

FOTO: Elejas vidusskolas skolniece Eva Zevaliča ar zinātniski pētniecisko darbu «Personības atspoguļojums rokrakstā» Jelgavas novadu pārstāvēs Latvijas skolēnu zinātniskajā konferencē Rīgā.

Latvijas konferencē startēs divas mūsu skolnieces

Elejas vidusskolas skolnieces Evas Zevaličas un Kalnciema vidusskolas skolnieces Diānas Smikarstes izstrādātie zinātniski pētnieciskie darbi ir starp tiem 63 labākajiem, kuri no Zemgales reģiona izvirzīti uz Latvijas skolēnu zinātnisko konferenci Rīgā.

Pagājušajā mēnesī jau trešo gadu pēc kārtas notika Zemgales reģiona skolēnu zinātniski pētniecisko darbu konference-konkurss, kuru organizē Zemgales reģiona Kompetenču attīstības centrs sadarbībā ar Latvijas Lauksaimniecības universitāti un Zemgales plānošanas reģionu. Starp kopumā 147 darbiem, kurus vērtēja 19 tematiskās sekcijās, sacentās arī četri Jelgavas novada skolēnu darbi.

Tā Vides zinātnes sekcijā savu pētījumu «Dižkoki Valgundes pagastā» prezentēja Kalnciema vidusskolas audzēkne D.Smikarste, kura ieguva 3. vietu un tiesības mūsu novadu pārstāvēt Rīgā. Šajā sekcijā zinātniski pētniecisko darbu par tēmu «Savas upes ūdens kvalitāte» izstrādāja arī Vircavas vidusskolas skolniece Madara Grigorjeva. Tiesa gan – viņas darbs netika izvirzīts konkursam valsts mērogā.

Psihologijas sekcijā ar 3. vietu novērtēta Elejas vidusskolas audzēknes E.Zevaličas zinātniski pētnieciskais darbs «Personības atspoguļojums rokrakstā», un arī viņa cīnījās par godalgotu vietu valsts mērogā. Savukārt darbu kulturoloģijā, kas tika izvirzīts reģionālajai konferencē, bet nav izvirzīts Latvijas 36. skolēnu zinātniskajai konferencē, izstrādāja Ilze Jansone no Kalnciema vidusskolas. Viņas zinātniski pētnieciskā darba tēma bija «Bībele, tās tulkojumi un izplatība».

Kopumā no Zemgales uz konkursu Rīgā, kas notiks no 20. līdz 22. aprīlim, izvirzīti 63 labākie skolēnu zinātniski pētnieciskie darbi. Tad tiks noskaidroti labākie visā Latvijā.

Skolēnu zinātniski pētniecisko konferenču mērķis ir veidot skolēnos prasmi izstrādāt zinātniski pētniecisku darbu, iepazīstināt skolēnus ar mūsdienu zinātniski pētnieciskā darba tematiku un metodēm, padziļināt skolēnu zināšanas dabas, humanitāro un sociālo zinātņu nozarēs.

«Vides zinātnes sekcijā Zemgales reģionā kopumā tika iesniegti 11 zinātniski pētnieciskie darbi. Jāatzīst, ka to izpildījums no iepriekšējiem trim gadiem, kopš piedalos vērtēšanā, būtiski nav mainījies. Lielākais klupšanas akmens vēl aizvien ir tas, ka darbos trūkst tās zinātniskās esences. Pats esmu zinātnieks, tāpēc zinu, kam jābūt, lai darbs tiešām būtu zinātniski pētniecisks, nevis eseja par tēmu, taču vienlaikus, vērtējot darbus, nedrīkstam aizmirst, ka vērtējam skolēnus,» norāda viens no darbu ekspertiem Kaspars Abramenko. Jāpiebilst, ka reģionālajam konkursam iesūtīto zinātniski pētniecisko darbu vērtēšanā pavisam iesaistījās vairāk nekā pussimts LLU dažādu fakultāšu un katedru mācībspēku, kuru uzdevums bija novērtēt gan darbu saturisko kvalitāti un noformējumu, gan skolēnu prasmes prezentēt pētījumā gūtos rezultātus.

Sintija Čepanone

JELGAVAS novada ziņas

2012. gada
APRĪLIS
Nr.4 (30)

ISSN 1691-6158

Dienesta viesnīcā ieguldīs pusmiljonu latu

ERAF IEGULDĪJUMS TAVĀ NĀKOTNĒ

«Mūsu skolas dienesta viesnīcā remonts nav piedzīvots kopš tās uzcelšanas septiņdesmitajos gados, taču pašlaik tur dzīvo ap 200 mūsu audzēkņu. Tas ir viens no iemesliem, kāpēc rekonstrukciju gaidām ar ļoti lielu nepacietību. Tāpat liels ieguvums būs labiekārtoti mācību kabineti, tādējādi vide mūsu skolā kļūs audzēkņiem vēl pievilcīgāka,» saka Zaļenieku arodvidusskolas direktore Lilita Leoho.

Jelgavas novada pašvaldība projekta «Zaļenieku vidusskolas ēkas rekonstrukcija un aprīkojuma modernizācija vispārējās vidējās izglītības kvalitātes uzlabošanai Jelgavas novadā» gaitā aizsākusī rekonstrukcijas un labiekārtošanas darbus Zaļenieku arodvidusskolas dienesta viesnīcas ēkā, pielāgojot to mācību procesam un uzlabojot audzēkņu dzīves apstākļus.

Visticamāk, reāli būvdarbi Zaļenieku arodvidusskolas dienesta viesnīcas ēkā varēs sākties jau maijā, jo nupat noslēdzies konkurss un jau šomēnes kļūs zināms darbu veicējs.

Pašvaldības Attīstības nodaļas izglītības un sociālo projektu vadītāja Inese Cīnovska stāsta, ka rekonstrukcijas darbi ļaus telpām iemantot pavisam citu veidolu, piemērojot vidi jauniešu vajadzībām. Daļu viesnīcas istabu pārbūvēs par mācību kabinetiem, apmēram 200 vietas saglabājot kopmītnēs, ko varēs izmantot ne tikai arodizglītības, bet arī vispārējās mācību programmas audzēkņi. «Līdz ar to projekta ietvaros tiks pilnībā renovētas dienesta viesnīcas telpas, tajā skaitā dzīvojamās istabas, kas, protams, palielinās izglītības iestādes konkurētspēju un ļaus piesaistīt izglītojamus arī no citām pašvaldībām. Turklāt vasaras sezonā, kad mācības nenotiek, šīs telpas varēs izmantot kā jauniešu mītni tūrisma aprītē, nodrošinot papildu ieņēmumus izglītības iestādes uzturēšanai,» skaidro I.Cīnovska.

FOTO: Ja viss noritēs, kā plānots, jau nākamēnes varēs sākties Zaļenieku arodvidusskolas dienesta viesnīcas ēkas rekonstrukcijas darbi, gan sakārtojot istabīņas, kurās mīt skolas audzēkņi, gan izveidojot modernus mācību kabinetus. Telpas pamatīgu remontu nav piedzīvojušas vairāk nekā trīsdesmit gadu.

Viņa norāda, ka kopš novembra jau iegādātas ierīces dabaszinību kabinetu modernizēšanai, pētnieciskajai darbībai fizikā un ķīmijā, ierīču komplekti elektrībā un magnētismā, optikā, mehānikā, nodrošinājums eksperimentu sagatavošanai un demonstrēšanai fizikā un ķīmijā. Tāpat iegādātas nepieciešamās lietas informāciju tehnoloģiju datorklasei, bibliotēkas

un interaktīvās mācību klases iekārtošanai, kā arī tika veikta portatīvo datoru iegāde pedagogiem e-risinājumu ieviešanai mācību procesā.

Jāpiebilst, ka projekts «Zaļenieku vidusskolas ēkas rekonstrukcija un aprīkojuma modernizācija vispārējās vidējās izglītības kvalitātes uzlabošanai Jelgavas novadā» tiek īstenots saskaņā ar Jelgavas novada

pašvaldības Izglītības iestāžu tīkla attīstības koncepciju 2010. – 2015. gadam. Projekta īstenošanas laiks – 24 mēneši, paredzētais finansējums – 556 577 latu, kas 100 procentu apmērā ir ERAF nodrošinājums.

Sintija Čepanone
Foto: Gunta Melže

Pašvaldība aktualizē objektu adresāciju

Kopš spēkā stājās Jelgavas novada pašvaldības teritorijas plānojums, pašvaldība uzsāks apjomīgu darbu pie adresācijas objektu izvērtēšanas un aktualizācijas.

«Jāapzinās, ka adrese jāpiešķir, lai ēkas varētu atrast dabā, turklāt administratīvajā teritorijā adrese nedrīkst atkārtoties. Tādēļ gribu informēt novada iedzīvotājus, ka pagasta pārvaldes tos īpašniekus, kuru īpašumiem pagasta teritorijā ir nosaukumi dublējas, uzaicinās veikt nosaukuma maiņu,» norāda pašvaldības Attīstības nodaļas nekustamā īpašuma tiesiskās reģistrācijas speciāliste Daiga Branta.

Viņa skaidro, ka šobrīd spēkā esošie Ministru kabineta (MK) noteikumi «Adresācijas sistēmas noteikumi» izstrādāti ar mērķi noteikt vienotu adrešu piešķiršanas kārtību valstī un vienotus adresācijas sistēmas pamatprincipus – piemēram, to, ka adrese ir hierarhiski sakārtotu adreses elementu kopa, kas nodrošina adresācijas objekta atrašanās vietas noteikšanu valstī un ko reģistrē Valsts adrešu reģistrā. «Ļātd adreses piešķiršanas mērķis ir nodrošināt adresācijas objekta uzskaiti un atrašanās vietas identificēšanu,» akcentē speciāliste.

MK 11. punkts nosaka, ka ciemu teritoriju daļās, kur ir ielas, apbūvei paredzētajai zemes vienībai vai ēkai piešķir numuru ar piesaisti ielas nosaukumam. Savukārt ciemu teritoriju daļās, kur nav ielu, līdz ielu izveidei apbūvei paredzētajai zemes vienībai vai ēkai saglabā vai piešķir nosaukumu. Mēneša laikā pēc ielu izveides un nosaukumu piešķiršanas tām pašvaldības dome pieņem lēmumu par apbūvei paredzētās zemes vienības vai ēkas nosaukuma maiņu, aizstājot to ar numuru un piesaistot ielas nosaukumam. Savukārt ielas statusa likvidēšanas gadījumā adrese maina pretējā virzienā – no numura ar piesaisti ielai uz nosaukumu. «Pavisam vienkāršs piemērs – Platones pagastā ir ielu nosaukumi – pārvaldes ēka atrodas Centra ielā, taču tajā pašā laikā tās adrese ir «Atspulgi», Platones pagasts, Jelgavas novads, kaut arī patiesībā tas ir īpašuma nosaukums,» situāciju, kas pagasta pārvaldei būs jārisina, ieskicē D.Branta, uzsverot, ka secīgi piešķirti numuri nodrošina saprotamu un vienkāršu konkrētā adresācijas objekta atrašanu – tas nepieciešams ne tikai ciema iedzīvotājiem, bet arī personām, kas konkrēto teritoriju pietiekami nepazīna, tajā skaitā arī operatīvajiem dienestiem, komunikāciju turētājiem u.tml.

3.lpp.

Lielā talka – jau sestdien!

Jau sestdien, 21. aprīlī, visā Latvijā norisināsies Lielā talka. Tajā tradicionāli iesaistīsies arī Jelgavas novada pašvaldība, vietējos iedzīvotājus aicinot sakopt ne tikai savus īpašumus, bet kopīgiem spēkiem pievilcīgāku padarīt arī visa novada teritoriju. Šajā dienā talkas tiek rīkotas visos trīspadsmit mūsu novada pagastos.

Kā stāsta Jelgavas novada pašvaldības izpilddirektora vietnieks un Lielās talkas koordinators mūsu novadā Valdis Buividaitis, talkošanas vietas katrā pagastā noteiktas individuāli, jo tieši paši pagasta iedzīvotāji vislabāk zina, kurās teritorijās talcinieku rokas nepieciešamas visvairāk. «Jaču sakopšanas darbi novadā sāksies jau dienu agrāk – 20. aprīlī –, kad savas izglītības iestādes apkārtni sakārto skolēni un skolu darbinieki. Tad nākamajā dienā viņi jau varēs darboties kopā ar savām ģimenēm,» tā V.Buividaitis.

Šogad Lielajā talkā visā Latvijā tiek akcentēta apkārtnes sakopšana ūdens tuvumā. Jaču līdztekus upju krastiem un peldvietām mūsu pašvaldībā īpaša uzmanība tiks pievērsta arī parkiem. «Nu jau tradicionāli talkā piedalīsies arī pašvaldības centrālās administrācijas dar-

binieki – pērn kopīgi sakopām Elejas muižas parku, savukārt šogad strādāsim Lielplatones parkā, kur pēc nedēļas, 28. aprīlī, norisināsies tūrisma sezonas atklāšanas svētki. Galvenokārt jau tiks nogrābtas pērnās lapas, izzāģēti krūmi, šur tur arī kādu dēlīti piesitīsim, lai vēsturiskais parks un ēkas tā teritorijā kļūtu acij tīkamākas,» tā viņš.

Jaču iedzīvotāji Lielās talkas dienā aicināti talkot arī individuāli. Pagastu pārvaldēs gan uzsver, ka šādā gadījumā būtu ļoti svarīgi iepriekš paziņot par vietām, kuras vietējie iecerējuši sakopt. Tas ir būtiski, lai vēlāk varētu nodrošināt savākot atkritumu izvešanu un vēl ilgi pēc talkas ceļmalās nestāvētu maisi ar atkritumiem. V.Buividaitis norāda, ka Jelgavas novadam iedalīti ap 6000 atkritumu maisu, ko nodrošina talkas organizatori. Jāpiebilst, ka atsevišķas pagastu pārvaldes sarūpējušas arī papildu maisus un darba cimdus, tādēļ talcinieki bešā nepaliks. Maisus, iepriekš piesakoties, varēs saņemt talkas dienā pie atbildīgajiem katrā pagastā.

Jāatgādina, ka šogad atjaunots konkurss par sakoptāko sētu Jelgavas novadā, tādēļ, piedaloties Lielajā talkā, iedzīvotāji aicināti neaizmirst, ka vērtētas tiks ne tikai atsevišķas sētas, bet arī katrs pagasts kopumā.

3.lpp.

Vai zināt, ar ko atšķiras Pašvaldības policija no Sociālā dienesta?

Ginta un Uldis no Zāleniekiem:

«Sociālajā dienestā vērsāmies, kad pirms 11 mēnešiem piedzima meitiņa Deizija – saņēmām vienreizējo bērna piedzimšanas pabalstu. Kad bērns paaugsties, iespējams, būs jāvērsas atkal, ja nebūs darba. Savukārt Pašvaldības policija galvenokārt tiek saukta, ja ir dzeršanas, ģimenes konflikti. Policisti arī kontrolē, vai tiek ievēroti saistošie noteikumi.»

