētdienu pulksten 11, lai dotos pastaigā pa pagasta teritoriju. Līdz šim mēros ceļš uz briežu dārziem, Valgundes klosteri, pa mežu. Taču ik pa laikam tiek organizēti izbraukumi pie nūjotājiem citviet Latvijā. Piemēram, aprīlī Valgundes nūjotāji piedalījās sezonas atklāšanas

pasākumā Mežaparkā, bet 12. maijā – nūjotāju saietā Carnikavā. «Šis ir sports dažāda vecuma cilvēkiem. Jaunākajam dalībniekam mums ir astoņi gadi, bet vecākajam – tuvu 70. Tā kā nūjošanai nav vecuma ierobežojuma, pievienoties aicināts ikviens, kurš vēlas pasportot, nodarbinot lielāko daļu muskuļu vienlaikus un pavadot laiku svaigā gaisā,» tā A. Degaine, piebilstot, ka nodarbinātība ir bez maksas un pareizi nūjot māca Ginta Uzule.

Foto: no A. Degaines arhīva

Sesava Apkārt pagastam – divās stundās

Aizvadīts stafetes skrējienis apkārt Sesavai, pieveicot 33 kilometrus, un tajā šogad piedalījās 89 Sesavas pamatskolas skolēni. Viņiem šo trasi izdevās veikt gandrīz divās stundās.

Sporta skolotāja Inga Striška-Jermolova stāsta, ka visi skolēni bija pieteikušies skrīēt noteiktu posmu, taču skrējiena laikā, apjaušot spēkus, visiem izdevās veikt pat vairākus

posmus. Tiesa, viņi noskrēja gabalu, tad mazliet pabrauca ar autobusu un nākamajā stafetes maiņas vietā atkal izkāpa, lai skrīēt tālāk. «Man patika tieši tas, ka varam skrīēt, cik gribam, cik ir mūsu spēkos. Vienīgais, par ko neesmu sajūsmā, ir tas, ka bija jāskrien pa grants ceļu – putekļiem pilna mute,» saka stafetes dalībnieks Edgars Gravenieks. «Redzot prieku bērnu sejās un dzirdot viņu atsauksmes, domāju, ka šis skrējienis, kuram

esam devuši nosaukumu «Skrienam par Latviju», turpmāk būs Sesavas tradīcija. Ceram nākamgad tajā iesaistīt arī citus iedzīvotājus,» tā skolotāja. Finišā visi dalībnieki saņēma pildspalvas ar skrējiena simboliku un pusdienas. Skolotāja saka lielu paldies visiem skrējējiem, klases audzinātājiem, kuri palīdzēja organizēšanā, kā arī skolas direktoram Andrim Stašānam un mācību pārziņei Elgai Kostīkai par atbalstu.

«Virši zied» arī Horvātijā

Sesavas senioru deju kolektīvs «Virši zied» pārbraucis no Horvātijas, kur sniedza koncertus un atpūtas prieks jauniešiem pasākumiem Latvijā.

Kolektīva vadītāja Aiga Vangale stāsta, ka šim braucienam bijuši divi mērķi – atpūsties un parādīt, ko prot Latvijas kundzes gados. «Uz Horvātijā «Virši zied» devās kopā ar manu otru kolektīvu «Magnolijas» no Rundāles novada. Sniedzām divus koncertus divās pilsētās. Vienā uzstājamies kādā


Foto: no «Virši zied» arhīva

atpūtas centrā, bet otrs koncerts notika pilsētas centrā. Jāteic, publikai patika un ne viens vien apbrīvoja to,

ka kundzes šādā vecumā vēl kaut ko dara. Esam uzkrājušas jaunus spēkus un tagad varam strādāt tālāk,» tā vadītāja. Horvātijā pabija desmit kolektīva dāmas. «Pērn bijām Igaunijā, šogad – Horvātijā, kas bija dāmu tālākais brauciens. Man gribas ticēt, ka neapstāsimies un arī nākamgad dosimies ārpus Latvijas uzkrāt jaunus spēkus,» tā A. Vangale.

Eleja Samazina apsaimniekošanas maksu

Novada dome noteikusi zemāku apsaimniekošanas maksu daudzdzīvokļu mājām. Līdzšinējo 35 santīmu par kvadrātmētru vietā no nākamā gada maksimālā maksa būs 25 santīmi.

SIA «Apsaimniekošanas serviss», izvērtējot līdzšinējo pieredzi māju pārvaldīšanā un ņemot vērā iedzīvotāju maksātspēju, 2012. gadā plāno samazināt pārvaldīšanas maksu. Tarifu paredzēts samazināt uz uzkrā-

jumu māju remontam rēķina, kas iekļauts līdzšinējā maksā. Tāpēc no 2012. gada māju pārvaldīšanas un apsaimniekošanas maksa noteikta no 0,043 līdz 0,246 latiem par kvadrātmētru.

Vidusskola gaida absolventus

Elejas vidusskolā svinības – 28. maijā pulksten 17 skolas 130 gadu jubileja un absolventu salidojums.

Skolas direktore Sarmīte Balode stāsta, ka par svinīgā pasākuma norisi šogad ir domāts īpaši un pasākumā uzstāsies absolventi – cilvēki, kuru vārdi un darbi līdz šim izskanējuši, pateicoties viņu talantam. Ar kādu priekšnesumu sevi pieteiks pa kādam pārstāvim, sākot no 1950.

gada. Gaidot skolas jubileju, skolēni aktīvi pētījuši skolas vēsturi, tikušies ar absolventiem Karjeras dienās, rakstījuši projektu darbus par absolventiem un skolotājiem. Šobrīd atjaunota un papildināta skolas muzeja ekspozīcija.

«28. maijā ciemos gaidīsim visus skolas absolventus, lai kopīgi nosvinētu Elejas vidusskolas 130. dzimšanas dienu.


Būs koncerts, balle līdz rīta gaismai, bet pusnaktī – skaists pārsteiguma mirklis,» tā skolas direktore.

«Kamenīte» strādās arī vasarā

Pirmsskolas izglītības iestādē «Kamenīte» informē, ka tā būs atvērta arī vasarā. Iestādes direktore Indra Buse stāsta, ka vasarā šeit iespējams mācīties arī bērniem no citiem pagastiem un citām pašvaldībām. Iestādes darba laiks jūnijā,

jūlijā un augustā paliek nemainīgs – darba dienās no pulksten 7 līdz 19. «Ja vairāki vecāki izteiks vēlmi, mēs varam nodrošināt arī naktis grupu bērniem,» tā direktore. Bērni tiek ēdināti trīs reizes dienā – brokastis, pusdienas, launags –, kas kopā maksā

1,70 latus dienā. Vecāki, kuri vēlas, lai arī viņu bērns vasarā mācītos «Kamenītē», aicināti iestādē aizpildīt iesniegumu un iesniegt nepieciešamos dokumentus. Iepriekš gan jāsazinās ar direktori pa tālruni 63061531 vai 20268905.