Mārite no Kalnciema:

«Nezinu gan – ne ar vienu nav bijusi saskarsme. Domāju, ka policija jāsauc, ja noticis kas krimināls, bet Sociālais dienests risina jautājumus, kas saistīti ar pabalstiem. Vispār mums Kalnciemā ar policiju ir ļoti šausmīgi – ilgi jāgaida, kamēr atbrauc. Pašvaldības policists uz vietas ir kādas divas dienas nedēļā, tāpēc policija parasti brauc no Jelgavas. Kāda pusstunda ceļā viņiem paiet.»

Rinalds no Zāleniekiem:

«Nu, pēc manas izpratnes – Pašvaldības policija skatās, lai nav uz ielām dzeršanas. Domāju, policisti ķer arī zagļus. Bet Sociālais dienests risina dažādas ģimenes problēmas, piemēram, ja kāds ģimenē ir alkoholiķis, ja ir vardarbība. Pašam man nav bijusi darīšana ne ar Pašvaldības policiju, ne ar sociālo darbinieku, bet zinu, ka paziņas gan ir savākti un nokļuvuši atskurbtuvē.»

Irēna no Glūdas:

«Policija rūpējas par kārtību – skatās, lai uz ielām nedzer, nekaujās, netraucē citiem. Savukārt Sociālais dienests palīdz trūcīgajiem un tiem, kuriem nav pilnvērtīgi dzīves apstākļi. Tiesa, isti neatšķiru Valsts un Pašvaldības policiju: man ir ceļu policija un pārējie. Pati esmu saskārusies ar abiem dienestiem: nesen mani sodīja par to, ka šķērsoju ielu pie sarkanās gaismas, savukārt Sociālajā dienestā kārtoju trūcīgās ģimenes statusu.»

Oksana no Kalnciema:

«Ar policiju man pašai ir bijusi saskarsme – trīs reizes esmu saukusi uz ģimenes konfliktu. Vīrs mēdz iedzert un tad kļūst agresīvs, rupjš. Lai gan sist mūs nesit, baidos par sevi un bērniem. Bet ko tad tā policija var izdarīt? Pieņēm iesniegumu, vīru savāc, iesēdina uz dienu un palaiž mājās. Vietējais policists reti kad ir uz vietas, tāpēc parasti saucu Valsts policiju.»

Didzis no Zāleniekiem:

«Pašvaldības policija jau nodarbojas tikai ar naudas pelnīšanu! Štrāfē mašīnas, kas atstātas zem zīmēm. Strādāju Jelgavā un redzu to katru dienu, bet pagastā tas nav tik izteikti. Vispār jau pašvaldības policists pagastā ir vajadzīgs, jo kārtību tomēr ievieš, bet par to, ka nepieciešami tik daudz sociālo darbinieku, gan šaubos – nav jau īsti skaidrs, ar ko viņi visi nodarbojas.»

Par ko atbild Valsts policija un Pašvaldības policija?

Nereti iedzīvotāji nenošķir dienestu atbildību – pēc pieredzes saka pašvaldības dienestu speciālisti. Protams, krīzes situācijā iespēju robežās centīsies palīdzēt ikvienu atbildīgā instance, tomēr cilvēki, pirms vērsties pēc palīdzības, aicināti izvērtēt kompetences – tādējādi arī palīdzības sniegšana varēs noritēt operatīvāk.

Pēdējā laikā saņemti vairāki signāli, kas liecina, ka ir neskaidrības situācijās, kad būtu jāiejaucas Pašvaldības policijai vai Valsts policijai, bijuši pat gadījumi, kad palīdzība tiek lūgta sociālajam darbiniekam, un otrādi. «Nereti iedzīvotāji nezina, kādu pārkāpumu novēršana ir Pašvaldības policijas kompetence un kādu – Valsts policijai piekritis. Tādēļ rodas pārpratumi, mēģinot sazināties ar atbildīgajiem dienestiem,» uzsver Jelgavas novada Pašvaldības policijas priekšnieks Haralds Dauginovičs. Viņš norāda, ka Pašvaldības policijas kompetencē ietilpst pārkāpumi, kas saistīti ar sabiedriskās kārtības un miera traucēšanu, piebilstot gan, ka arī citos gadījumos palīdzību neattieks vietējais pašvaldības policists, kurš nodrošinās nepieciešamās darbības un par negadījumu paziņos dienestam, kura kompetencē jautājums ietilpst. Taču šādās situācijās ļoti svarīga

Jelgavas novada pašvaldības policisti

Pagasts	Vārds, uzvārds	Tālrunis	E-pasts
Eleja	Andis Rubens	20044770	andis.rubens@jelgavasnovads.lv
Glūda	Aldis Griestiņš	29807366	aldis.griestins@jelgavasnovads.lv
Jaunsvirlauka	Aivars Bērziņš	26629947	aivars.berzins@jelgavasnovads.lv
Līvberze	Ārijs Ališauskis	27827901	arijs.alisauskis@jelgavasnovads.lv
Kalnciems	Austris Vēveris	27827808	austris.veveris@jelgavasnovads.lv
Platone	Sergejs Masalskis	29403203	sergejs.masalskis@jelgavasnovads.lv
Svete	Sergejs Masalskis	29403203	sergejs.masalskis@jelgavasnovads.lv
Sesava	Večeslavs Abramenko	26671431	vecslavs.abramenko@jelgavasnovads.lv
Valgunde	Juris Bite	29495818	juris.bite@jelgavasnovads.lv
Vilce	Aleksandrs Remesovs	29390248	aleksandrs.remesovs@jelgavasnovads.lv
Lielplatone	Aleksandrs Remesovs	29390248	aleksandrs.remesovs@jelgavasnovads.lv
Virca	Andrejs Dimants	29355652	andris.dimants@jelgavasnovads.lv
Zālenieki	Aivars Brikmānis	22016330	aivars.brikmanis@jelgavasnovads.lv

Jelgavas novada Pašvaldības policijas priekšnieks – Haralds Dauginovičs (tālrunis 63012254, 20242360; e-pasts: haralds.dauginovic@jelgavasnovads.lv).

ir operatīvāte, tādēļ būtiski ir ziņot pa tiešo atbildīgajam dienestam.

«Ir bijuši gadījumi, kad iedzīvotāji īsti nezina, kā sazināties ar atbildīgo dienestu, piemēram, mēģinot sazināties ar policiju no mobilā tālruna, zvanot uz 02. Tāpat, nevarot sazināties ar dienestu vai nesaprotot, kam īsti zvanīt ārkārtas situācijā, iedzīvotāji vērsušies pie Sociālā dienesta darbinieka. Jāatzīmē, ka Sociālais dienests nerisina ārkārtas situācijas, lai gan pēc policijas lūguma līdzdarbojas atsevišķu reidu laikā,» norāda pašvaldības Sociālā dienesta vadītāja vietniece Ilze Vitola.

«Noteikti jāiejaucamē tālruna numurs 112,

kas ir vienotais ārkārtējo gadījumu tālrunis, kur tālāk zvanu pāradresē nepieciešamajam dienestam. Šis tālrunis darbojas pēc vienota principa visā Eiropā,» tā H.Dauginovičs. Pašvaldības policijas inspektoru kontakti pieejami pašvaldības mājas lapā, pagastu pārvaldēs un citviet.

«Lai gan novada Pašvaldības policijai nav operatīvā dienesta vadības centra, kas atbildētu uz izsaukumiem, Pašvaldības policijas darbinieki ir sasniedzami visu diennakti,» uzsver H.Dauginovičs, norādot, ka nakts izsaukumos biežāk tiek iesaistīta Valsts policija.

JNZ

Meliorācijas sistēmas jāuztur, sadarbojoties privātpašniekiem un pašvaldībai

Jelgavas novada pašvaldība meliorācijas sakopšanai un sakārtošanai šogad budžetā atvēlējusi 28 000 latu. Atvēlētās summas saimnieciskās izlietošanas nolūkos primāri tīrās tiks tās koplietošanas meliorācijas sistēmas, kur visi zemes gabalu īpašnieki būs vienojušies uzsākt attīrīt sistēmas pēc savstarpēji saskaņota plāna.

«Tikai savstarpēji saskaņota zemes īpašnieku vienošanās un darbu plānošana nosaka meliorācijas sistēmas uzturēšanas efektivitāti. Nepilnīgas sistēmas pārtīršanas gadījumā ūdensnotekas ātrāk aizaug, daudzviet pagastos situācija ir traģiska – plavas slikt tikai tāpēc, ka noteces aizaugušas ar biezu zemes uzslāņojumu. Jāsaprot, ka savstarpēji saskaņota sistēmas tīršana izdevīga visiem zemes īpašniekiem,» uzsver Jāzeps Ošs, Jelgavas novada pašvaldības Būvvaldes inspektors.

Likumā noteikts, ka koplietošanas nozīmes meliorācijas sistēmu uzturēšanas un renovācijas darbi jāfinansē koplietojotiem, labīcīgi vienoties. Ja vienošanās netiek panākta, valsts ir paredzējusi civiltiesisko atbildību par meliorācijas sistēmas nekopšanu, un to ierosina persona, kurai radīti zaudējumi. «Kaimiņiem, īpašumu saimniekiem, vajadzētu rast kopīgu valodu un vienoties, kā uzsākt meliorācijas sistēmu attīrīšanu, pretējā gadījumā daudzviet vienkārši turpināsim slikt. Padomju laiku sistēmas savu ir nokalpojušas – vairs nevaram dzīvot uz veciem lauriem,» uzsver J.Ošs.

Koplietošanas meliorācijas sistēma Meliorācijas likuma izpratnē nozīmē tādu nosusinā-

šanas sistēmu, kas novada vairāk nekā viena zemes īpašuma vai tiesiskā valdījuma ūdeņus. Šādas drenu sistēmas vai ūdensnotekas vijas gan caur privāto, gan pašvaldības zemes teritorijām. Meliorācijas likums pašvaldības zemju meliorācijas sistēmas ir pielīdzinājis vienas saimniecības nozīmes sistēmām, bet attiecībā pret koplietošanas meliorācijas sistēmām pašvaldība ir ar vienlīdzīgām tiesībām un pienākumiem kā jebkurš zemes īpašnieks.

Pašvaldībā iedzīvotāju sūdzības par meliorācijas problēmām pārbauda Pašvaldības policija un Būvvaldes meliorācijas inspektors. Zemes gabalu īpašnieki aicināti apzināties saskaņotās meliorācijas sistēmas tīršanas efektivitāti un pārrunāt šos plānotos darbus, zvanīt sava pagasta pārvaldniekam vai Būvvaldes inspektoram.

JNZ

Jelgavas novada pašvaldības 2011. gada 23. februāra SAISTOŠIE NOTEIKUMI NR.5

«Par vienreizēju pabalstu ģimenei sakarā ar bērna piedzimšanu»

Jelgavā 2011. gada 23. februārī (protokols Nr.2 26.š)

Izdoti saskaņā ar likumu «Par pašvaldībām» 43. p. trešo daļu

Grozījumi: 2012. gada 31. janvāra lēmums (protokols Nr.2 28.š)

I Vispārīgie noteikumi

1. Vienreizējs pabalsts ģimenei sakarā ar bērna piedzimšanu (turpmāk – pabalsts) tiek piešķirts, lai sniegtu materiālu atbalstu jaundzimušajam vajadzību nodrošināšanai.
2. Saistošie noteikumi nosaka personas, kurām ir tiesības saņemt pabalstu, tā apmēru, piešķiršanas un izmaksas kārtību.
3. Tiesības saņemt pabalstu ir Latvijas Republikas pilsoņiem, nepilsoņiem un

ārzemniekiem, kuriem piešķirts personas kods un deklarēta pamata dzīvesvieta ne mazāk kā pēdējos 12 mēnešus pirms bērna piedzimšanas ir Jelgavas novada administratīvajā teritorijā.

4. Pabalsta apmērs ir:

4.1. Ls 50 (piecdesmit) par vienu jaundzimušo bērnu;
4.2. Ls 500 (pieci simti) diviņu piedzimšanas gadījumā;

Jelgavas novada pašvaldības SAISTOŠIE NOTEIKUMI NR.29

«Par apbedīšanas pabalstu»

Jelgavā 2009. gada 30. decembrī (protokols Nr.11 5.š)

Izdoti saskaņā ar likuma «Par pašvaldībām»

15. panta pirmās daļas 7. punktu un 21. panta pirmās daļas 16. punktu

Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.3 (protokols Nr.3 11.š)

1. Noteikumi nosaka apbedīšanas pabalsta apmēru, izmaksas kārtību un personu loku, kuras ir tiesīgas saņemt šo pabalstu Jelgavas novadā.

2. Tiesības saņemt apbedīšanas pabalstu par mirušo personu, kuras pamata dzīvesvieta bija deklarēta Jelgavas novada administratīvajā teritorijā, ir fiziskai personai (turpmāk tekstā

4.3. Ls 1000 (viens tūkstotis) trīniņu un vairāk bērnu piedzimšanas gadījumā.
Grozījumi: 2012. gada 31. janvāra lēmums (protokols Nr.2 28.š)
5. Pabalstu piešķir vienam no jaundzimušajiem vecākiem vai personai, kura ar bāriņtiesas lēmumu iecelta par aizbildni vai bērns ievietots audzūģimenē (turpmāk – pabalsta pieprasītājs), ja šis pabalsts nav izmaksāts bērna vecākiem.

II Pabalsta piešķiršanas un izmaksas kārtība

6. Lai saņemtu pabalstu, pabalsta prasītājs vērsas Jelgavas novada Dzimtsarakstu nodaļā vai pagasta pārvaldē un iesniedz iesniegumu pabalsta saņemšanai, uzrādot personu apliecinošu dokumentu un bērna dzimšanas apliecību. Ārpusģimenes aprūpes gadījumā – bāriņtiesas lēmumu par bērna nodošanu aizbildnībā vai bāriņtiesas lēmumu par ievietošanu audzūģimenē.
7. Pabalsts pieprasāms 6 (sešu) mēnešu laikā no bērna piedzimšanas dienas, sākot ar 2011. gada 1. janvāri.

– pabalsta pieprasītājs), kura apņēmusies veikt mirušās personas apbedīšanu.
Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.3 (protokols Nr.3 11.š)

3. Lai saņemtu apbedīšanas pabalstu par mirušo personu, pabalsta pieprasītājs vērsas ar iesniegumu Jelgavas novada pašvaldības Finanšu nodaļā un uzrāda personu apliecinošu dokumentu un personas miršanas apliecību. Apbedīšanas pabalsts pieprasāms ne vēlāk kā trīs mēnešus pēc personas miršanas.

4. izslēgts.

Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.3 (protokols Nr.3 11.š)

5. Apbedīšanas pabalsta apmērs personu apbedīšanai ir 50 latu.
Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.3 (protokols Nr.3 11.š)

6. Jelgavas novada pašvaldība pabalstu piešķir un izmaksā Jelgavā, Pasta ielā 37, trīs

Jelgavas novada pašvaldības SAISTOŠIE NOTEIKUMI NR.25

«Par pabalstu audzūģimenē ievietota bērna uzturam, apģērbam un mīkstā inventāra iegādei apmēru un piešķiršanas kārtību»

Jelgavā, 2009. gada 30. decembrī (protokols Nr.11 1.š)

Izdoti saskaņā ar Bērnu tiesību aizsardzības likuma 36. panta otro daļu, Ministru kabineta 2006. gada 19. decembra noteikumu Nr.1036 «Audzūģimenes noteikumi» 43. punktu

Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.4 (protokols Nr.3 12.š)

1. Noteikumi nosaka pabalstu uzturu, apģērbu un mīkstā inventāra iegādei bāriņtiesas lēmumu ieviešanai bērniem (turpmāk – bērns), kuri ar Jelgavas novada bāriņtiesas lēmumu ievietoti audzūģimenē, apmēru un piešķiršanas kārtību.
2. Pabalsta apmērs bērna uzturam ir 100 latu mēnesī. Pabalstu par kārtējo mēnesi pašvaldība izmaksā kārtējā mēneša pēdējā darba dienā.

Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.4 (protokols Nr.3 12.š)

3. Pabalsts saistībā ar apģērbu un mīkstā inventāra iegādi bērnam ir 180 latu gadā, no kuriem 90 latos izmaksā piecu darba dienu laikā no līguma par bērna ievietošanu audzūģimenē parakstīšanas dienas (izņemot gadījumus, kad bērns tiek ievietots audzūģimenē uz laiku, kas mazāks par mēnesi), bet, sākot ar septīto ievietošanas mēnesi, 15 latu mēnesī.
Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.4 (protokols Nr.3 12.š)

4. izslēgts.

Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.4 (protokols Nr.3 12.š)

5. Atbildīgā pašvaldības iestādē par līguma par bērna ievietošanu audzūģimenē slēgšanu un noteikumos minēto pabalstu izmaksu administrēšanu ir Jelgavas novada Sociālais dienests.
Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.4 (protokols Nr.3 12.š)

Priekšsēdētājs

Z.Caune

8. Pabalstu piešķir un izmaksā 30 (trīsdesmit) dienu laikā pēc iesnieguma saņemšanas.

9. Pabalstu var saņemt:

9.1. skaidrā naudā Jelgavas novada pašvaldības Finanšu nodaļā,
9.2. bezskaidras naudas norēķina veidā uz iesniegumā norādīto bankas norēķina kontu.

10. Pabalstu nepiešķir, ja:

10.1. bērns ievietots valsts, pašvaldības vai nevalstisko organizāciju bērnu ilgstošas sociālās aprūpes un sociālās rehabilitācijas institūcijā un atrodas tās apgādībā,
10.2. bērns pēc piedzimšanas nodzīvojis mazāk kā septiņus diennaktis.

III Lēmumu apstrīdēšanas un pārsūdzēšanas kārtība

11. Jelgavas novada pašvaldības atteikumu to piešķirt pabalsta prasītājs var pārsūdzēt Administratīvā procesa likumā noteiktajā kārtībā.

Priekšsēdētājs

Z.Caune

darba dienu laikā pēc iesnieguma saņemšanas. Pabalsta izmaksa tiek nodrošināta skaidrā naudā vai kā bezskaidras naudas norēķins.

Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.3 (protokols Nr.3 11.š)

7. izslēgts.

Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.3 (protokols Nr.3 11.š)

8. Jelgavas novada pašvaldības Finanšu nodaļas vadītāja atteikumu piešķirt apbedīšanas pabalstu pabalsta prasītājs var apstrīdēt Administratīvā procesa likumā noteiktajā kārtībā, iesniedzot iesniegumu Jelgavas novada pašvaldības Administratīvā aktu strīdu komisijai 30 dienu laikā pēc lēmuma saņemšanas.

Grozījumi: 2012. gada 22. februāra saistošie noteikumi Nr.3 (protokols Nr.3 11.š)

Priekšsēdētājs

Z.Caune

Lielā talka – jau sestdien!

1.lpp.

Pagastu pārvaldes cilvēkus aicina sakārtot ne tikai savas mājas apkārtni, bet arī nepažēlot laiku un spēku, sakopjot kādu gabaliņu piegulošās teritorijas – vai tas būtu valsts, vai pašvaldības īpašums. Jo atbildīgāka pret vietu, kurā dzīvo, būs vietējo attieksme, jo vairāk darbu katrā pagastā varēs paveikt, līdzekļus novirzot nevis nelegālo atkritumu izgāztuvju likvidēšanai, bet gan teritorijas labiekārtošanai.

Pagājušajā gadā Lielās talkas aktivitātēs mūsu novadā iesaistījās ap tūkstoš iedzīvotāju. Kopumā pērn savākti vairāk nekā 3500 maisu atkritumu, kā arī veikti dažādi citi darbi – stādīti kokā, sakoptas teritorijas ap daudzdzīvokļu mājām un labiekārtota apkārtnē.

Talkošanas vietas Jelgavas novadā

Līvberze

Tikšanās plkst.8.30 pie pagasta pārvaldes. No 21. aprīļa plkst.9 līdz 23. aprīļa plkst.9 Jāņa Baloža ielā 1 (pie katlumājas) tiks novietots atkritumu konteiners lieltirgus atkritumiem.

Lielplatone

Tikšanās plkst.9 pie vecā Sidrabesveikala, lai sakoptu Platones upes krastu Sidrabes parkā; tikšanās plkst.9 pie dienas centra «Birtalīnās», lai sakoptu atpūtas vietu pie Platones upes. Atbildīgā – Everita Džeriņa, tālrunis 27234177.

Kalnciems

Tikšanās plkst.9 pie pagasta pārvaldes, lai sakoptu diķu krastus un ceļmalas, autobusu pieturas, iebraucamo ceļu Kalnciemā. Talkas dalībniekus suminās pie kopīga zupas katla. Atbildīgā – Dace, tālrunis 63069681, 29100948.

Sesava

Tikšanās plkst.10 pie Bērvircavas tautas nama, lai sakoptu Vircavas upes krastus un Bērvircavas parka teritoriju; tikšanās plkst.10 stāvlaukumā pie Sesavas parka, lai sakoptu diķi un parka teritoriju.

Valgunde

Tikšanās plkst.9 pie pagasta pārvaldes, lai sakoptu Lielupes labo krastu: pie klostera steķiem; sākot no mājām «Zuši» uz leju līdz īpašumam «Brūveri»; sākot no Iecavas ietekas Lielupē uz leju 1,5 km. Varēs arī vākt atkritumus gar šoseju Jelgava–Kalnciems un Tīreļu ciemā, pie vecās pārceltnes uz salu. Atbildīgais – A.Krastiņš, tālrunis 26409183. Pagasts nodrošinās lielos konteinerus: 20. aprīlī Vitoliņos pie veikala un Valgundē pie centra katlumājas; 21. aprīlī pie mājās «Kalnciems» un Tīreļos pie mājās «Kodoli».

Jaunsvirlauka

Tikšanās plkst.10, lai sakoptu teritoriju pie Lielupes, upmalu pie Staļģenes tilta, attīrītu un labiekārtotu piestātnes un peldētavas teritoriju. Atbildīgā – Alīna, tālrunis 25999285. Lielās talkas koordinators – J.Šteinbergs, tālrunis 28313550 (iepriekš sazinoties, var saņemt gan maisus, gan cimdus. Iedzīvotāji arī lūgti viņam paziņot par savām talkošanas vietām, lai varētu organizēt atkritumu maisu savākšanu).

Vilce

Tikšanās plkst.9, lai sakoptu Vilces muižas parka teritoriju aiz Vilces muižas (atbildīgais – Agris Zakis, tālrunis 26379079) un peldvietu karjerā «Kalnaplāterī» (atbildīgais – Agris Jaunzems, tālrunis 26430730).

Eleja

Sakops Elejas muižas parku.

Svēte

Tikšanās plkst.9 pie Svētes pamatskolas, lai sakoptu Svētes teritoriju; tikšanās plkst.9 pie Jēkabnieku kultūras nama, lai sakoptu Jēkabnieku teritoriju. Atbildīgās – Sarmīte Nīkiforova un Jautrīte Joze.

Glūda

Tikšanās plkst.9 Zemgalē pie dienas centra un Nākotnē pie baseina, lai sakoptu baseina apkārtni, dabas taku gar Auces upīti Nākotnē un Tērvētes upes krastus pie tilta. Atbildīgā – Silvija Ziberte, Zemgalē – Herta Šalkovska.

Platone

Lielvircavas skolēni un darbinieki sakārtos apkārtni ap savu skolu, Platones skolēni – Platones skolas apkārtni. Pārvaldes darbinieki un iedzīvotāji pulcēsies «Zilēnos» un talkos tur, sakopjot dižkoka oša apkārtni, Platones upes krastus, gājēju tiltiņu apkārtni un celiņu uz kapiem.

Nodarbina bezdarbniekus ar invaliditāti

Jelgavas novada dome 27. marta sēdē apstiprināja līdzfinansējuma piešķiršanu projektam «Pasākums noteiktām personu grupām», kā rezultātā divas biedrības – «Tautas izglītības un attīstības centrs «Agape» un «Attīstības centrs «Iepazīsim sevi»» – iesaistīs darba tirgū bezdarbniekus ar invaliditāti.

Biedrība «Attīstības centrs «Iepazīsim sevi»» jau līdz šim bija koordinējusi projektu viena bezdarbnieka ar invaliditāti nodarbināšanai. Lai nodrošinātu iespēju iegūt darbu vēl diviem, iesniegts un atbalstu guvis projekts «Pasākums noteiktām personu grupām». Projekta īstenošanai Jelgavas novada pašvaldība piešķir līdzfinansējumu 2274,52 latu apmērā, informē Jelgavas novada pašvaldības sabiedrisko attiecību speciāliste Līva Kaunese.

Savukārt biedrība «Tautas izglītības un attīstības centrs «Agape»» ar tā paša projekta palīdzību radusi iespēju nodarbināt vienu invalidu Svētes pagastā. Jelgavas novada pašvaldība tam piešķir līdzfinansējumu 3257,18 latu apmērā.

Projekta gaitā personām ar invaliditāti piemēro tādus pašus nosacījumus kā pārējiem darbiniekiem – astoņu stundu ilgu darba dienu un noteiktu algu par katru nostrādāto mēnesi.

FOTO: Anitai Hmeļnickai biedrības «Tautas izglītības un attīstības centrs «Agape»» īstenotā projekta gaitā radusies iespēja strādāt – viņa palīdz Svētes pagasta kultūras darba organizatorei.

«Eiropas Sociālais fonds sadarbībā ar Nodarbinātības valsts aģentūru sniedz iespēju biedrībām īstenot projektus, kuros iesaistoties var palīdzēt sociāli jutīgām iedzīvotāju grupām iekļauties darba tirgū. Projekts «Pasākums noteiktām personu grupām» ir tas instruments, kā tieši biedrība, iesniedzot projekta pieteikumu, var pretendēt uz darba vietas nodrošinājumu invalīdiem bezdarbniekiem pagastā. Esam informējuši visas biedrības apzināt iespējas un attiecīgās

mērķgrupas interesi, tāpēc domāju, ka pašvaldības atbalsts sekos arī citiem pieteikumiem,» stāsta Jelgavas novada pašvaldības Attīstības nodaļas vadītāja Līga Lonerte.

Projekts paredz nodarbināt bezdarbniekus ar invaliditāti divus gadus. Kopējās izmaksas biedrības «Attīstības centrs «Iepazīsim sevi»» īstenojamam projektam ir 23 039,84 latu apmērā, tautas izglītības un attīstības centra «Agape» īstenojamam projektam – 9400 latu apmērā.

JNZ

Foto: Gunta Melķe

Pašvaldība aktualizē objektu adresāciju

1.lpp.

Savukārt ārpus ciemiem apbūvei paredzētajai zemes vienībai vai ēkai piešķir nosaukumu. «Adresācijas objekts ir dzīvošanai, saimnieciskai, administratīvai vai publiskai darbībai paredzēta ēka vai reāli nodalīta ēkas daļa. Tātad, ja ēka atbilst šiem minētajiem nosacījumiem, tai ir piešķirama adrese. Vienā īpašumā var būt vairākas funkcionāli nesaistītas ēkas, piemēram, dzīvojamā ēka, biroja ēka un tirdzniecības ēka. Pat ja šīs ēkas ir vienam īpašniekam un atrodas uz vienas zemes vienības, katrai no tām piešķir savu adresi,» skaidro D.Branta, atgādinot, ka nekustamā īpašuma nosaukums nav adrese, jo nekustamais īpašums ir objektu kopums, kas var sastāvēt no viena vai vairākiem objektiem, un nekustamā īpašuma nosaukums tiek

piešķirts īpašumam kopumā, bet adrese – īpašuma sastāvā ietilpstošajam adresācijas objektam atsevišķi.

Jāpiebilst, ka adresācijas objektu izvērtēšana un aktualizācija Jelgavas novada notiek, pamatojoties uz Valsts adrešu sistēmas informāciju un pašvaldības saistošajiem noteikumiem Nr.14 «Jelgavas novada teritorijas plānojuma 2011. – 2023. gadam grafiskā daļa un teritorijas izmantošanas un apbūves noteikumi», un adresācijas sakārtošana notiks pakāpeniski, to atbilstoši normatīvajiem aktiem organizēs pašvaldība.

«Būtiski uzsvērt, ka adreses maiņas gadījumā īpašuma tiesību apliecināšanu un citu dokumentu maiņu nav jāveic obligāti, jo Adresācijas sistēmas noteikumu 34. punkts nosaka: «Ja adresācijas objekta nosaukums

oficiāli pārdēvēts vai numurs oficiāli mainīts, kā arī ja precizēta pieraksta forma atbilstoši šo noteikumu prasībām, iepriekšējais nosaukums vai numurs juridiski ir identisks jaunajam vai precizētajam nosaukumam vai numuram. Pēc pārdēvēšanas vai pieraksta formas precizēšanas lieto jauno nosaukumu vai numuru.» Tādējādi līdz adreses maiņai izdotie dokumenti (piemēram, zemesgrāmatu apliecības), kuros ir fiksēta iepriekšējā adrese, joprojām ir spēkā esoši un to maiņa veicama tikai tad, ja to vēlas pats dokumenta turētājs,» tā D.Branta.

Ar teritorijas plānojuma teksta un grafisko daļu var iepazīties attiecīgajā pagasta pārvaldē, Jelgavas novada pašvaldībā un mājas lapā www.jelgavasnovads.lv.

Sintija Čepanone

Novada pašvaldība bez maksas piedāvā dažādus tehniskos palīglīdzekļus

Jelgavas novadā ir noslēdzies biedrības «Jelgavas lauku partnerība «Lielupe»» atbalstīts projekts «Leader +» programmā «Alternatīvās (sociālās) aprūpes pakalpojumu pieejamības attīstība mazaizsargātām iedzīvotāju grupām Jelgavas novadā». Istenojot šo projektu, Jelgavas novada Sociālā dienesta vajadzībām iegādāti tehniskie palīglīdzekļi, lai varētu sniegt palīdzību Jelgavas novada iedzīvotājiem.