Līvberze

Jaunas iespējas Alternatīvās aprūpes centrā

Ar Kopienas iniciatīvu fonda un novada pašvaldības finansiālu atbalstu papildināts Līvberzes Alternatīvās aprūpes centra inventārs, kas sniedz jaunas iespējas iedzīvotājiem, īpaši senioriem. Projekta vadītāja Ruta Medne informē, ka šī nauda iztērēta, iegādājoties inventāru, kas veicina seniorus rūpēties par savu veselību. Proti, asinsspiediena mērītāju, bumbas, paklājus, kāju vannīņu, galda spēles. «Tā visu katru darba dienu no pulksten 8 līdz 17 aicināti izmantot ne tikai pagasta seniori, bet arī citi. Jāpiebilst, ka ik pa laikam pensionāru biedrība organizē tikšanās ar speciālistiem, lai runātu par dažādiem veselības uzlabošanas jautājumiem – iedzīvotājiem jāseko līdzīgo paziņojumiem, kas izvietoti uz pagasta informācijas dēļiem,» tā R. Medne. Projekta kopējās izmaksas ir 770 lati, no tiem 77 lati – novada pašvaldības līdzfinansējums.

No jūnija mainās ūdens un kanalizācijas tarifs

Sabiedrisko pakalpojumu regulēšanas komisijas padome apstiprinājusi jaunos SIA «Paligs L» ūdenssaimniecības pakalpojumu tarifus.

Komisijas lēmums paredz, ka

no 1. jūnija Līvberzes iedzīvotājiem par kubikmetru ūdens būs jāmaksā 0,32 lati bez PVN, bet par saņemtajiem kanalizācijas pakalpojumiem – 0,52 lati par kubikmetru bez PVN.

Jauna Bāriņtiesas locekle

Darbu Līvberzē šomēnes sākusī jauna Bāriņtiesas locekle – Urzula Jēkabsons. Viņa uz Jelgavas novada Bāriņtiesu pārnākusi strādāt no Ozolnieku novada Bāriņtiesas. «Darbs man ir zināms, jo Bāriņtiesā strādāju jau no 1998. gada. Protams, laietāms, kamēr iepazīšos ar visām lietām un cilvēkiem, taču jau pēc pirmajām šeit nostrādātajām dienām varu teikt, ka mēs sastrādājamies labi,» atzīst jaunā darbiniece. Bāriņtiesas locekle apmeklētājus pagasta pārvaldē pieņem pirmdienās no pulksten 9 līdz 12 un no pulksten 13 līdz 17 un ceturtdienās no pulksten 9 līdz 12. «Ņemot vērā, ka pagasta pārvaldē būšu gandrīz katru darba dienu, vizītem iespējams pieteikties arī citos


laikos,» tā U. Jēkabsons. Iepriekš gan iedzīvotāji aicināti sazināties ar viņu pa tālruni 26390749.

Foto: Krišjānis Grantiņš

Jaunsvirlauka Iespēja nokārtot velosipēda tiesības

Pagasta pārvalde informē, ka 30. maijā pulksten 14 Staļģenes vidusskolā būs iespēja nokārtot eksāmenu un iegūt velosipēda vadītāja apliecību. Tiesības var kārtot no

12 gadiem. Jāpiebilst, ka tie, kuriem ir vecās tiesības, tās varēs apmainīt pret jaunām. Tāpat velosipēdista tiesības varēs saņemt tie, kuriem ir autovadītāja apliecība, bet papildus

vēlas iegūt velosipēdista tiesības. Pēdējos divos gadījumos eksāmens nav jākārt. Līdzīgu fotogrāfija (3x4 centimetri) un personu apliecinošs dokuments.

Nometnes vasarā

Skolēniem brīvlaikā arī šogad tiks piedāvātas vairākas nometnes. Pirmā – jau jūnijā beigās.

No 27. jūnija līdz 3. jūlijam notiks Sporta deju un atpūtas dienas nometne bērniem no četr-

ru līdz deviņu gadu vecumam. To vadīs Alina Ankudoviča. Sīkāka informācija pa tālruni 25999285. Savukārt Sporta deju un rīta deju diennakts nometne notiks no 4. līdz 10. jūlijam (bērniem vecumā no 10 līdz 17 gadiem). Bet nometņu

sezonu noslēgs vasaras atpūtas un piedzīvojumu diennakts nometne «Jautrais ceļojums». Tajā gaidīti bērni no 8 līdz 16 gadu vecumam. Tā notiks no 18. līdz 24. jūlijam. Vadītāja – Ilona Freimane (tālrunis 28346922).

Kurtišu ģimene saņēmusi palīdzību

Lai palīdzētu Kurtišu ģimenes saimniecības ēku pārbūvēt par dzīvojamu namu, aprīlā beigās Jelgavā, pie veikala «Maxima», notika palīdzības akcija, kurā ikviens varēja ziedot remontmateriālus.


Bet 26. aprīlī raidījumā «Degpunktā» notika ziedošanas akcija, kurā izdevās savākt 8000 latu. Arī no tiem daļa nonāks Kurtišu ģimenei. Jāatgādina, ka 6. aprīlī ugunsnelaime pilnībā nopostīja Kurtišu ģimenes māju «Kakpēdīņās».

«Paēdušai Latvijai» projekta organizatori informē, ka atsauce bija liela – Kurtišu ģimene saņēmusi jaunus iekšdurvis, divus rakstāmgaldus un bufeti, celtniecības materiālus un traukus. Savukārt veikalu tīkls «Maxi-

Vircaava Lūgums ievērot!

Vircavas pagasta pārvalde atgādina, ka mājdzīvnieku, dzīvnieku un mājputnu ganišana pagasta ciemu apstādījumos un zaļajā zonā ir aizliegta. Tāpat jāatceras – lai neradītu sev problēmas, savos īpašumos jānopļauj zāle, jāzācē krūmi un jāsakārto teritorijai piegušie meliorācijas novadgrāvji.

«Ja dzīvnieki staigās pa apstādi-

jumiem, saimniekus par to var administratīvi sodīt. Ņemot vērā citu gadu pieredzi, lai uzturētu apkārtni sakoptu, pašvaldības policists tam šogad pievērsīs pastiprinātu uzmanību,» informē pagasta pārvalde.