Pavisam iegādāts vairāk nekā 370 dažāda veida palīglīdzekļu: staigāšanas

palīglīdzekļi – spieķi, kruķi, staigulīti, rollatori, ratīnkrēslī; personīgās higiēnas palīglīdzekļi, piemēram, tualetes krēslī, šiberi; pretizgulējumu palīglīdzekļi – matraci un spilveni; palīglīdzekļi vannai un dušai – vannas krēslīni, dušas krēslī.

Sniedzot šādu pakalpojumu, Jelgavas novada Sociālais dienests varēs atvieglot ģimenes locekļiem aprūpēt gulošus slimniekus, kā arī uzlabot dzīves kvalitāti personām ar pārvietošanās grūtībām.

Pēc tehnisko palīglīdzekļu centru likvidēšanas reģionos lauku iedzīvotājiem bija problemātiski saņemt dažādus tehniskos palīglīdzekļus, jo to šobrīd var izdarīt tikai Rīgā, Ventspils ielā 53, Vaivaru tehnisko palīglīdzekļu centrā,

taču tagad tāda iespēja būs arī novadā. Palīglīdzekļi tiks izsniegti uz patapinājuma līguma pamata un bez maksas.

Lai saņemtu tehniskos palīglīdzekļus, personai vai citai kontaktpersonai jāraksta Sociālajam dienestam iesniegums par nepieciešamajiem palīglīdzekļiem un jāpievieno ģimenes ārsta (vai speciālista) ziņojums par palīglīdzekļu nepieciešamību. Iesniegumu veidlapas var saņemt pie sociālajiem darbiniekiem pagastos vai Jelgavas novada mājas lapā www.jelgavasnovads.lv, sadaļā «E-pakalpojumi». Kontaktpersona Jelgavas novadā – Silvija Jansone, tālrunis 27839388.

JNZ

Tūrisma sezonu atklās 28. aprīlī

28. aprīlī novadā tiks atklāta tūrisma sezona un vienlaikus notiks arī mākslas dienu pasākums «Atklājot mākslas, vēstures un dabas vērtības Jelgavas novadā».

Kā informē organizatori, pulksten 12 paredzēta izbraukšana no Jelgavas novada pašvaldības Pasta ielā 37. No pulksten 12.30 līdz 13.30 – izziņoša pastaiga pa Elejas muižas parku LLU Lauku inženieru fakultātes ainavu

arhitektūras doktorantes Kristīnes Dreijas vadībā. Pēc tam pulksten 14 būs iepazīšanās ar Lielplatones muižu, vizināšanās zirgu pajūgā pa muižas parku. Savukārt no pulksten 15.30 līdz 16.30 – ieskats Ģederta Eliasa dzīvē un daiļradē Platones pagasta «Zilēnos». To organizē G.Eliasa Jelgavas Vēstures un mākslas muzeja direktores vietniece Marija Kaupere.

Šajā vietā paredzēts arī Zilēnu oša un Eliasa dzimtas kapu vietas apmeklējums, kā arī cienasts.

Pasākums noslēgsies ap pulksten 17, kad dalībnieki tiks nogādāti atpakaļ Jelgavā.

Izbraukumu organizē Jelgavas novada pašvaldība sadarbībā ar Jelgavas reģionālo Tūrisma centru.

Pasākuma dalībniekiem tiek nodrošināts bezmaksas transports, pieteikšanās – līdz 25. aprīlim Jelgavas reģionālajā Tūrisma centrā pa tālruni 63005447 vai e-pastu tic@tornis.jelgava.lv.

Sintija Čepanone

Šogad – 26 gadi kopš Černobiļas avārijas; seku likvidētāji aicināti uz atceres pasākumu

Piektdien, 27. aprīlī, pulksten 14 uz atmiņu pēcpusdienu aicināti tie iedzīvotāji, kuri piedalījās Černobiļas atom-elektrostacijas (AES) avārijas seku likvidēšanas darbos.

Šajā pasākumā tiksies avārijas seku likvidēšanas dalībnieki ne tikai no mūsu novada, bet arī no Jelgavas pilsētas un Ozolnieku novada. Pašvaldības Sociālā dienesta vadītāja Ilze Āna norāda, ka uz šo pasākumu aicināti arī ap 40 mūsu novada iedzīvotāju, kuri kopā ar citiem iesaistījās Černobiļas katastrofas seku likvidēšanas darbos.

«Katram atomelektrostacijas avārijas seku likvidētājam, kas pašlaik dzīvo Jelgavas novadā, vietējie sociālie darbinieki nogādās ielūgumu. Taču dalībnieki līdz 23. aprīlim aicināti pieteikties šim atceres pasākumam, zvanot pa tālruni 63024965 vai 26438202,» tā I.Āna.

Černobiļas AES likvidēšanas dalībniekiem veltītais pasākums šogad notiks 27. aprīlī pulksten 14 Jelgavas novada domes aktu zālē Pasta ielā 37, un tajā aicināti tikties mūsu novada, Ozolnieku novada un Jelgavas pilsētas iedzīvotāji, kuri plecu pie pleca strādāja pirms 26 gadiem. Atceres pasākumā katastrofas seku likvidētājus uzrunās visu trīs pašvaldību vadītāji, tāpat piedalīsies Jelgavas Invalīdu biedrība un Latvijas savienība «Černobiļa». Uz tikšanos uzaicināti arī Baltkrievijas un Ukrainas vēstniecību Latvijā pārstāvji.

«Šādas kopīgas sanāksmes ir veids, kā mēs varam izrādīt cieņu tiem cilvēkiem, kuri ziedojuši savu veselību un pat dzīvību, iesaistoties Černobiļas katastrofas seku likvidēšanā. Tāpat tā ir iespēja tikties pašiem seku likvidēšanas dalībniekiem, lai atsauktu atmiņā notikušo un pārrunātu, kā viņiem klājas, jo pārdzīvojumi visiem ir līdzīgi. Dažādu apstākļu dēļ ikdienā taču tiekas tikai reti, tāpēc vēl jo būtiskāk ir tas, ka pasākumā būs kaimiņu pašvaldību iedzīvotāji,» norāda pasākuma organizatori.

Jāatgādina, ka AES avārija Černobiļā notika 1986. gada 26. aprīlī un no Latvijas avārijas seku likvidēšanas darbos kopumā piedalījās vairāk nekā 6000 iedzīvotāju.

Sintija Čepanone

Jelgavas novada pašvaldība izsludina kustamās mantas – pasazīeru autobusa – izsoli.

Izsole notiks 2012. gada 24. aprīlī pulksten 10 Dzirnava ielā 1, Svētē, Svētes pagastā, Jelgavas novadā. Kontakttālrunis 29522868.

Atklātā izsolē tiek pārdoti nekustamie īpašumi:

1. Divistabu dzīvoklis ar kopējo platību 57 m² Parka ielā 8 – 1, Elejā, Elejas pagastā, Jelgavas novadā. Izsoles sākumcena – Ls 3680;
2. Trīsstabu dzīvoklis ar kopējo platību 72,5 m² Parka ielā 8 – 13, Elejā, Elejas pagastā, Jelgavas novadā. Izsoles sākumcena – Ls 4720;
3. Vienistabas dzīvoklis ar kopējo platību 34,8 m² Parka ielā 26 – 11, Elejā, Elejas pagastā, Jelgavas novadā. Izsoles sākumcena – Ls 2256.

Ar izsoles noteikumiem var iepazīties Elejas pagasta pārvaldē Dārza ielā 5, Elejā, Elejas pagastā, Jelgavas novadā, pirmdienās un ceturtdienās no pulksten 8 līdz 12 un no 13 līdz 17. Objektus var apskatīt, iepriekš sazinoties pa tālruni 63061205, 22037260. Pieteikumi izsolei, kvīts par drošības naudas iemaksu un dalības maksu jāiesniedz līdz 2012. gada 14. maija pulksten 10 Elejas pagasta pārvaldē Dārza ielā 5, Elejā, Elejas pagastā, Jelgavas novadā. Izsole notiks 2012. gada 14. maijā Elejas pagasta pārvaldē Dārza ielā 5, Elejā, Elejas pagastā, Jelgavas novadā.

Kad business nav tikai naudas ražošanas «mašīna»

Uzņēmējdarbība ir viena no Jelgavas novada prioritātēm. Lai veicinātu tās attīstību, pašvaldība šogad plāno attīstīt trīspusējo sadarbību ar Lauku atbalsta dienestu, Zemgales reģiona Kompetenču attīstības centru, LLU un citām zinātniskajām institūcijām. Tās mērķis ir apzināt novadā esošos uzņēmumus un nozares, kurās tie darbojas, veicināt to attīstību un jaunu uzņēmumu veidošanos, popularizēt inovācijas un veicināt zinātniskā potenciāla ieplūšanu novadā.

Jelgavas novada pašvaldības Attīstības nodaļas uzņēmējdarbības koordinatore Inese Baumanē stāsta, ka trīspusējās sadarbības līgums noslēgts, lai kopīgiem spēkiem rastu veidus, kā atbalstīt uzņēmējdarbību novadā. «Pērn, piemēram, amatniecība gāja uz urrā, bet šogad sasparojusies mājražotāji – pašvaldībai jāatrod iespējas, kā palīdzēt tiem, kas vēlas strādāt,» tā I.Baumanē. Viens no atbalsta veidiem, kura nepieciešamību novērtē arī paši uzņēmēji, ir mācības, ko plānots organizēt katru mēnesi. Pirmais seminārs notika marta beigās un bija veltīts pārtikas mājražotājiem un ražotājiem, informējot, kas jādara, lai varētu darboties legāli.

Veidos datu bāzes

Tāpat kā zināšanām, arī informācijai ir ļoti būtiska loma, lai veicinātu attīstību. Tāpēc pašvaldība veido datu bāzi par attī-

tāmajām teritorijām. «Novada teritorijā ir platības, kur pieejamas uzņēmējdarbībai nepieciešamās komunikācijas, bet tās visas nav apzinātas. Pašvaldība plāno to izdarīt un izveidot datu bāzi, lai ikviens interesents varētu izvērtēt, cik tās piemērotas viņu iecerēm,» skaidro I.Baumanē, piebilstot, ka šāda datu bāze varētu palīdzēt arī piesaistīt investorus.

Otra datu bāze, ko nākotnē iecerēts izveidot, ir par uzņēmumiem, kuri darbojas novada teritorijā. Viens no pirmajiem soļiem ir zemnieku saimniecību «inventarizācija», jo ir daudz saimniecību, kuras ir reģistrētas, bet reāli vairs nedarbojas. Tāpat ir arī ar uzņēmumiem – tādu novada teritorijā ir vairāki tūkstoši. «Esam sākuši uzņēmumu apzināšanu, kā arī ir izsludināta aptauja par uzņēmēju priekšlikumiem sadarbībai ar pašvaldību. Tajā ļoti rūpīgi izstrādājām jautājumus, lai atbildes, ko saņemsim, ļautu izdarīt secinājumus un saprast, kuros virzienos tālāk strādāt,» stāsta novada pašvaldības Attīstības nodaļas vadītāja Līga Lonerte.

Tāpat projekta «Europe Direct Informācijas centrs Jelgavā» gaitā tiek veidots buklets «Uzņēmējdarbība Jelgavas novadā», kurā tiks apkopota informācija par mūsu novada uzņēmējiem, lai popularizētu viņu darbību un piedāvājumu gan vietējā, gan reģiona un starptautiskā mērogā. «Tā kā ekonomiskās izaugsmes veicināšana un ekonomiskās krīzes mazināšana ir viena no Eiropas Komisijas politikas prioritātēm, «Europe Direct» Informācijas centrs organizēs arī uzņēmēju apmācību semināru un pieredzes apmaiņas braucienu,

lai iepazītos ar labās prakses piemēriem ES fondu piesaistē uzņēmumu attīstībai,» stāsta «Europe Direct» Informācijas centra Jelgavā vadītāja Tabita Šķerberga. Buklets tiks prezentēts rudenī.

Gadatirgus – iespēja sevi parādīt

Strādājot pie pašvaldības attīstības dokumentiem un domājot par uzņēmējdarbības veicināšanu, radusies iecere popularizēt gataditirgu kā iespēju uzņēmējiem prezentēt sevi. Šobrīd plānots, ka gataditirgus sastāvētu no trim daļām – degustāciju daļas, kurā uzņēmēji varētu veikt tirgus izpēti, ļaujot interesentiem bez maksas izmēģināt savu produkciju, tāpēc tā būtu piemērota tiem, kuri vēl plāno veidot uzņēmumu; tirgošanās daļas, kurā jau reģistrēti uzņēmumi pārdo savu produkciju; seminārs par aktualitātēm, ar kurām iepazīstinātu, piemēram, Lauku atbalsta dienesta, VID, Pārtikas un veterinārā dienesta un citu iestāžu speciālisti.

«Kā atskaites punkts būs šā gada novada svētki, kas notiks 7. jūlijā. Tajos plānojam ierīkot uzņēmēju laukumu, kurā ikviens, kurš vēlas sevi reklamēt, varēs to darīt,» tā L.Lonerte. Iespējams, nākotnē šādi gataditirgi notiks reizi ceturksnī.

Veidos zīmolu «Jelgavas novads»

Līdzīgi kā novadā atjaunots konkurss par sakoptāko sētu, iecerēts izveidot arī konkursu uzņēmējiem, lai veicinātu viņu piederību novadam. L.Lonerte stāsta, ka šobrīd tiek izstrādāts konkursa nolikums un notiek darbs pie zīmola «Vietējais ražotājs – novada lepnums» izstrādes. «Nereti uzņēmuma nosaukums vai logo neliecina, no

Raksturīgākās uzņēmējdarbības nozares Jelgavas novadā ir lauksaimniecība, mežsaimniecība, ražošana un pakalpojumi. Novada teritorijā esošie ražošanas uzņēmumi strādā šādās jomās:

- derīgo izrakteņu (kūdra, dolomīts, smilts, smilts-grants) ieguve, spēcīgākie uzņēmumi – SIA «Laflora», SIA «Gneiss»;
- tekstilrūpniecība, spēcīgākais uzņēmums – SIA «Spectre Latvia»;
- enerģijas ražošana (zaļā enerģija);
- pārtikas ražošana, spēcīgākie uzņēmumi – SIA «Svētes maize», SIA «Nākotnes gaļas pārstrādes uzņēmums», z/s «Rosība»;
- amatnieku darbnīcas (keramika, aušana, kokapstrāde, ādas apstrāde) un mājražotāji.

Zemgales reģiona Kompetenču attīstības centrs ir izveidojis elektronisko Zemgales uzņēmumu katalogu. Tajā ikvienam uzņēmējam ir iespēja bez maksas ievietot informāciju par savu uzņēmumu, sazinoties pa e-pastu: liga.mikelsone@zrkac.jelgava.lv.