Vircavas pagasta pārvaldes vadītāja Rīta Borščevska atgādina, ka daudzdzīvokļu māju dzīvokļu īpašnieki līdzīgās daļās atbild par mājas apkārtnes sakopšanu. «Sakopšanas darbi nepieciešami

ne tikai estētisku apsvērumu dēļ, bet arī lai mazinātu kūlas veidošanos, ceļa malu aizaugšanu ar krūmiem, kas pasliktina autovadītāju redzamību un ziemas periodā veicina sniega kupenu veidošanos,» aicinot būt atsaucīgiem, norāda pārvaldes vadītāja. Jāatgādina – to, ka īpašums jāuztur kārtībā, nosaka likums un Jelgavas novada pašvaldības saistošie noteikumi.

Izremontēts matemātikas kabinets

Nesen pabeigti darbi Vircavas vidusskolas renovētajā matemātikas kabinetā, kas aprīkots ar jaunākajām tehnoloģijām. Skolēni tajā jau sākuši mācīties. Kabineta remonts veikts par skolas budžeta ielānotajiem

līdzekļiem. Lai taupītu naudu, remontdarbus veikuši bezdarbnieki, kuri Vircavas pagasta pārvaldē strādā par 100 latu stipendiju. Skola no pagasta pārvalde saka paldies tā dēvētajiem simlatniekiem, kuri piedalījās Vircavas

vidusskolas matemātikas kabineta iekārtošanā, – Ivanam Krotoram, Vadimam Gronckim-Grockim, Jurijam Skvorcevičam, Oļegam Kulaševskim, Andrim Kencim un Aleksandram Iljaševam.

Sports arī vasarā

Vircavas pagasta pārvalde informē, ka sportiskās aktivitātes pagastā neapsiks arī vasarā un nodarbinības norisināsies gan hallē, gan āra sporta laukumos.

Šobrīd florbolu ir iespēja spēlēt Vircavas sporta hallē, volejbolu,

futbolu – sporta laukumos Vircavas parkā un Ogļaines ciema teritorijā, savukārt ar vieglatlētiku nodarbošies par Vircavas parka sporta laukumā. Sīkāka informācija par nodarbinātību laikiem pieejama pie sekciju vadītājiem: Kristaps Gribusts, tālrunis 29950734 (basketbols, volejbols, futbols), Ro-

lands Kivlāns, tālrunis 28487653 (florbols), Sigita Roziņa, tālrunis 26827881 (vieglatlētika).

18. jūnijā plānoti pagasta sporta svētki ģimenēm. Informācija par aktivitātēm tiks izvietota uz informāciju dēļiem un būs pieejama pašvaldības mājas lapā: www.jelgavasnovads.lv.

Vilce Sakārto ielu apgaismojumu

Lai turpmāk varētu piedalīties Eiropas projekts un piesaistīt finansējumu pagasta apgaismojuma sistēmas atjaunošanai, Vilcē veikta ielu apgaismojuma inventarizācija, salabotas laternas, kas līdz šim nedarbojās, un sakārtota apgaismojuma dokumentācija.

Projektu vadītāja Lolita Duge

Jauns rotaļu laukums un grāmata

Noslēdzies projekts «Ilgtspējīga dabas resursu saglabāšana Zemgalē», kura gaitā sakārtots Vilces dabas parks. Aprīlā beigās parka teritorijā izveidots rotaļu laukums un iznākusi grāmata «Dabas vērtības Zemgalē».

Projekta vadītāja Lolita Duge informē, ka rotaļu laukums sākotnēji nebija plānots, taču to izdevies īstenot, ietaupot līdzekļus uz citiem labiekārtošanas darbiem, kas bija lētāki nekā plānots. Rezultātā parka teritorijā, netālu no pamatskolas, uzstādītas šūpoles, rotaļu elementi kāpelēšanai un izveidota smilšukas-

informē, ka līdz šim pārvaldei nav bijusi dokumentācija, kas parādā, kad un kur kaut kas darīts ielu apgaismojumam, kā arī nebija novērtēts, kādā stāvoklī ir laternas. Piesaistot ekspertus, tas ir izdarīts. Pēc izvērtēšanas Vilces centrā apgaismes stabiem ierīkota automātiskā vadība, kas tagad automātiski izslēgs un ieslēgs ielu apgaismojumu noteiktos

laikos. Pie sākumskolas salabotas vairākas laternas, dažviet pārvilkta jauni elektrības kabeļi. Pārvaldei tas izmaksāja 929,92 latus. «Šobrīd arī sakārtoti visi inventarizācijas dokumenti, un tas nozīmē, ka mēs varēsim startēt projektos, mēģinot piesaistīt Eiropas līdzekļus apgaismojuma sistēmas atjaunošanai,» tā L.Duge.

jo Vilces pagasta pārvalde to dāvina arī citām novada bibliotēkām un skolām. Vilces iedzīvotājiem tā pieejama Vilces pagasta bibliotēkās, skolēniem – skolā.

Foto: L.Duge


Platone «Pētera ceļojumā Platonē» uzvar «Aitu gani»

Biedrība «ideA» sadarbībā ar Vircavas vidusskolas Platones filiāli un Platones pagasta pārvaldi maija sākumā organizēja pirmo orientēšanās pārgājieni «Pētera ceļojums Platonē». Precīzākā un ātrākā šajā ceļojumā izrādījās komanda «Aitu gani» jeb Platones filiāles 8. klases skolēni.

Biedrības priekšsēdētāja Kristīne Kode stāsta, ka pirmajās sacensībās piedalījās vairāk nekā 50 skolēni, kuriem orientēšanās laikā bija iespēja vēl vairāk iepazīt savu pagastu un tā ievērojamākās vietas. «Jauniešiem bija jāmeklē dažādi kontrolpunkti – aktīvie, kuros jāveic uzdevumi, sportiskas aktivitātes, jāpārbauda komandas saliedētība, – un neaktīvie, tas ir, jāatrod objekti pēc fotogrāfijām, kurās redzami tā elementi, piemēram, mājas jumts vai konkrēta ceļa zīme. Kaut arī pagasts ir mazs un, šķiet, visas vietas jau zināmas, jāatzīst, ka ar šo uzdevumu skolēniem bija grūtības,» stāsta K.Kode. Rezultātā visu orientēšanās trasi uzvarētājiem izdevās iziet trīs stundās,

līdz ar to Platones filiāles 8. klase atzīta par ātrāko komandu.