Amatnieki, mājražotāji, zemnieki, uzņēmēji aicināti piedalīties Jelgavas novada svētkos 7. jūlijā. Iespējama tirdzniecība vai arī sava uzņēmuma vai produkcijas reklāma. Dalība pasākumā – bez maksas. Interesentiem jāpiesakās līdz 20. maijam pa tālruni 63012553, 29426609 vai e-pastu: liga.lonerte@jelgavasnovads.lv.

kurienes tas ir, bet mēs gribam, lai Jelgavas novada uzņēmumi būtu atpazīstami jebkurā vietā – ne tikai mūsu novadā,» tā L.Lonerte, piebilstot, ka zīmola pamatā būs Jelgavas novada logo. Plānots, ka pirmais uzņēmēju godināšanas pasākums notiks novembrī uz valsts svētkiem – uzņēmumi tiks apbalvoti vairākās nominācijās. Pašvaldības Attīstības nodaļas vadītāja norāda, ka šī ideja jau prezentēta Zemgales pašvaldību pārstāvju sanāksmē un guvusi atsaucību, tāpēc iespējams, ka konkurss tiks paplašināts un uzņēmumi vērtēti arī Zemgales kontekstā. «Jelgavas novada zīmols gan neaplicinās produkcijas kvalitāti kā, piemēram, «Zaļās karotītes» zīmols, bet tas norādīs uz to, ka uzņēmums atrodas Jelgavas novada teritorijā un piedāvā pašu ražojumu, nevis, teiksim,

poļu ābolus,» papildina I.Baumanē.

Izceļ uzņēmumus ar stāstu

Lai veicinātu uzņēmēju lojalitāti pret pašvaldību, kurā tie darbojas, pašvaldība meklē katru mazāko iegastu, lai lepotos ar saviem uzņēmējiem, šoreiz piedāvājot paskatīties uz viņiem no citas – cilvēcīgās – puses. «Projektā «Irans in Form» apkopojam stāstus un leģendas par Jelgavas novadu, par cilvēkiem, kuri dara savu darbu no visas sirds. Un tad radās doma, ka arī starp uzņēmējiem ir cilvēki, kuri dara savu sirdslietu, nevis tikai domā par naudas pelnīšanu,» pamato I.Baumanē.

Šoreiz iepazīsimies ar septiņiem uzņēmumiem, kuriem ikdiena nav tikai pamatdarbs un pamatprodukcijas ražošana.

«Sportā naudu nevar nopelnīt»

Šoziem nepatīkamu pārsteigumu piedzīvoja «Centra Jaunzemju» trase radiovadāmajiem bagijiem – viesulis izrāvis no zemes un aiznesis pa gaisu nojumi, kas bija pilotu pulcēšanās vieta. «Tas jau nu nepiespiedīs mūs atteikties no sava vaļasprieka,» pārliecināts uzņēmuma vadītājs Aldis Pauga.

Trase Nākotnē izveidota 2003. gadā, un tā bija pirmā Baltijā. Tāpat Nākotnē notika pirmais Latvijas, Baltijas un Baltijas jūras valstu čempionāts automodelismā – iesākumā Aldis pats piedalījās sacensībās, bet pēdējos trīs gadus vairāk saistīts tikai ar draudzības sacensību organizēšanu. «Automobiļu federācija gan gribēja, lai šogad organizējam Latvijas čempionātu, bet atteicāmies. Tā kā čempionātā ir vairāki posmi un sacensības notiek praktiski katru mēnesi, mums tam vienkārši neatliek laika, turklāt tas ir mūsu hobijs, nevis darbs,» tā A.Pauga, piebilstot: iecerēts, ka augustā Nākotnē notiks starptautiskās sacensības «Centra Jaunzemju kauss», kas varētu pulcēt ap 50 dalībnieku. Tiesa, līdz tam jāsavēd kārtībā

trase un jānovērš vētras atstātās sekas.

Uzņēmuma vadītājs un automodelisma fans Aldis norāda, ka vienu brīdi «Centra Jaunzemju» trase pat bijusi garākā Eiropā, bet dažus gadus vēlāk franči izveidojuši trasī, kas ir par pieciem metriem garāka. «Pašiem to neapzinoties, uzbūvējām trasī, kas tobrīd bija garākā Eiropā un nostūma no troņa Francijas trasī. Franči laikam to uztvēra pārāk nopietni un pirms diviem gadiem uzcēla vēl vienu, kura ir par pieciem metriem garāka nekā mūsējā un atkal ļauj teikt: Eiropā garākā trase atrodas Francijā,» piebilst A.Pauga, norādot, ka viņiem gan tā nav nekāda sacensība un jaunu trasī, lai pārsistu frančus, nav plānots būvēt.

Nākotnes trase ir 430 metrus gara un ir viena no ātrākajām un garākajām bezceļa trasēm Latvijā un Eiropā. Tajā ir gan garas taisnes lielam ātrumam, gan sarežģīti līkumi un tramplīni galvu reibinošiem lēcieniem.

Jāpiebilst, ka «Centra Jaunzemji» ir auto rezerves daļu un apkopes līdzekļu vairumtirdzniecības firma, turklāt A.Pauga nodarbojas arī ar aviāciju un ir uzņēmuma «Baltijas helihopters» īpašnieks.

Vāks zāli topošajai biogāzes stacijai

Lai sagatavotu izejvielas topošajai biogāzes stacijai, SIA «Bruk Energy» bez maksas piedāvā applaut teritorijas, pretī prasot vien nopļauto zāli. «Laikam jau galīgi mazu plekīti nepļausim, bet teritoriju, kas lielāka par hektāru, gan,» tā uzņēmuma pārstāve Aelita Kraukle.

Uzņēmums attīsta projektu par biogāzes stacijas (ar jaudu 0,5 MW) izveidi Jaunsvirlaukas pagasta «Mūnās». «Tā būs Latvijā unikāla stacija, jo tehnoloģija ļaus biogāzi ražot galvenokārt no applāvumiem, kā arī no mātes uzņēmumam zemnieku saimniecībai «Lamberti» nomātajās zemēs sētiem daudzgadīgiem zālājiem un liellopu cietajiem kūsmēsliem no fermas,» stāsta A.Kraukle. Šobrīd gan pati stacija ir tapšanas stadijā – saņemta būvatļauja un tiek kārtoti nepieciešamie dokumenti, lai jau jūnijā sāktu būvdarbus. Staciju ekspluatācijā plānots nodot gada beigās.

«Izejvielas mums jau ir jāgatavo, lai tad, kad stacija būs darba kārtībā, varam to palaist,» norāda uzņēmuma pārstāve. Nopļautā zāle jāsmalcina un jāieskābē, jo biogāzes ražošanai tiks izmantots skābsiens. «Esam uzsākuši pārru-

«Nav ko šķirot pilsētniekos un lauciniekos»

Apmēram trīs mēnešus kafejnīcā «Zemnieka cienasts» tiek piedāvāti Jelgavas pilsētas īpašie ēdieni – «Hercoga bura» un «Šarlotes skūpstis». «Mums ir svarīgi piedalīties aktivitātēs, kas notiek ap mums – pagastā, Jelgavas novadā, Jelgavas pilsētā. Un nav ko šķirot pilsētniekos un lauciniekos, jo, lai atvestu pie mums tūristus, jāstrādā visiem kopā,» uzskata kafejnīcas vadītāja Vita Šķiņķe.

Viņa spriež, ka tādu striktu robežu nepastāv, jo cilvēki ceļo pēc citiem principiem un viņiem nav svarīgi, vai tā ir pilsēta vai jau pagasts – viņi vadās pēc savām izjūtām un emocijām un pietātur, kur viņiem iepatīcas. «Turklāt izdomāt un radīt īpašo ēdienu ir smags darbs – jau Jelgavai tas bija pietiekami sarežģīti, tāpēc maz ticams, ka

FOTO: Jaunsvirlaukas iedzīvotājiem Aelītai un Aivaram Kraukļiem ideja par biogāzes ražošanas staciju, kas darbotos uz mazenerģētiskām kultūrām un salmiem, radās, skatoties uz kārkliem aizaugušu pļavu. Nu tā ir sakopta, un šeit atradīsies SIA «Bruk Energy» biogāzes stacija.

nas ar Latvijas Dabas fondu par palienu pļavu pļaušanu, bet tas noteikti aktuāli ir arī tiem, kuriem pieder «Nature 2000» aizsargājamās teritorijas, kas piespiedu kārtā vismaz reizi gadā ir jānopļauj,» tā Aelita. Interesenti var zvanīt pa tālruni 26174693, e-pasta adrese: brukii69@inbox.lv. No nākamā gada «Bruk Energy» pieņems arī lapas, nopļauto zāli no dārza, pārtikas atkritumiem un citus bioloģiskos atlikumus. «Saudzēsim dabu kopā!» aicina Aelita.

Lai realizētu projektu, ar LIAA starpniecību

piesaistīta ES nauda. Konkurss par biogāzes koģenerācijas stacijas iekārtu piegādi, ražošanas būvniecību, iekārtu uzstādīšanu, elektrības pieslēgumu, palaišanu, testēšanu, bioloģisko uzraudzību, garantijas apkalpošanu un personāla apmācību uzvarējis vācu uzņēmums «Biogas Nord Anlagenbau», piedāvājot līgumcenu 2,138 miljoni eiro. «Pagāja ilgs laiks, kamēr apzinājām iekārtu piegādātājus, kas varētu garantēt stacijas darbību uz mazenerģētiskām kultūrām un salmiem,» piebilst A.Kraukle.

No ikgadējā uzņēmuma kalendāra līdz kūdras skulptūrām

Strādājot pie ikgadējā kalendāra, «Laflores» māksliniekam Edgaram Amerikam radās ideja izgatavot ko vairāk tikai par kalendāru – viņš sarīkoja kūdras skulptūru plenēru un visu tajā notikušo datēja videofilmā un grāmatā. «Esmu tēlnieks un, ar kūdru strādājot vairākus gadus, esmu sapratis – tas nav tikai derīgais izrakteņis. Kūdra var būt pavisam cits materiāls ar citu pielietojumu,» stāsta Edgars.

«Kūdru iegūst divos veidos – ir frēzkūdra un grieztā kūdra, kas ir kā kūdras kluciņi, kas pēc tam tiek samalti un pārstrādāti kūdras substrātos,» stāsta uzņēmuma valdes priekšsēdētājs Uldis Ameriks. Tieši no šiem kūdras kluciņiem arī tapa skulptūras, kas jau jūnijā ceļos uz starptautisko kūdras kongresu Stokholmā. «Ideja par to, ka kūdru var izmantot citādāk, radās apmēram pirms pieciem gadiem, kad pie mums bija atbraukuši holandieši, kuri, ieraudzījuši kluciņus, pajautāja, vai nevar tos izmantot kā būvmateriālu dārzu labiekārtošanā, piemēram, izlikt ar tiem baseinu malas,» stāsta U. Ameriks. Vēlāk Edgars sācis šos kluciņus pētīt, apstrādāt un meklēt jaunus to pielietojanas veidus. Piemēram, tiek piedāvāts produkts «peat brick» – īpaši sagatavots kūdras kluciņš tālākai izmantošanai floristikā un dekoratīvajā dizainā.

Iespējams, nebūtu ne kalendāra, ne kūdras skulptūru, ja «Laflores» nebūtu svarīgi, ko par uzņēmumu domā, kā sevi parādīt. «Pasaulē nav nekas jauns, ka uzņēmums paralēli pamatbiznesam nodarbojas arī ar citu, kas nav tīra naudas pelnīšana, piemēram, mākslu, tūrismu. Arī mēs gribam parādīt, ka Latvijā ir šāds resurss – kūdra,

bizness un šāda veida mārketingš,» tā Edgars, norādot, ka darbs pie uzņēmuma tēla izveides sāksis apmēram pirms septiņiem astoņiem gadiem.

Skulptūras tapa projekta «12 sculptures from 12 artists for 12 months» gaitā, kas popularizē netradicionālās mūsdienu mākslas izpausmes formas Latvijā. Vasarā plenērā Bauskā 12 mākslinieki no vienāda kūdras apjoma 12 stundu laikā izgatavoja pa skulptūrai. Vēlāk skulptūras tika eksponētas Rundāles pils dārzā un kinoteātrī «Splending Palace», bet pagaidām glabājas «Laflores» noliktavās. E. Ameriks uzsvē, ka projekts aptver vairākus mākslas veidus, jo tapusi arī grāmata ar disku, kur atspoguļota pasākuma norise – sākot no mākslas materiāla ieguves un beidzot ar dažādām gatavo mākslas produktu demonstrācijām iespējām. «Par mūsu projektu interesi ir izrādījuši arī Siguldas pašvaldība, un, ja cilvēkiem tas patīk, esam gatavi to rādīt,» tā Edgars, piebilstot, ka panākumu atslēga ir ļoti vienkārša: viss jādara no sirds.

Šobrīd «Laflores» strādā pie jauna produkta – kūdras lego. «Tas ir komplekts – koka rāmītis un kūdras kluciņi, kurus var dažādi izvietot rāmītī. Tas māca kompozīciju,» stāsta E. Ameriks. Uzņēmums nolēmis ap 50 rāmīšus uzdāvināt Līvberzes skolēniem, kuri tos varēs izmantot kā moduļus un veidot kopīgu attēlu.

Atklāta informatīvā telpa ir viens no uzņēmuma filozofijas pamatākmēņiem, tāpēc nākotnē tiek domāts par tūristu piesaisti. «Kūdras ieguves un apstrādes process un purvs ir ļoti interesanti, tos var rādīt arī citiem. Piemēram, pēc kūdras slāņiem var pateikt, kādi bijuši laika apstākļi – bijis sauss, lijis, sniegota ziema,» stāsta U. Ameriks, atklājot, ka nākotnē iecerēts vairākos purvos izvietot informatīvos stendus un skatu torņus, padarot to visu skatāmāku un baudāmāku. Jau tagad daudz kur ir viegla piekļuve, bet atsevišķās

vietās vajadzētu sakārtot infrastruktūru. «Jo, kas saistīts ar purvu iekšējo infrastruktūru, esam gatavi izdarīt paši, bet būtu labi, ja valsts atrastu iespēju sakārtot valsts nozīmes autoceļu Tušķi–Kal-

ciems, kas ir sliktā stāvoklī,» tā uzņēmuma valdes priekšsēdētājs, norādot, ka «Laflores» tomēr ir nopietns ekonomikas spēlētājs, jo nodokļos vien ik gadu valstij samaksā ap miljonu latu.

Kaimiņattiecībām nenožēlo 11 000

Apmēram pirms pieciem gadiem Ķemeru Nacionālajā parkā ieradās 20 jauni iemītnieki – savvaļas zirgi un taurgovis. Tos no Beļģijas palīdzēja atvest dolomīta ieguves uzņēmums SIA «Gneiss».

Uzņēmuma vadītājs Boriss Maslovs gan ir pieticīgs un teic, ka tas darīts kaimiņu būšanas vārdā – daļa uzņēmuma taču atrodas parka teritorijā. «Mums pat nebija jāmeklē transports – to izdarīja Beļģijas puse. Mēs tikai sedzām transporta izdevumus, kas toreiz bija apmēram 11 000 eiro,» tā viņš, piebilstot, ka, iespējams, šodien gan vairs tādu atbalstu sniegt nevarētu. Toreiz kaimiņi lūguši palīdzību, un, tā kā bijusi tāda iespēja, atteikt nenācās.