Jāpiebilst, ka šis pasākums īpašs ar to, ka tajā piedalījās arī jaunieši no Polijas – Konrāds Naboržuks, kurš iesaistījās pasākuma organizēšanā un kontrolpunktu veidošanā. «Jaunieši atzina, ka viņiem ļoti patika. Šis bija mūsu pirmais mēģinājums, taču skolēni ir izteikuši vēlmi par nakts trases izveidošanu, lai būtu lielāks adrenalīns. Jāatzīst, ideja nav slihta, un domāju, ka mēs to arī realizēsim. Vēl ceram, ka vasarā vai rudenī mums izdosies sarīkot kopīgu orientēšanās pasākumu ar citiem novada jauniešiem, jo zinu, ka kaut kas līdzīgs jau ir noticis Stalģenē un Vircavā,» tā K.Kode, piebilstot, ka šī pasākuma galvenā ideja bija veicināt veselīgu dzīvesveidu.

Foto: no biedrības arhīva


Zaļenieki Jaunatnes lietu koordinatore – Ilze Freiberga

Pagasta pārvaldē izveidota jauna darba vieta – pagājušajā mēnesī darbu pārvaldē sākusī mūžizglītības un jaunatnes lietu koordinatore Ilze Freiberga. Viņas vadībā jau noticis pirmais velobrauciens jauniešiem, tiek risināta jautājums par jauna kolektīva izveidošanu, bet jaunā darbiniece rosina pagasta iedzīvotājus izteikt arī citas savas idejas.

«Pozitīvi noteikti ir tas, ka es dzīvoju šeit, Zaļeniekos, un reāli redzu, ko jauniešiem vajag, ko viņi vēlas. Tālab domāju, ka mums kopīgi izdosies ne vienu vien kalnu gāzt,» atzīst I.Freiberga. Šobrīd viņa kopā ar jauniešu grupiņu strādā, lai Zaļeniekos nodibinātu jauniešu biedrību. «Šobrīd Zaļeniekos ir biedrība «Dzirnas» visu vecumu cilvēkiem, taču jaunieši tur nav pārstāvēti. Redzot citu Jelgavas novada pagastu pieredzi, viņi izteikuši vēlmi izveidot paši


savu jauniešu biedrību, un šobrīd mēs jau sākam domāt par jaunās biedrības nosaukumu un tās dibināšanu,» tā I.Freiberga.

Pagasta aktīvākie jaunieši jau līdz šim pabijuši kopīgā velobraucienā pa tuvākajām ievērojamām vietām. «Gribu piebilst, ka tas nav parasts velobrauciens. Tā galvenā doma ir apbraukāt ievērojamās vietas Zaļeniekos un apkārtnē, iegūt informāciju, fotografēt un to visu vēlāk apkopot. Mums ir doma izveidot savu vēstures ekspozīciju.

Jau maija beigās esam iecerējuši doties jaunā ekspedīcijā,» stāsta I.Freiberga.

Bet rudenī plānots nodibināt jaunu ansambli. «Pie manis vērsās pagasta jauniešus, rosinot dibināt jauniešu ansambli. Protams, ideja ir apsveicama, un šobrīd risinām diriģenta jautājumu. Tāpat jaunieši izteikuši ideju par moderno deju kolektīva izveidi tepat pagastā,» stāsta I.Freiberga.

Taču jaunā darbiniece aicina arī citus pagasta jauniešus un tos, kas sirdi jūtas jauni, piedalīties un izteikt savas idejas, lai kopīgi veidotu jauniešiem saistošus pasākumus. «Mēs tiekamies svētdienu pēcpusdienās Zaļenieku kultūras nama Kamerzālē. Precīzu laiku katru nedēļu iespējams uzzināt uz pagasta ziņojumu dēļiem,» tā I.Freiberga, piebilstot, ka viņai var droši rakstīt arī uz e-pastu: ilzefrei@inbox.lv vai zvanīt pa tālruni 28295928.

Foto: no I.Freibergas arhīva

Glūda Top dabas taka

Biedrība «Attīstība Nākotnē» sadarbībā ar Glūdas pagasta pārvaldi, vietējiem uzņēmējiem un iedzīvotājiem Lielajā talkā ir uzsākusi Hipotēku un zemes bankas klientu kluba «Mēs paši» atbalstītā projekta «Dabas takas izveide Nākotnē» īstenošanu. Gar Auces upi ir ierīkota apmēram 400 metrus gara taka, taču darbs turpinās.

Glūdas pagasta pārvaldes vadītāja Silvija Ziberte stāsta, ka


Lielajā talkā izdevies sakārtot pirmo posmu. Proti, apmēram 400 metri gar Auces upi ir atbrīvoti no krūmiem un kokiem, šajā posmā uzstādīti soliņi, atkritumu urnas un laipas. «Ļāču darbs vēl tiks turpināts, jo kopējās takas garums paredzēts ap 1500 metriem,»

tā S.Ziberte. Jāpiebilst, ka vēlāk šeit tiks uzstādīti arī informācijas stendi un izveidotas ugunsdzēsības vietas.

«Gribu teikt paldies visiem, kuri piedalījās dabas takas izveidē, kolektīvam «Sens, tik sens», kas izvārija gardu zupu, ansamblim «Slavjanočki» par priekšnesumiem un SIA «Glūdas komunālie pakalpojumi», kas palīdzēja ar tehniku,» tā S.Ziberte.

Projekta kopējā summa ir 399,05 lati.

Foto: no pagasta pārvaldes arhīva

Dalīsies pieredzē par sociālās atstumtības jautājumiem

3. jūnijā dienas centrā «Zemgale» gaidāms seminārs «Sociālo risinājumu veidi bez mājokļa palikuso personu situācijas uzlabošanai». Par labajiem piemēriem Polijā, Rumānijā, Francijā, Itālijā un Latvijā stāstīs Latvijas bāreņu arodapmācības centra «Dzīvesprieks» speciālisti. Piedalīties aicināti sociālie darbinieki, pašvaldību un NVO pārstāvji.

Dienas centra «Zemgale» vadītā-

ja Herta Elza Šalkovska informē, ka šo semināru organizē biedrība «Pozitīva doma», kas īstenoja «Grundtvig» programmas projektu par sociālās atstumtības mazināšanu. Pasākumā iesaistīsies Latvijas bāreņu arodapmācības centra «Dzīvesprieks» speciālisti. Seminārā tiks runāts par šādiem labiem piemēriem: bezpajumtņiku patversmi Polijā, Ržesovā, romu kopienas ciematam Rumānijā, Kalarāši, imigrantu atbalsta centru Sicīlijā, Palermo, darbu ar bezpajumtņikiem Francijā, Lorientā. Ar

to visu iepazīstinās «Dzīvesprieka» pārstāvji, kas vadīs arī diskusijas un viedokļu apmaiņu starp semināra apmeklētājiem. Mērķauditorija – sociālie darbinieki, NVO pārstāvji, pašvaldības un citi interesenti, kuriem rūp sociālās atstumtības un nabadzības mazināšanas jautājumi, kā arī «Grundtvig» programmas piedāvāto iespēju apguves pieredze. Ieeja – bez maksas. Interesenti gan aicināti iepriekš pieteikties pa tālruni 28309730 (H.E.Šalkovska).