Ķemeru Nacionālā parka fonda valdes priekšsēdētājs Andis Liepa stāsta, ka dzīvnieki tika atvesti, rūpējoties par parka biotopu. «Galvenais mērķis ir plānu nogaišana, turklāt Ķemeru Nacionālajā parkā, kas ir aizsargājama teritorija, tas ir ļoti būtiski,» tā A. Liepa, piebilstot, ka Eiropā šāda prakse ir jau sen, bet Latvijā – no 2005. gada. Tā kā šie dzīvnieki nav ne gaļas, ne piena lopī, tie tiek nevis tirgoti, bet dāvināti. Vienīgi jaunajam īpašniekam jāsedz transporta un citi izdevumi, piemēram, par vakcināciju, formalitāšu kārtošānu.

Ķemeru Nacionālā parka fonda pārstāvis teic, ka šobrīd gan nav iespējams pateikt, cik no 20 dzīvniekiem vēl joprojām ir dzīvi, jo tie asimilējušies ar vēlāk ievestajiem. Viņš piebilst, ka šo dzīvnieku vidējais dzīves ilgums ir desmit gadi.

Maizes ceptuvē realizē «zaļās» idejas

Kaut gan Jānim Dāvidam jau pieder uzņēmums – ātrās ēdināšanas uzņēmums picērija «Makss un Morics», kas darbojas no 2008. gada un atrodas Rigā –, lai realizētu savas idejas par zaļo dzīvesveidu, viņš kopā ar Valdi Simsonu Svētē izveidoja maizes ceptuvi. Visos produktos, ko ražo Svētes ceptuvē, tiek izmantotas bioloģiskas un dabīgas izejvielas.

Lai gan maiznieks nav Jāņa profesija, maizi viņš cep no 15 gadu vecuma (gandrīz 20 gadus). Toreiz viņš sāka strādāt mazā un vēl ne pārāk zināmā ceptuvītē «Lāči». «Maizes cepšana nav mana pamatprofesija, bet gadu gaitā apgūts arods, kuru es labprāt nododu tālāk. Šī amata prasmes esmu apguvis pie Latvijas vecmeistariem – goda maizniekmeistara Harija Žigura un maizniekmeistara Normunda Skauga –, kā arī dažādos pieredzes braucienos ārvalstīs,» viņš stāsta.

Lai gan Dāvidu ģimene Svētē nedzīvo, vieta tika izvēlēta tāpēc, ka šeit ir cilvēki ar līdzīgu domāšanu un dzīves vērtībām, turklāt otrs ceptuves līdzīpašnieks Valdis ir no Svētes. «Mēs šo darbu darām galvenokārt tāpēc, lai cilvēki pievērstu maizei lielāku uzmanību. Lai paņemtu maizi

FOTO: «Svētes maizes» īpašnieks Jānis Dāvids maizi uzskata par vērtību, kas jāsarģā, tāpēc labprāt savas 20 gadus gūtās zināšanas nodod citiem. Un maiznieka mācekļi Kristaps Labors to novērtē.

rūkās, pasmaržotu, nogrieztu šķēli un pasmaržotu vēlreiz. Lai cilvēki sajustu maizi un sāktu domāt par to, ko ēd,» tā maiznieks.

Šobrīd ceptuvē maizi var iegādāties trīs dienas nedēļā: otrdienās un piektdienās no pulksten 11 līdz 21 un ceturtdienās no pulksten 11 līdz 18. Maiznieks stāsta, ka otrdienās un piektdienās ceptuves veikaliņā iespējams iegādāties gan astoņu veidu karstu maizi, gan arī tikko ceptus konditorejas izstrādājumus. Savukārt ceturtdienās – tikai maizi. «No maija plānojam strādāt arī sestdienās,» piebilst J. Dāvids.

Lai iemācītu milēt maizi un tradīcijas, SIA «Svētes maize» piedāvā arī pakalpojumu

– pašam izcept maizi. Projektu vadītāja Solvita Dāvida stāsta, ka parasti šo pakalpojumu cilvēki izvēlas kādos īpašos savas dzīves brīžos, piemēram, kāzās, dažādos bērniem nozīmīgos svētkos un uzņēmumu korporatīvajos pasākumos. Bieži arī skolas un bērnudārzi izrāda interesi par šo izglītojošo pasākumu, bet, tā kā ceptuve nav liela, šis pakalpojums pieejams ierobežotam skaitam cilvēku.

Jānis uzskata, ka maize nav tikai ēdiens. Viņaprāt, aiz vārda «maize» slēpjas gadsimtiem krātas zināšanas, smags darbs, domas, cerības, vērtības, kas novērtētas un mantotas no paaudzēs uz paaudzēm. «Vērtības, par ko mums jārūpējas, ir maize un ģimene,» tā uzņēmējs.

«Esam ne tikai komercuzņēmums, bet arī sociālas dabas uzņēmums»

Kooperatīva sabiedrībā «Latraps» lielu uzmanību pievērš kolektīva saliedēšanai kopā pavadītajam laikam. «Kooperatīva sabiedrības būtība jau ir tāda – neesam tikai komercuzņēmums, bet arī sociālas dabas uzņēmums, kas pieder zemniekiem, un tāpēc mums ir svarīgi, lai visi mūsu biedri būtu tuvāki un radniecīgāki,» sabiedrības filozofiju skaidro tās izpilddirektors Edgars Ruža.

Lai gan varētu šķist, ka lauksaimniekiem no pavasara līdz rudenim brīvā laika nav, E. Ruža tam nepiekrīt. «Jā, pavasarī, kad jāapstrādā zeme un jāšēj, un rudenī, kad jānovāc raža, ir

trākā, bet no jūnija līdz ražas laikam nav tik liela noslodze.» Tāpēc jau par tradīciju kļuvusi ekskursija un vienlaikus arī pieredzes apmaiņas braucieni uz tuvējām kaimiņvalstīm – zemnieki pabijuši Baltkrievijā, Krievijā, Polijā, Lietuvā un Vācijā. «Ir arī saimnieki, kuriem nav ne iespēju, ne uzņēmības kaut ko organizēt, bet kopā ar tuviem un tālākiem kaimiņiem viņi labprāt izraujas uz dažām dienām,» stāsta E. Ruža, piebilstot, ka saimnieki iecienījuši ne tikai izklaides, bet arī dažādas seminārus un lekcijas, īpaši par nozares jaunumiem.

Tomēr viena no stabilākajām tradīcijām ir «Zelta rapsis» – ikgadējā novembra balle Jelgavas pils, kuras mērķis ir likt saprast: būtiskākais ir saimniekot racionāli, nevis pelnīt lielāko naudu. Tajā gan tiek pārrunāts aizvadītais gads un godināti labākie,

gan izkustinātas kājas jautros deju ritmos. «Teju katrs pasaka, ka «Zelta rapsis» viennozīmīgi ir gada labākā balle, bet tas jau lielā mērā ir atkarīgs no pašiem cilvēkiem, kuri rada to atmosfēru. Jā, mēs organizējam telpu un mūziku, bet par pašāku atmosfēru gādā tie, kas uz to atnākuši,» tā kooperatīva sabiedrības izpilddirektors, piebilstot: ja jau biedriem nebūtu intereses par šādiem pasākumiem, tādi, visticamāk, netiktu rīkoti. Tieši labo atsauksmju dēļ pērn nolēms sarīkot arī zaļumballi vasarā, un šogad to plānots atkārtot.

Sabiedrībā ir vairāk nekā 600 biedru, un katra interesēm izdabāt būtu grūti, bet, lai vairotu kopības sajūtu, ziemā Elejā tiek organizētas arī, piemēram, sporta aktivitātes un vingrošana, ko iecienījušas Elejas un tuvējo pagastu zemnieku kundzes.

Īsumā

Paraksta līgumu par būvdarbu uzsākšanu Kalnciemā ūdenssaimniecības projektā

Noslēdzoties iepirkuma procedūrai projekta «Ūdenssaimniecības pakalpojumu attīstība Kalnciemā», 22. martā starp Jelgavas novada pašvaldības komunālo uzņēmumu «Jelgavas novada KU» un SIA «Siltums Jums» parakstīts līgums par būvdarbu uzsākšanu. Projekta laikā paredzēts, ka uzņēmums veiks ūdens ieguves, attīrīšanas un uzglabāšanas, kā arī notekūdeņu attīrīšanas ietaišu projektēšanu un būvdarbus. Tāpat paredzēti darbi ūdenssaimniecības un kanalizācijas tīklu izbūvē. Realizējot projektu Kalnciemā, uzlabosies ūdens kvalitāte un apgāde, ko nodrošinās izveidotā dzeramā ūdens sagatavošanas stacija un rekonstruētā esošā ūdensapgādes sistēma. Tāpat projekta laikā uzlabos notekūdeņu savākšanas, izvades un attīrīšanas sistēmu. Projekts, kas tiks īstenots līdz 2014. gada oktobrim, tiek finansēts no Kohēzijas fonda līdzekļiem, kur KF līdzfinansējums ir 94,97 procenti (1 104 807 lat), savukārt SIA līdzfinansējums – 5,029 procenti jeb 58 506,77 lat. Projekta kopējās attiecināmās izmaksas ir 1 163 313,77 lat.

IEGULDĪJUMS TAVĀ NĀKOTNĒ

Martā no mums aizgājuši...

- Valērija Janušauska, Svēte** (21.12.1919. – 02.03.2012.)
- Josifs Počepko, Kalnciems** (06.12.1928. – 02.03.2012.)
- Nikolajs Kononovičs, Svēte** (22.02.1928. – 02.03.2012.)
- Kazemirina Verpakovska, Platone** (10.04.1924. – 03.03.2012.)
- Ģertrūde Skripka, Līvberze** (25.10.1921. – 04.03.2012.)
- Barbara Buklovskā, Eleja** (17.04.1921. – 04.03.2012.)
- Sergejs Žuravļovs, Valgunde** (23.01.1968. – 08.03.2012.)
- Zinaida Žuravļova, Valgunde** (20.04.1970. – 08.03.2012.)
- Laima Andrauska, Jaunsvirlauka** (12.08.1941. – 08.03.2012.)
- Elmārs Magoniņis, Eleja** (04.06.1947. – 10.03.2012.)
- Modris Ivanovs, Eleja** (24.10.1953. – 09.03.2012.)
- Janīna Vuškāne, Jaunsvirlauka** (06.10.1926. – 12.03.2012.)
- Ēriks Zigfrīds Audzēknis, Sesava** (27.01.1932. – 12.03.2012.)
- Andrejs Dunaiskis, Platone** (27.09.1953. – 12.03.2012.)
- Jelizaveta Pašijina, Kalnciems** (22.06.1932. – 13.03.2012.)
- Edvīns Kalvelis, Eleja** (19.04.1942. – 15.03.2012.)
- Mirolava Vajuka, Platone** (25.07.1944. – 16.03.2012.)
- Marija Miņeva, Līvberze** (27.12.1925. – 17.03.2012.)
- Marija Isaka, Kalnciems** (03.10.1928. – 17.03.2012.)
- Galina Suško, Līvberze** (13.04.1938. – 18.03.2012.)
- Viktors Rukmanis, Jaunsvirlauka** (29.10.1955. – 19.03.2012.)
- Dzidra Grābena, Vilce** (09.01.1931. – 20.03.2012.)
- Marija Bundere-Evarte, Kalnciems** (26.02.1940. – 22.03.2012.)
- Viktors Baranoss, Jaunsvirlauka** (25.04.1948. – 24.03.2012.)
- Staņislavs Gričus, Zālenieki** (04.01.1939. – 26.03.2012.)
- Imants Smilga, Līvberze** (26.12.1929. – 27.03.2012.)
- Biruta Godele, Svēte** (28.04.1936. – 30.03.2012.)
- Alfons Vinters, Vircava** (25.07.1933. – 30.03.2012.)
- Jevgenija Kononoviča, Svēte** (03.02.1927. – 30.03.2012.)

Svēte

Uzklausīda idejas par kultūras dzīves organizēšanu Jēkabniekos

Lai uzklautu Jēkabnieku iedzīvotāju vēlmes un idejas par kultūras dzīves veidošanu tieši Jēkabnieku ciemā, kultūras nama vadītāja Sandra Jākobsone rīkoja tikšanās ar iedzīvotājiem. Izskanējušas idejas par ritma grupas veidošanu jauniešiem, sporta deju nodarbībām, teātra pulciņu, bet kultūras nama vadītāja aicina arī citus izteikt savu viedokli.

«Mans mērķis ir apzināt Jēkabnieku iedzīvotāju vēlmes, tāpēc aicinu – nāciet pie manis ar savām idejām! Nav obligāti jāpiedalās pulciņos, iespējas ir ļoti dažādas – gan tematiskie pasākumi, gan dažādu klubiņu dibināšana,» tā S.Jākobsone.

Uz tikšanos bija ieradušies ap 20 cilvēku. «Izskanēja doma par sporta deju nodarbībām un iespēju darboties teātra pulciņā. Atnākušās mammas labprāt piedalītos tautisko deju kolektīvā. Viena kundze, kura pati dzīvo pilsētā un atbrauc ciemos pie meitas uz Jēkabniekiem, ir gatava mācīt šūšanas prasmes un citus

rokdarbus,» stāsta kultūras nama vadītāja. Savas idejas iedzīvotāji var paust, zvanot Sandrai pa tālruni 26081630 vai dodoties uz kultūras namu pirmdienās – tajā piedalījās pulksten 12 līdz 18.

Rīkot tikšanos ar iedzīvotājiem un izziņāt viņu vēlmes vadītāju pamudināja plaši apmeklētais Jēkabnieku kultūras nama atklāšanas pasākums – tajā piedalījās pagasta pašdarbnieku deju kolektīvi «Brūklenājs» un «Sānsolis», vokālais ansamblis «Nianse», rudenī dibinātais zēnu vokālais ansamblis un folkloras kopa «Dālava», savukārt grupas «Kantoris 04» spēlēja balli apmeklēja ap 400

dejojam gribētāju pat no Bauskas un vēl tālākām vietām.

S.Jākobsone saka paldies Jelgavas novada domes pārstāvjiem, projektu rakstītājiem, finansistiem, deputātiem, ceļniecības firmai «Uzars» par to, ka Svētes pagastā ir vieta, kur iedzīvotāji var tikties gan ikdienā, gan svētku reizēs. «Paldies arī Svētes pagasta pašdarbības kolektīviem, Jelgavas folkloras kopai «Dimzēns» un Dainai Dārziņai ar komandu, kas gādāja cienastu atklāšanas pasākumā, un visiem par labiem vārdiem un atbalstu,» tā viņa, piebilstot, ka kultūras nama telpas iedzīvotāji var izīrēt dažādiem pasākumiem (jubilejām, kāzām un citām vajadzībām), iepriekš vienojoties ar vadītāju un pagasta pārvaldnieku.

Eleja Apgūst modernās tehnoloģijas

Elejas bērnu darza «Kamenite» sagatavošanas grupas «Mārites» audzēkņi sākuši apgūt modernās tehnoloģijas – viņi jau pāris mēnešu strādā ar interaktīvo tāfeļu.

«Kamenītes» vadītāja Indra Buse uzsver, ka, izmantojot jaunākās tehnoloģijas, iespējams kvalitatīvāk sagatavot bērnu pamatizglītības apguvei. «Interaktīvo tāfeļu izmantojam rotaļnodarbībās, individuālajā un patstāvīgajā darbā. Bērni ar lielu

interesi un prieku strādā ar tāfeļu, ļoti ātri apgūst jaunus darba variantus un iemācās izmantot daudzās piedāvātās iespējas,» stāsta iestādes vadītāja. Viņa piebilst, ka pirmajās nedēļās daudzi bērni pat lūguši vecākus nākt viņiem pakalā vēlāk, lai pēc pusdienā varētu ilgāk darboties pie tāfeles individuāli.

Tāfele iegādāta, pateicoties sagatavošanas grupas «Mārites» pirmsskolas skolotāju Ilzes Burenkovas un Marikas Davidčukas iniciatīvai un sponsoru – Vangaļu ģimenes, Cauņu

ģimenes, Lavenieka kunga, Gustiņu ģimenes, LPKS «Latraps», Elejas servisa SIA «Antons Plus», z/s «Sīļi», IK «Kanto», biedrības «Elejas Kamene» – atbalstam.

Noskaidroti Mis un Mistery

Pēc septiņu gadu pārtraukuma Elejas vidusskolā atkal noticis sagatavot «Mis un Mistery Elejas vidusskola 2012». Par Mis kronēta 12. klases skolniece Eva Lejava, par Misteru – viņas klasesbiedrs Dins Borisovs.

Elejas vidusskolas ārpusstundu darba organizatore Ivita Lejava stāsta, ka dalībnieki – pieci puīši un viena meitene – gatavojoties konkursam, apguva dažādu stīlu dejas, arī valsī, skatuves runas imitācijas,

iemācījās dejas kompozīciju.

Pirmais iznāciens bija pavasarīgos tērpos, un katrs dalībnieks iepazīstināja ar sevi. Otrās – Vasara jeb Viņi dejojā vienu vasaru, kurā pāri rādīja savu dejotprasmi, izpildot pašu izvēlē-

ta stīla deju: rokenrolu, latviešu tautas deju, tango, krievu tautas deju un disco dance. Trešajā iznāciņā «Rudens» dalībnieki demonstrēja savu stīlu rudenī un prasmi skaītīt dzeju par mīlestību, bet ceturtajā izdejoja valsī un atbildēja uz aktuālu jautājumu.

Vice Mis un Mistera titulu ieguva Lāsma Beļkus (9.b) un Artjoms Kapirovskis (9.a), savukārt skatītāju simpātijas piederēja Madarai Šiliņai (10.a) un D.Borisovam.

Vilce Vilces muižas zāle atguvusi «seju»

Pateicoties pagasta pārvaldes atvēlētajiem līdzekļiem, Vilces muižas kungu mājas jeb Vilces pamatskolas zāle veikta kapitālais remonts.

Vilces pamatskolas pārstāve Zanda Reinvalde stāsta, ka remonts sākts decembrī un to veica SIA «Amara Int». Tā kā Vilces muiža ir valsts nozīmes kultūras piemineklis, darbi saskaņoti ar Valsts kultūras pieminekļu aizsardzības inspekciju.

Nu muižas zāle tikusi pie jauna apgaismojuma, ozolkoka parketa,

kā arī skaista sienu krāsojuma. Tika restaurētas vienīgās oriģinālās durvis, pēc kuru parauga izgatavotas arī pārējās zāles durvis. Drīzumā zālī izdaiļos krāšņi aizkari. «Skolas zāle nu kļuvusi mājīgāka, tajā tiek rīkoti pasākumi, bet

ikdienā brīvajos brīžos skolēni var skatīties jauno televizoru,» tā Z.Reinvalde, sakot paldies pagasta pārvaldes vadītājam Andai Dugei, darbu vadītājai Irinai Šemetai, būvuzraugam Jānim Zarānam un Vilces pagasta Tūrisma informācijas centra vadītājai Milijai Zibertei.

Jāpiebilst, ka izremontētā zāle būs skaista dāvana un pārsteigums Vilces pamatskolas salidojuma, kas notiks 2. jūnijā, apmeklētājiem. Reģistrēšanās un papildu informācija par salidojumu – pa tālruni 63061085.

Sapulcē prezentē paveikto

Vilces pagasta iedzīvotāju sapulcē, kurā ar iedzīvotājiem tikās gan pagasta, gan novada pašvaldības administrācija un dažādu jomu speciālisti, pagasta pārvaldes vadītāja Anda Duge prezentēja paveikto kopš novada izveides.

Kā nozīmīgākos notikumus pagastā kopš novada izveidošanas viņa min desmit projektus,

kas vērsti uz pagasta dzīves līmeņa celšanu, īstenošanu; vairāku neapdzīvotu dzīvokļu remontu (remontdarbi veikti desmit dzīvokļos un piešķirti līdzekļi piecu daudzdzīvokļu māju remontiem); zemes lietu sakārtošanu, īpašumu ierakstīšanu zemesgrāmatā (zemesgrāmatā nostiprinātas 14 īpašumu īpašumtiesības); simlatnieku veiktos darbus; Vilces muižas aktu zāles rekonstrukciju. Savukārt prob-

lemātiski ir daudzdzīvokļu māju apsaimniekošanas, meliorācijas un ceļu uzturēšanas jautājumi.

«Priecēta, ja šādās tikšanās reizēs būtu lielāka iedzīvotāju aktivitāte, jo tā ir iespēja, tīkoties ar speciālistiem, risināt kādu sasāpējušu problēmu. Tāpat iedzīvotāji aicināti nākt ar savām idejām un priekšlikumiem par to, kas būtu darāms pagastā,» tā A.Duge.

Valgunde Vitoliņu ciema iedzīvotāju ievēribai

Valgundes pagasta pārvalde atkārtoti atgādina: par mēnesi patērēto ūdeni un kanalizāciju (ja ir kanalizācija) abonentu

grāmatīnā līdz katra nākamā mēneša 5. datumam jāaizpilda kvītis un augšējā kvītis – paziņojums jānogriež un jāiemet kastē. Kastes

atrodas Vitolu ielā 1 (pirmajā kāpnu telpā), Mehanizatoru ielā 3 (pie ieejas ēkā no Jelgavas šosejas puses), Paegļu ielā 6.

«Avotiņi» uzstāsies lielkoncertā

Kultūras centra kolektīvs «Avotiņi» – 48 bērni – 4. maijā Ķīpsalā uzstāsies pasākumā «Magic Dance Expo 2012» mūsdienīgu deju lielkoncertā «Durvis vaļā».

«Avotu» vadītāja Egija Šuneiko stāsta, ka mazie atraktīvie dejojā demonstrēs krāšņus tērpus un dejas savienos show, hip-hop, break dance, laikmetīgu un džeza deju. «Paldies kolektīva vadītājai Samītei Beltei, kura

spēj ar savu enerģiju pulcināt tik lielu pulku mazu, izturīgu dejojāju. Mēs lepojāmies!» tā E.Šuneiko, piebilstot, ka pagastā lepojas ar ikvienu kolektīvu un cilvēku, kurš nesēž mājās, bet iesaistās sabiedriskajā dzīvē.

Mākslinieki demonstrē labu sniegumu

Kalnciema vidusskolas Visuālās mākslas un tēlotājmākslas studijas audzēkņi ar labiem panākumiem piedalās dažādos konkursos. 17. starptautiskajā bērnu mākslas konkursā «Manas tautas etnoloģiskais apģērbs un folkloras» Slovēnijā 9. klases skolniece Dina Freimane (darbs attēlā) un 10. klases skolniece Zanda Jēgermane kļuva par laureā-

tēm. XI Starptautiskajā visuālās plastiskās mākslas konkursā «Es dzīvoju pie Baltijas jūras», kuru organizē Jūrmalas Mākslas skola ar Jūrmalas domes un UNESCO atbalstu, atzīnību guva Kristīne Švalbe (4. klase). IV Mākslas un mūzikas festivālā «Toņi un pustoni» Santas Ābomas, Andras Briedes, Dāvja Beitlera darbi tālāk izvirzīti Zemgales reģiona skatei.

Jaunsvirlauka Rīko projektu konkursu

Jaunsvirlaukas pagasta pārvalde rīko projektu konkursu iedzīvotāju grupām, kas vēlas savā pagastā vai daudzdzīvokļu mājā kaut ko uzlabot, informē pārvaldes vadītāja Solveiga Arņite. Pieteikumus varēs iesniegt līdz maija beigām.

«Mums patika Nīderlandes finansētais projektu konkurss, kurā arī mūsu pagasta biedrības un organizācijas startēja ar panākumiem, tāpēc nolēmām: līdzīgu projektu konkursu vēlamies rīkot paši, lai mudinātu

iedzīvotājus iesaistīties, pašiem domāt par apkārtni vidi un darīt,» stāsta S.Arņite. Ideju akceptējusi Jelgavas novada pašvaldība un atvēlējusi nepieciešamo finansējumu.

Kopējais finansējums ir 2500 latu, bet maksimālā summa, kas var tikt piešķirta vienam projektam, ir 500 latu. Tomēr projektu pieteicējiem jāreķinās, ka 30 procenti no projekta kopējām izmaksām viņiem jāatrod pašiem – pašvaldība nodrošinās finansējumu 70 procentu apmērā. «Gaidām idejas, kā pagasta iedzīvotāji ir gatavi

uzlabot savu dzīves telpu. Kāds varbūt vēlas ierīkot pagalmā rotaļliet laukumus, bet daudzdzīvokļu mājās iedzīvotāji varbūt vienojas par logu nomaņu vai soliņu ierīkošanu,» tā pārvaldniece, piebilstot, ka realizētos projektus vēl vērtēs speciāla komisija un labākajam tiks pasniegta balva.

Ar konkursa nolikumu var iepazīties mājas lapā www.jelgavasnovads.lv sadaļā «Jaunsvirlauka» vai «Līdumos» pie Ellas Jerofejevas (tālrunis 26369837).

Skola piedalās projektā

Šajā mācību gadā Staļģenes vidusskola uzsākusi ES Mūzizglītības programmas projekta «Dzimuma diskriminācijas novēršana izglītībā» īstenošanu, kurā piedalās arī Pitešti 16. skola Rumānijā, Sinningtonas sākumskola Lielbritānijā, Nesemi Sahi pamatskola Turcijā, Agrotehniskās un vispārējās izglītības kombinētā skola Polijā.

Katrā no dalībiskolām jau notikušas vairākas ar projektu saistītas aktivitātes – aptauja par dzimumu līdztiesības jautājumiem, pētījumi par iestādēm, NVO, vēsturiskajiem aspektiem, vizuālās mākslas izstāde «Diskriminācija», sanāksmes, izveidoti informatīvi materiāli. Bijusi arī divi braucieni uz ārvalstīm – oktobrī Staļģenes vidusskolas pārstāvji viesojās Turcijā, bet feb-

ruārī – Anglijā. Vēl paredzēts brauciens uz Rumāniju un Poliju, bet 2013. gada ziemā visi projekta dalībnieki viesosies Staļģenē.

Projekta ideja radās, īstenojot sadarbības projektu starp Jelgavas novada pašvaldību un Rumānijas Ardžešas pašvaldību. Papildu informācija atrodama mājas lapā www.stalgenesskola.lv.

Sesava Aicina novērtēt Sesavas parka projektus

Pateicoties LLU docentei Silvijai Rubenei un 4. kursa ainavu arhitektūras un priekšmetu projektētājam, izstrādāti seši ainavu projekti Sesavas parkam. Iedzīvotāji tos var apskatīt un izteikt savu vērtējumu.

Parka projekti līdz 21. aprīlim apskatāmi Sesavas tautas namā, bet vēlāk – Sesavas pagasta pārvaldē. «Ikviens var izteikt savu vērtējumu

un ierosinājumus par konkrētu projektu, un iedzīvotāju priekšlikumi tiks ņemti vērā, ieceri realizējot,» tā pagasta pārvaldes vadītājs Jānis Skrauplis.

Projektus izstrādāja D.Ungure, S.Aišpure, I.Vitkovska, J.Kriviņa, M.Gordejenko un L.Muceniece.

Dāvina bibliotēkai grāmatas

Atsaucoties bibliotēkas rīkotājai labdarības akcijai, nedēļas laikā saņemti 152 lāti, par kuriem iegādātas 22 jaunas grāmatas visām gaumēm – gan jauniešu kultūras literatūra, gan fantastika, gan vēsturiskie un kriminālromāni.

Bibliotēkas vadītāja Dzidra Šulce saka paldies visiem tiem, kuri ziedoja naudu jaunām grāmatām: SIA «Sesava» valdes priekšsēdētājai Jānim Taboram, zemniekam Uldim Vāngalim, Ritai un Andrim Rāviņiem, Aijai Udalojai, pagasta pārvaldes darbiniecēm Santai Kauf-

manei, Sandrai Ārmanei, Vijai Alksnei, Natālijai Tomsonei, pašvaldības policistam Večeslavam Abramenko, pagasta dārzniecei Inītai Šulcei, aptiekas vadītājai Velgai Gūtmanei, SIA «Sesava» grāmatvedēm Ritai Pažmeckai un Gitai Krāčejai, skolotājām Baibai Baičonokai, Guntai Bērziņai, Elgai Kostikai, Veronikai Pūliņai, zemniekiem Līgai Lielcepurei, Ivetai un Anītai Beķerēm, Rasmai Zaļkalnei, Olgai Šimonei, dakterēm Skaidrītei Stīlei un Guntai Kupčai, bibliotēkas lasītājiem Jurim Lazdiņam un Ilmāram Volodkai, māmiņai Baibai Ribakīnai. «Turklāt ne visi, kuri ziedoja līdzekļus grāmatu

iegādei, paši ir bibliotēkas lasītāji,» uzsver bibliotēkas vadītāja.

Jāpiebilst, ka J.Tabors bibliotēkai uzdāvinājis arī sešas Jūlija Beļavnieka grāmatas «...bet tā bija!», kas atspoguļo Latvijas lauku pārvērtības no 1940. līdz 1991. gadam un uzskatāma par bibliogrāfisku retumu – Jelgavas pilsētas, novada un Ozolnieku novada bibliotēkās kopumā pieejami vien divi eksemplāri.

Lai jaunās grāmatas ātrāk nonāktu pie lasītājiem, tās apstrādāt palīdzējuši čaklie palīgi – skolēni. Katrā grāmatā ir ielīme, kurā norādīti visi ziedotāju vārdi.

Glūda Gaida idejas jaunajam pasākumu ciklam «Neturi sveci zem pūra»

Ar nodarību par dārza darbiem noslēdzies pasākumu cikls «Neturi sveci zem pūra» saietā namā, bet iedzīvotāji jau aicināti iesūtīt idejas, ko vēlētos uzzināt nākamajos pasākumos, kas atsāksies oktobrī.

«Vispirms gaidām priekšlikumus,

ko pagasta iedzīvotāji vēlētos uzzināt, apgūt. Tāpat, ja kāds kaut ko prot un ir gatavs dalīties pieredzē ar citiem, labprāt to izmantosim.» tā pagasta pārvaldes vadītāja Silvija Ziberste, piebilstot, ka tie, kuri vasarā iecerējuši doties ceļojumā, aicināti kādā no pasākumiem pastāstīt par redzēto, uzzināto

un dalīties iespaidos. Priekšlikumus un ieteikumus apkopos senioru biedrības locekle Ausma Prieciņa (tālrunis 29604339, e-pasts: ausma.pr@inbox.lv).