Svēte Izveidota jauniešu organizācija «Pumpuri»

Aprīlī aktīvākie Svētes jaunieši nodibinājuši jauniešu organizāciju «Pumpuri». Viņi jau piedalījušies pirmajā forumā, Lielajā talkā, bet drīz gatavojas doties velobraucienā pa Latviju. Taču līdz tam «Pumpuri» pievienoties aicina jaunus biedrus.

Svētes pagasta mūžizglītības speciāliste Sandra Jākobsons informē, ka par jauniešu organizācijas vadītāju balsojot ievēlēja Liāna Visocka. «Jāatzīst, ka jauniešiem ideju par to, ko viņi Svētē gribētu ieviest, netrūkst. To, ka viņi vēlas piedalīties vides sakopšanā, jau redzējām arī darbā, kad jaunieši piedalījās Lielajā talkā, sakopjot ceļa posmu no Glūdas pagrieziena līdz Svētei. Bet viens

Izremontēta daļa Jēkabnieku kultūras nama

Šonedēļ Jēkabnieku kultūras namā noslēgsies rekonstrukcijas pirmās kārtas darbi. Tas nozīmē, ka kosmētiskais remonts jau ir veikts visā kultūras namā, izņemot Lielo zāli un skatuvi. Projekta vadītāja Līga Švānberga stāsta, ka remonta

no tuvākās nākotnes mērķiem viņiem ir tikt pie jauna volejbola laukuma,» stāsta S.Jākobsons. Lielākā daļa jauniešu, kuri iesaistījušies organizācijā, šobrīd vēl mācās, taču, beidzoties mācību gadam, tiek plānots kopīgs atpūtas brauciens ar velosipēdiem pa Latviju. Šobrīd jaunieši domā par maršrūtu.

Taču organizācija «Pumpuri» aicina pievienoties jaunus biedrus. «Nebūsim vienaldzīgi pret savu pagastu, jo visi kopā mēs varam izdarīt daudz vairāk, lai Svētē būtu saistošāka jauniešiem,» tā L.Visocka, aicinot par tikšanās laikiem sazināties ar viņu portālā draugiem.lv vai sekot līdzī informācijai uz pagasta informācijas dēļiem.

veikts Mazajā zālē, labiercībās, bijušajās kafejnīcas telpās un palīgtelpās. Bet aprīlā beigās iesniegts projekts Lauku atbalsta dienestā par Lielās zāles un skatuves rekonstrukciju. Atbilde būs zināma jūlija beigās.

Lielplatone Top šķēršļu josla

Līdz ar pavasara iestāšanos liela rosība manāma bijušās raķešu bāzes poligonā, kur tiek būvēta paramilitārā šķēršļu josla jeb trase, kas līdzīga piedzīvojumu atrakciju trasei «Mežakaķis» Siguldā. Šobrīd uzbūvētas apmēram divas trešdaļas no trases, taču pirmās sacensības jau notikušas. Plānots, ka jūnijā to varēs izmantot arī iedzīvotāji.

Trasi Lielplatone ļauj izveidot Lauku atbalsta dienesta atbalstītais projekts «Paramilitārās šķēršļu joslas izveide», kas apstiprināts par kopējo summu 12 tūkstoši latu. Lielplatones jaunsargu vienības vadītājs Ēriks Grīnecis stāsta, ka šobrīd uzstādītas trepes, pa kurām uz augšu un leju jārāpjas ar roku spēka palīdzību, īpaša divus metrus augsta siena, tīkls, līšanas šķērslis. «Domājām, ka šī mēneša laikā mums izdosies uzlikt pārējos šķēršļus, ierakt zemē riepas, lai trase būtu pilnībā nokomplektēta,» tā Ē.Grīnecis. Neskatoties uz to, ka darbi pusē, šeit jau 4. maijā notikušas pirmās sacensības, gatavojoties novada sacensībām «Vīru spēks», kas notika 12. maijā. Visus labiekārtošanas un trases ierīkošanas darbus veikuši skolēni no Elejas vidusskolas, Elejas vidusskolas Lielplatones filiāles un Sesavas pamatskolas, par ko jaunsargu vadītājs viņiem saka lielu paldies. «Tieši bērni un jaunieši piedalās mūsu talkās un ar lielu azartu veido šo trasi, jo zina, ka tā galvenokārt būs viņu treniņu bāze,» tā vadītājs.


Projekts tiek īstenots kopā ar biedrību «Atjautīgo un veiklo klubs», kas nodrošina ar tūrisma aprīkojumu, līdz ar to plānots, ka jau nākamajā mēnesī trasi varēs iemēģināt arī citi piedzīvojumu meklētāji. Interesentiem gan iepriekš jāpiesakās pie Ē.Grīnecica pa tālruni 29652698.

Kalnciems Atklāts rotaļu laukums

Aprīlā beigās Vidus ielā atklāts jauns bērnu rotaļu laukums, kuru jau pusmēnesi aktīvi izmanto pagasta mazākie iedzīvotāji.

Šis projekts ir kā turpinājums Kalnciema pagasta pārvaldes uzsāktajām aktivitātēm teritorijas sakopšanā un pilnveidošanā. Jaunais rotaļu laukums izveidots vecā, padomju laikos tapušā, laukuma vietā, kurš vairs nefunkcionēja un


nebija drošs bērniem. Tās tapis ar Lauku atbalsta dienesta un Jelgavas novada lauku partnerības «Lielupe» finansiālu atbalstu. Projekta kopējās

izmaksas ir 14 000 latu, to iesniedza sabiedriskā organizācija «Kaigi». Laukuma uzturēšana un sakopšana nodota pagasta pārvaldes pārraudzībā. Projekta vadītāja «Kaigu» valdes priekšsēdētāja Irēna Markule informē, ka nākotnē plānots izveidot vēl vienu rotaļu laukumu un spēļu laukumu, kur būtu iespējams iesaistīties sportiskās aktivitātēs – spēlēt volejbolu, basketbolu.

Foto: I.Markule

Trīs «Mārītes» bērni startējuši «Jelgavas cālī»

Jelgavā aizvadīts mazo vokālistu konkurss «Jelgavas cālī 2011», kurā uz skanīgākā cāļa titulu pretendēja arī trīs Kalnciema pirmskolas izglītības iestādes «Mārīte» audzēkņi. Pirmā vieta gan tika jelgavnieci, taču žūrijas komisija augstu novērtēja «Mārītes» pedagoģes Ausmas Freimanas darbu.

Kalnciema konkursā pārstāvēja Daniels Jansons, kuram 31. maijā apritēs pieci gadi, piecgadīgā Elizabete Annija Bukovska un četrgadīgā Justīne Vāivode, kura pērn iekļuva

konkursa finālā. Mazajiem dziedātājiem šoreiz bija jāsaucenšas ar vēl 15 cālīniem. Tiesa, pirmo vietu ieguva jelgavniece četrgadīgā Anete Reinberga, taču žūrijas komisija atzinīgi novērtēja arī «Mārītes» audzēkņu sniegumu. Žūrijas locekles Jelgavas bērnudārza «Kamolītis» muzikālā pedagoģe Solvita Ozoliņa un Jelgavas Mūzikas vidusskolas skolotāja Edīte Bergmane īpaši uzteica Kalnciema skolotāju A.Freimani. «Jās, kā viņa strādā ar bērniem, ir apbrīnojami. Viņas audzēkņiem vienmēr izvēlēts atbilstošs repertuārs, galvenais, viņa pati spēlē klavieres un līdz ar to palīdz bērniem. A.Freimane ir viena no tām skolotājām, kas neaizraujas ar fonogramām, un tas ir tikai apsveicami,» tā E.Bergmane.


Foto: Ivars Vēliņš

Pasākumi

Glūda

- ✓ Lidz 20. maijam – Glūdas Mūzikas un mākslas skolas audzēkņu darbu pavasara izstāde. Ieeja – bez maksas (Nākotnes kultūras namā).
- ✓ 11. jūnijā pulksten 11 – tematiskā sestdienu jaunajiem vecākiem «Veselīga un droša pārtika mūsu bērniem». Ieeja – bez maksas (dienas centrā «Zemgale»).
- ✓ 18. jūnijā – «Bramberges danči», Bramberges pusē pierakstītajām tautas deju melodijām veltīts danču pasākums. Pasākuma laiku un programmu skatīt uz afišām jūnija sākumā (dienas centrā «Zemgale»).

Jaunsvirlaukā

- ✓ 20. maijā pulksten 18 – pašdarbības kolektīvu sezonas noslēguma koncerts. Ieeja – bez maksas (IKSC «Lidumi»).

Līvberzē

- ✓ 22. jūnijā – Ieligošana Līvberzē. Zāļu nakts balle ar grupu «Tītāniks» (estrādē).

Vircavā

- ✓ 31. maijā pulksten 11 – neatkarīgā teātra «Kabata» izrāde A.de Sent-Ekziperī «Mazais princis». Ieeja – bez maksas (Vircavas tautas namā).
- ✓ 10. jūnijā pulksten 18 – Vircavas vidusskolas 9. klases izlaidums (tautas namā).
- ✓ 18. jūnijā pulksten 18 – Vircavas vidusskolas 12. klases izlaidums (tautas namā).
- ✓ 23. jūnijā pulksten 22 – Jāņu ieligošana. Pulksten 23 – Vircavas parkā Ligo vakara balle, spēlēs grupa «Tītāniks» (Vircavas pils dārziņā).

Zaļeniekos

- ✓ Maijā – Līvijas Strautnieces gleznu izstāde «Tepat līdzās...» un Maijas Bērziņas gleznu izstāde «Skatoties pasaulē» (Zaļenieku kultūras namā).
- ✓ 30. maijā pulksten 11 – Zaļenieku pamatskolas tematiskais pasākums «Skolas lepnums» (Zaļenieku kultūras namā).
- ✓ 4. jūnijā pulksten 14 – Austrumdeju kluba «Oriental lads» koncerts «Austrumu saldumi». Ieeja – pret ziedošanu (Zaļenieku kultūras namā).
- ✓ 11. jūnijā pulksten 14 – pamatskolas absolventu izlaidums (kultūras namā).

Kultūra

«Bīne» šogad – septiņos pagastos

Pavisam drīz, no 27. līdz 29. maijam, Jelgavas novadā gaidāms lauku amatierteātru festivāls «Bīne». Teātri novadniekiem sarūpējuši 20 pieaugušu un pieci bērnu un jauniešu kolektīvi, kuri septiņos pagastos kopumā parādīs 25 iestudētās izrādes.

«Šis būs jau septītais amatierteātru festivāls, tiesa, šoreiz mazliet mainījām tā koncepciju. Līdz šim visas izrādes tika rādītas tikai Vircavā, kur meklējami festivāla pirmsākumi, bet šogad, ņemot vērā, ka visi esam vienotā novadā, teātri rādīsim septiņos pagastos. Lai dotu iespēju plašākai publikai novērtēt Zemgales amatierteātru sniegumu, baudīt kultūru, izrādes tiks spēlētas Vircavā, Lielvircavā, Nākotnē, Līvberzē, Sesavā, Vilcē un Zaļeniekos,» stāsta Jelgavas novada pašvaldības Kultūras nodaļas vadītāja Dzintra Zimaiša. Pirmo reizi festivālā pieteikušies piedalīties arī pieci bērnu un jauniešu kolektīvi, un viņiem atvēlēta festivāla pirmā diena – 27. maijs. «Jāpiebilst, ka gribētāju uz «Bīni» bija daudz, taču šogad veicām atlasu, kuras rezultātā uz novadu brauks 20 labākie kolektīvi un viens mūsu – Vilces amatierteātris. Mūsu doma šoreiz ir iedzīvotājiem parādīt nevis to, kas ir mums, bet gan to, kas notiek kaimiņos.

Jelgavas novada iedzīvotājiem festivāla laikā būs iespēja redzēt divas pirmizrādes. Ņemot vērā, ka šis ir Annas Brigaderes 150. jubilejas gads,


FOTO: Uz trīs dienu izrāžu maratonu no 27. līdz 29. maijam aicināti ierasties arī amatierteātru festivāla «Bīne» krustvecāki – Ādolfa Alunāna teātra režisore Lūcija Nefedova un režisors Arvīds Matisons.

Tērvetes amatierteātris «Trīne» sagatavojis A. Brigaderes izrādi «Sievu kari ar Belcebulu», bet otru pirmizrādi uz festivālu vedīs Ozolnieku novada amatierteātris, izrādot Reja Kūnija darbu «Bistams pagrieziena»,» stāsta Dz. Zimaiša. Bet sestdien skatītājiem tiks piedāvāta Ādolfa Alunāna Jelgavas teātra monoizrāde «Vienlaicīgi», ar kuru aktieris Raivis Altrofs «Gada izrādē 2010» saņēma balvu «Gada aktieris» un «Skatītāju simpātija», bet režisore Kristīne Zotova – balvu «Gada spilgtākā debija». Festivāls noslēgsies svētdien Vircavā, kad dalībnieki un ap-

meklētāji tiks cienāti ar «teātra zupu» un varēs noskatīties vēl vienu izrādi.

«Mēs cenšamies radīt svētkus, taču tas, kā tie izdosies, atkarīgs no jums, skatītāji, jo bez jums mēs nekādi nevaram. Tā ir jūsu iespēja salīdzināt, kā citur spēlē teātri, tā ir iespēja paplašināt savu redzesloku un redzēt Zemgales labākos kolektīvus vienkopus mūsu novadā,» tā Dz. Zimaiša, aicinot ikvienu uz festivālu. Ieeja uz visām izrādēm ir bez maksas.

Ritma Gaidamoviča

Foto: no Kultūras nodaļas arhīva

Sports

Novada pašvaldība – stiprākā

Atraktīvās atpūtas ikgadējā pasākumā «Stipro skrējieni 2011», kas šogad norisinājās kinopilsētiņās «Cinevilla» teritorijā un tās tuvākajā apkārtnē, labi startējuši Jelgavas novada pašvaldības komanda, iemantojot titulu «Stiprākā pašvaldība» un iegūtot 3. vietu komandu skrējienā.


Skrējieni ietvēra aptuveni septiņu kilometru garu distanci, prasot izturību, spēku un prasmi pārvarēt šķēršļus. Jelgavas novada komandā savu spēku pierādīja Normunds Freimanis, Jānis Mičulis, Irina Šlesorenoka-Latve un Valdis Briedis.

Tradicionālais masu ekstrēmais izturības skrējieni pulcēja vairāk nekā tūkstoš dalībnieku. Kopumā tam bija pieteikušies 530 cil-

vēki, vairāk nekā 152 dāmas – «Mammadaba» sieviešu skrējienam un 126 komandas – «StoraEnso» komandu skrējienam.

Ikgadējo pasākumu, kas kalpo kā spēka pārbaudījums izturīgajiem, drosmīgajiem, spēcīgajiem un atraktīvajiem, jau trešo gadu pēc kārtas organizē biedrība «Par stipru Latviju».

Ize Knusle-Jankeviča

Veterānu kustība novadā ir aktīva

Jelgavas novadā ir daudz aktīvu un sportisku cilvēku virs 35 gadiem, kuri joprojām turpina sportiskās gaitas. Vieni no tiem ir volejbolisti, kuri Latvijas Sporta veterānu (senioru) savienības 48. sporta spēlēs uzvarēja vecuma grupā 60+ un otro gadu pēc kārtas, pārstāvot novada Sporta centru, kļuva par valsts čempioniem.

Volejbola komandas menedžeris Aivars Alpēns stāsta, ka sacensībās piedalījās astoņas komandas, kas tika sadalītas divās apakšgrupās. «Mūsu apakšgrupā bija Liepāja, Valmiera un Salaspils. Vinnētājiem un tīkam finālā,» saka A. Alpēns, norādot, ka finālā spēlēja abu apakšgrupu uzvarētāji. Izšķirošā spēle bija pret Jūrmalas volejbolistiem, kuriem gan nekādās cerības netika dotas – spēlē līdz diviem uzvarētiem setiem pretinieki pieveikti ar 25:11 un 25:16. Jāpiebilst, ka komandas kodols kopā turas jau vairāk nekā 20 gadus un gandrīz

tīkpat daudz reizu bijuši Latvijas čempioni veterāniem, bet nu jau otro gadu šī komanda pārstāv Jelgavas novada Sporta centru.

Tomēr ne tikai volejbolisti ir aktīvi sportotāji. Veterānu sporta spēlēs piedalās arī sieviešu basketbola komanda, kas startē vecākajā grupā 50+. «Šogad bija piecas komandas – Kuldīga, Tukumis, Jūrmala, Rīgas Zemgales priekšpilsēta un mēs. Uzvarējām kuldīdznieces un ieņēmām 4. vietu,» stāsta komandas kapteine Līga Pastare, piebilstot, ka jaunībā, pirms gadiem 20, biežāk kāpušas uz goda pjedestāla, bet nu Rīgu nekādi nesānākot uzvarēt. «Ļoti jau spēlēja sporta meistas, piemēram, Lorita Sauša, Ingrida Kubliņa. Mēs spēlējām priekā pēc,» tā L. Pastare.

Kā norāda Sporta centra direktora vietniece Inguna Čakure, veterāni ir diezgan aktīvi un startē arī citās disciplīnās, piemēram, orientēšanās sportā, novusā. Turklāt ne tikai Latvijas čempionātā, bet arī citās sacensībās gan mūsu valstī, gan ārzemēs.

Ize Knusle-Jankeviča

Sesavā – Sporta svētki

4. jūnijā no pulksten 10 Sesavā notiks Sesavas pagasta sporta svētki. «Būs gan visi tradicionālie sporta veidi, gan galda spēles, gan individuāli pārbaudījumi un atrakcijas bērniem,» norāda pasākuma organizatore Inga Striška-Jermolova, piebilstot, ka gaidīti ir ne tikai Sesavas, bet arī citu novada pagastu iedzīvotāji.

Programmā paredzēti dažādi komandas sporta veidi – strītbols (komandā trīs cilvēki), futbols (komandā četri laukuma spēlētāji un

vārtsargs), florbols (komandā četri laukuma spēlētāji un vārtsargs), volejbols (komandā divi cilvēki). Vīriešu un sieviešu komandas startēs atsevišķi. Tāpat būs dažādi individuāli pārbaudījumi un galda un prāta spēļu – novusa, zoles, galda tenisa, dambretes, šaha, domino – sesija.

Pulksten 22 – apbalvošana, kad tiks sveikti arī labākie pagasta sportisti, kuri sacentušies vairākos posmos laikā no septembra līdz maijam. Bet pēc tam – balle. I.Striška-Jermolova piebilst, ka ieeja gan uz sporta svētkiem, gan uz balli būs bez maksas. Pasākums notiks sporta laukumā pie Sesavas pamatskolas.

Amatierteātru festivāla «Bīne» programma

27. maijs
Pulksten 10 – Ozolnieku vidusskolas dramatiskā pulciņa izrāde E. Junesko «Aina četratā jeb Neapgāziet puķupodus», režisore K. Zotova (Vircavas tautas namā).
Pulksten 11.30 – Kalnciema vidusskolas dramatiskā pulciņa izrāde S. Vensko «Kā Riebklītis mēnesi nozaga», režisore I. Feldmane (Vircavas tautas namā).
Pulksten 12.30 – Līvberzes vidusskolas dramatiskā pulciņa izrāde A. Dicis «Starpbrīdis», režisore I. Freimane (Vircavas tautas namā).
Pulksten 18 – Vircavas vidusskolas poēzijas teātra izrāde A. Čaks «Spēlēsīm Čaku», režisore S. Sustrupe (Vircavas tautas namā).
Pulksten 20 – Vilces amatierteātra izrāde H. Krūmiņš «Precību drudzis», režisore R. Dekse (Lielvircavas kultūras namā).

28. maijs
Pulksten 11 – Vītiņu pagasta amatierteātra «Mežrozīte» izrāde A. Banka «Sausās lapas», režisore R. Adamaite (Sesavas tautas namā).
Pulksten 11 – Ozolnieku novada amatierteātra izrāde R. Kūnisi «Bistams pagrieziena», režisore D. Vilne (Vircavas tautas namā).
Pulksten 12.30 – Krimūnu amatierteātra «Skats» izrāde J. Jaunsudrabiņš «Ansis Auns», režisore A. Riekstiņa (Nākotnes kultūras namā).

Pulksten 12.30 – Bēnes pagasta amatierteātra «Bēne» izrāde Rutku Tevs «Gals labs, viss labs», režisore D. Granāte (Vilces tautas namā).
Pulksten 12.45 – Aizkraukles Bērnu un jauniešu centra Teātra studijas izrāde I. Melgalve «Sargenģelis», režisore I. Straždiņa (Sesavas tautas namā).
Pulksten 13.40 – Penkules amatierteātra «Dailes» izrāde R. Blaumanis «Burvis un puķes», režisore D. Granāte (Vilces tautas namā).
Pulksten 14.30 – Kokneses amatierteātra izrāde E. Sniedze «Kreisais pagrieziena», režisore I. Straždiņa (Sesavas tautas namā).
Pulksten 14.30 – Ādolfa Alunāna Jelgavas teātra izrāde H. Paukšis «Kad čūska Zane grib gulēt», režisore K. Zotova (Līvberzes kultūras namā).
Pulksten 14.30 – Vecsaules amatierteātra izrāde L. Muktupāvela «Dzīvnieku milētāja klubs», režisore G. Siliņa (Zaļenieku kultūras namā).
Pulksten 15 – Tērvetes kultūras nama amatierteātra «Trīne» izrāde A. Brigadere «Sievu kari ar Belcebulu» režisore Dz. Zimaiša (Vircavas tautas namā).
Pulksten 15.30 – Jumpravas amatierteātra izrāde E. Zālīte «Maldu Mildas sapņojums», režisore K. Klētniece-Sīka (Nākotnes kultūras namā).
Pulksten 15.40 – Auces novada kultūras

centra amatierteātra «Kopā» izrāde M. Birze «Kalmāru konservi», režisore L. Zāmele (Vilces tautas namā).
Pulksten 15.40 – Jaunlutriņu amatierteātra izrāde A. Upīts «Ziņģu Ješkas uzvara», režisore S. Medne (Zaļenieku kultūras namā).
Pulksten 16 – Vecpiebalgas amatierteātra «Sumaitis» izrāde I. Bauere «Tā sanāca...», režisore I. Muizniece (Līvberzes kultūras namā).
Pulksten 16 – Brocēnu teātra izrāde T. Banga «Septiņas vecmeitas», režisore Z. Stroganova (Lielvircavas kultūras namā).
Pulksten 16.30 – Ukru pagasta amatierteātra «Ukrī» izrāde M. Zīle «Savēdējs», režisore R. Adamaite (Sesavas tautas namā).
Pulksten 17.20 – Ādolfa Alunāna Jelgavas teātra monoizrāde J. Griškovecs «Vienlaicīgi», režisore K. Zotova (Vircavas pagasta pārvaldes Ceremoniju zālē).
Pulksten 17.25 – Bēnes pagasta amatierteātra «Bēne» izrāde A. Jansons «Nelaimīgais datums», režisore D. Granāte (Vilces tautas namā).
Pulksten 17.30 – Vecsaules amatierteātra izrāde L. Muktupāvela «Dzīvnieku milētāja klubs», režisore G. Siliņa (Lielvircavas kultūras namā).

29. maijs

Pulksten 12 – Ādolfa Alunāna Jelgavas teātra izrāde A. Brigadere «Spridītis», režisore L. Nefedova (Vircavas tautas namā).

Tuvojas Bērnu svētki Elejas parkā

Turpinot tradīcijas, 29. maijā pulksten 13 Elejas muizas parkā gaidāms Bērnu svētki, kuros satiksies dejotāji un dziedātāji, kas aicina skatītājus novērtēt, ko viņi mācību gada laikā izdarījuši.

«Kaut arī šogad nav Skolēnu dziesmu un deju svētki, kad parasti visi sasparaojas, kolektīvi visu gadu ir strādājuši godam, un mums būs, ko parādīt,» atzīst Jelgavas novada Izglītības nodaļas speciāliste Anita Liekna. Viņa stāsta, ka Bērnu svētkos piedalīsies tautas deju kolektīvi,

sākot no pirmsskolas vecuma, kā arī ansambļi un kori no visa Jelgavas novada. «Lai pasākums izvērstos krāsaināks un interesantāks, šogad nav noteikta viena tēma. Protī, dejotāju motīvs šogad ir «Cilvēki», un viņi dejos dejas, kurās tiek runāts par cilvēkiem, savstarpējām attiecībām, savukārt dziedātāji iedvesmojušies no šā gada galvenā konkursa «Laureņu balsis», kas notika Tukumā, un dziedās šī konkursa repertuāru, no kura dažas dziesmas iekļautas arī nākamā Dziesmu svētku repertuārā,» stāsta A. Liekna. Elejas muizas parku šajā dienā kopumā pieskandinās deviņas dziesmas un pierbinās

astoņas dejas. Tiesa, A. Liekna informē, ka šogad Bērnu svētkos nebūs moderno deju dejotāju, jo viņi tieši šajā dienā piedalīsies choreogrāfies Annikas Andersones veidotajā lieluzeļumā, kas notiks Jelgavā, Zemgales Olimpiskajā centrā. Taču līdztekus dziedāšanai un dejojšanai parkā gaidāmas arī radošās darbnīcas un tikšanās ar vairākiem interesantiem tēliem. «Šis būs kārtīgs sezonas noslēguma koncerts, kurā aicinā novērtēt, ko prot mūsu bērni un jaunieši,» tā A. Liekna. Ieeja pasākumā – bez maksas.

Ritma Gaidamoviča