Jāpiebilst, ka pasākumu cikls «Neturi sveci zem pūra» notiek no oktobra līdz aprīlim.

«Nākotne» svin dzimšanas dienu

Ar tradicionālo sadanci «Ak, pavasar, ak, pavasar» Glūdas pagasta vidējās paaudzes deju kolektīvs «Nākotne» nosvinējis savu dzimšanas dienu.

Kolektīva vadītāja Ilze Lomakina stāsta, ka tie ir svētki ne tikai pašiem dejojotajiem un viņu draugiem no citiem kolektīviem, bet arī pagasta iedzīvotājiem – sadancis ik gadu ir kupli apmeklēts, turklāt pēc tā dzirdamas tikai labas atsauksmes. Šogad sadancē, ieskaitot mājniekus, pieda-

lījās astoņi kolektīvi – Durbes novada «Re, kā», Liepājas Valsts tehnikuma jauniešu deju kolektīvs «Odziņa», Lielvārdes «Lāčplēsis», Rīgas Ilguciema jauniešu deju kolektīvs «Dejotprieks», Jaunbērzes dāmu vokālais ansamblis «Ilūzija», kura sastāvā dzied arī nu jau

slavenās māsas Legzdīņas, Svētes «Sānsolis» un Zaļenieku jauniešu deju kolektīvs. «Ar dažiem kolektīviem draudzējamiem jau gadus sešus septiņus, un viņi brauc ciemos pie mums, mēs – pie viņiem.» tā Ilze. Viņa pateicas visiem atbalstītājiem, īpaši pagasta pārvaldei.

Nākamgad «Nākotne» svinēs 15. jubileju. Lai gan darbs pie pasākuma noris plānošanas vēl nav sāksis, vakara vadītājs gan jau zināms – tas būs mīms aktieris improvizators Uģis Točs.

Pirts strādās arī vasarā

Pagasta pārvalde informē, ka publiskā pirts, kas atrodas Nākotnes saietā namā, strādās arī vasarā, ja vien būs pieprasījums.

Zaļenieki Pagastā – jaunatnes lietu koordinators

No janvāra Zaļenieku pagastā strādā jaunatnes lietu koordinators Mārcis Grīslis. Viņš par savu galveno uzdevumu uzskata jauniešu motivēšanu iesaistīties apkārtnē notiekošajā un nebūt vienaldzīgiem.

«Līdz šim mans lielākais paveiktais darbs ir piedalīšanās sadraudzības spēlēs Vircavā – spēlējām florbolu un volejbolu,» stāsta M. Grīslis, atzīstot, ka nokomplektēt komandu bijis diezgan viegli, jo pagasta jaunieši sporto labprāt. Tagad jādoma

par aktivitāšu rīkošanu savā pagastā. «Tās varētu būt sportiskas aktivitātes un dažādi semināri, piemēram, par

neformālo izglītību, atkarībām,» pieļauj koordinators, norādot, ka svarīgākais ir saprast, ko jaunieši paši grib un kas viņus interesē. «Veidu, kā iesaistīties, var atrast ikviens – kāds labprāt sporto un piedalās sacensībās, citam varbūt ir organizatora talants, un viņš var rīkot pasākumus,» tā M. Grīslis, uzsvērt, ka tieši tāpēc galvenais ir panākt, lai jauniešiem nebūtu vienaldzība.

Ar M. Grīslis var sazināties pa tālruni 20029206 vai e-pastu: marcis.grislis@gmail.com.

«Bērnu žūrija» nopelna ekskursiju

Noslēdzoties 2011./2012. gada lasīšanas veicināšanas projektam «Bērnu žūrija», eksperti, kas tajā piedalījās, saņēma dāvanu no pašvaldības – ekskursiju uz Jelgavas Svētās Trīsvienības baznīcas torni.

Bibliotēkas vadītāja Līga Strazdiņa stāsta, ka ekskursija visiem patika, jo bērni tajā uzzināja par Zemgales prezidentiem, Jelgavas

vēsturi, tautastēriem. Vadītāja uzsver, ka ne vienmēr jādodas tālu prom, lai gūtu patīkamus iespaidus, turklāt zināt savas apkārtnes vēsturi ir tikai gods.

Eksperti: 2. klase – Iveta Strazdiņa, Dana Gulbe, Laura Upmale; 3. klase – Evelīna Kindure, Māra Babre, Sanda Jurāne, Enija Eglīte; 4. klase – Elizabete Ozola, Renāte Daugaviņa, Artis Upmalis, Daniels Kindurs; 5. klase – Jolanta Reinfelde, Karīna Baumanē; 7. klase – Irina Mosalova,

Žanete Šulca; 8. klase – Linda Dauģaviņa, Santa Reinfelde.

Zaļenieku bibliotēka «Bērnu žūrija» piedalās jau sešus gadus.

Līvberze Startē projektā, lai rīkotu radošās darbnīcas

Biedrība «Ģimenes centrs – Nāc!» cīnās projektu konkursā «Lābie darbi». Lai iegūtu finansējumu bērnu radošajai darbnīcai, interneta balsojumā jāsavāc pietiekami daudz balsu. Balsošana ilgs līdz 30. aprīlim.

Biedrības pārstāve Smaida Vērza stāsta, ka vasaras radošā darbnīca «Stropiņš» Vārpā notiek jau četrus gadus. Arī šovasar plānots to rīkot. Nepieciešamais finansējums ir 494 latī. «Darbnīcā 25 bērni iesaistīsies sportiskās, izglītojošās un attīstošās nodarbībās,» stāsta S. Vērza.

Ceļus vēl negreiderē, jo fīra caurtekas

«Mainīgo laika apstākļu un ierobežoto finanšu dēļ vispirms greiderēsim tikai «sasāpējušos» ceļa posmus, bet līdz ar sausāka laika iestāšanos – visus pašvaldības ceļus,» iedzīvotājus mierina pārvaldes vadītāja Ruta Medne.

R. Medne skaidro, ka greiderēšana aizkavējusies, jo tiek labotas

Arī pērn biedrība startēja «Labo darbu» konkursā un tikusi līdz interneta balsošanai, bet atbalstāmo projektu vidū neiekļuva. Tad finansējumu piešķirusi Jelgavas novada pašvaldības Izglītības pārvalde.

«Ideja radās tāpēc, ka Vārpa ciemā nav bērnu dārza un arī pasākumu un aktivitāšu tieši bērniem tobrīd bija maz. Nu jau darbnīcu gaida domas mūsu pašu bērni, gan tie, kuri te vasarā ciemojas pie radiem,» tā Smaida.

Nobalsot iespējams www.lābie-darbi.lv (bezmaksas SMS) un www.draugiem.lv, sadaļā «Lābie darbi». caurtekas, lai nodrošinātu lieko ūdeņu novadīšanu pa grāvjiem. Šiem darbiem iztērēti 1275 latī, bet valsts piešķirtā nauda ceļu remontam ir 1800 latu mēnesī. Pirmām kārtām tiks greiderēts Būriņu ceļš un Vārpa ceļi. Vēl šovasar plānots veikt arī nelielus Jelgavas ielas daudzdzīvokļu māju iebraucamo ceļu remontus.

Platone Meklēs līdzekļus grāvju sakārtošanai

«Mums visos ciemos ir problēmas ar meliorāciju – grāvji gar ielām un ceļiem ir aizauguši, mājās slikt, cilvēki raksta iesniegumus un lūdz palīdzību,» tā pagasta pārvaldes vadītājs Vladislavs Pogoželskis. Viņš skaidro, ka situāciju atrisinās tikai kapitāla grāvju un caurteku tīrīšana, bet tai šobrīd līdzekļu nav.

«Grāvju tīrīšana un uzturēšana būtu jāveic apmēram reizi piecos gados, bet vismaz pēdējos desmit gadus tas nav darīts. Līdz šim tas bija jādara par naudu, kas atvēlēja ceļiem jeb no tā sauktā Autoceļu fonda. Valsts pēdējos gados finansējumu tikai samazina, un līdzekļu knapi pietiek ceļu seguma uzturēšanai un sniega tīrīšanai, kur nu vēl grāvju tīrīšanai,» V. Pogoželskis skaidro situāciju. Tāpēc tagad, lai situāciju labotu, nepieciešama kapitāla tīrīšana – jāņem ceļmalu uzaugums, jāiztīra grāvji un caurtekas, varbūt dažas caurtekas pat jānomaina. «Tas ir nopietns un dārgs darbs. Protams, mēs varētu kaut ko

pabakstīties tāpat, bet gaidītos rezultātus tas nedos. Tas ir jāpaveic tā, lai vismaz gadus piecus vēl būtu jūtams rezultāts,» tā pārvaldes vadītājs, piebilstot, ka Lielvircavā situācija esot mazliet labāka, jo SIA «Lielvircavas agro», tīrot laukmalu grāvjus, izdara labu arī ceļiem.

Šobrīd ar pašvaldības speciālistiem uzsāktas diskusijas par meliorācijas sistēmas sakārtošanu ne tikai Platones pagastā, bet visā novadā, un tiks meklētas iespējas rast līdzekļus nepieciešamajiem darbiem. «Aicinām iedzīvotājus būt saprotošiem: situācija tiks uzlabota, bet to nevar izdarīt uzreiz,» tā V. Pogoželskis.

Lielplatone Top pagasta himna

Šobrīd notiek darbs pie Lielplatones pagasta himnas, kas uzskatāma teju par visu pagasta iedzīvotāju kopdarbu – vārdus, ņemot vērā iedzīvotāju idejas un priekšlikumus, sarakstīja bibliotēkas vadītāja Māra Puriņa un pensionētā skolotāja Aija Popiļa, bet mūziku komponēs Zita un Māris Kurševi.

«Ideja pieder Mārai – iedzīvotāji tika aicināti iesniegt savu teksta variantu. Jā, man kādreiz uzrakstās pa dzejoliem, bet nebiju domājusi piedalīties. Dzejoli beigās uzrakstīju, tomēr vēl šaubījos – iesniegt vai ne, bet Māra mani pierunāja,» stāsta Aija. Rezultātā bija vien divi dzejoļi – Aijas un Māras. Lai gan žūrija priekšroku devusi Aijas dzejolim, rezultātā no abiem tapis viens – tiesa, mainīts gan ritms, gan saturs. Pilnīgi gatavs tas gan vēl

neesot, jo, komponējot mūziku, vēl var būt kādas korekcijas. «Himna nedrīkst būt pārāk gara, bet tai ir jāasociējas ar mūsu pagastu, tāpēc tekstā ir pieminēts, ka Lielplatone ir senas tradīcijas, dzīvo brīnišķīgi cilvēki, ir ļoti skaista daba. Tieši vide ir viens no galvenajiem avotiem, kas iedzīvotājus priecē ikdienā: mums ir divas upes – Sidrabe un Platone, pils, lieli gulbju dīķi, liepu alejas,» tā Aija. Savu artavu himnas teksta tapšanā deva arī pagasta iedzīvotāji, kuriem Māra parādīja uzmetumus un lūdza izteikt savas domas par to, ar ko viņiem asociējas pagasts, kas ir tās vērtības, kuras noteikti būtu jāpiemin himnā.

«Lielplatone – tu mīlestība un darbs, Mūsu sapņu un cerību sargs. Dzīves gadi šeit rit un stājas, Lielplatone mūsu saknes un mājas,» tā skan himnas piedziedājums.

Pēta Lielplatones muižas klēts vēsturi

Uzsākts projekts Lielplatones muižas klēts izpēti un restaurācijai. Tāpēc aicināti atsaukties iedzīvotāji, kuru rīcībā ir senas fotogrāfijas,

dokumenti vai citas vēstures liecības par Lielplatones muižas apbūves objektiem, parku. Tālrunis informācijai – 25432285 (Zanda).

Kalnciems Apsekos pašvaldības zemes

Aprīlī Pašvaldības policija kopā ar pagasta pārvaldes speciālistiem veiks pašvaldības zemi apsekošanu Kalnciema pagasta Kalnciema teritorijā.

«Apsekošanas laikā tiks iz-

vērtēta pašvaldības zemi un ēku lietošanas tiesiskums, tāpēc iedzīvotājiem jābūt gataviem pēc uzaicinājuma ierasties pagasta pārvaldē un uzrādīt zemes vai ēkas lietošanas tiesības apliecinājošus dokumentus,» informē pārvaldes

vadītāja Gaļina Koroļova. Viņa piebilst, ka, iestājoties siltākam laikam, tiks apsekota arī pārējā Kalnciema pagasta teritorijā esošo pašvaldības zemi stāvoklis un novērtēta to pašreizējā izmantošana.

Uzstādīts bankomāts

Kalnciemā, veikalā «Orhideja» Vidus ielā 1, ir uzstādīts «Swedbank» bankomāts. Tiesa, šobrīd tas pieejams tikai veikala darba laikā – katru dienu no pulksten 8 līdz 22.

Nu Kalnciema iedzīvotājiem vairs nav jāmēro ceļš uz tuvējām pilsētām – Rīgu, Jelgavu, Jūrmalu. Ar šādām neērtībām iedzīvotājiem nācās saskarties pēc «Krājbankas» bankomāta likvidēšanas.

Adrešu sakārtošana notiek lēni, bet ar panākumiem

Pagasta pārvalde saka paldies visiem Kalnciema iedzīvotājiem, kuri aktīvi atsaucās un vērsās pārvaldē ar lūgumu

atbilstoši jaunajam teritorijas plānojumam un sakarā ar ciema statusa likvidēšanu un ciemu robežu maiņu sakārtot adreses savos

īpašumos esošiem adresācijas objektiem. Tiem, kas to vēl nav izdarījuši, lūgums vērsties pagasta pārvaldē.

Vircava Paldies Sarmītei Sustrupei par darbu!

Veselības stāvokļa dēļ darbu pārtraukusi ilggadējā Vircavas tautas nama vadītāja Sarmīte Sustrupe. Pagasta pārvalde saka Sustrupes kundzei lielu paldies par ieguldīto darbu.

S. Sustrupe Vircavas tautas namā sāka strādāt 1984. gada 3. maijā. 1987. gadā viņa tika pārcelta darbā uz Jelgavas rajona kultūras namu, kur strādāja līdz 1990. gadam, kad atgriezās Vircavas ciema tautas namā, kur strādāja līdz šim.

«Sarmītei tuvs ir amatiertheātris. Viņa vienmēr ir strādājusi ar dramatiskajiem kolektīviem – gan ar gados pavisam jauniem aktieriem, gan pieaugušo kolektīviem. Šajā jomā gūti panākumi arī Latvijā. Sarmīte ir

tā, kas izloļojusi amatiertheātru festivālu «Bīne», kurš jau kļuvis par tradīciju. Savā laikā pēc viņas iniciatīvas tika iedibināta arī Spertāla balva par scenogrāfiju Latvijas teātros – tā saistīta ar scenogrāfu Arvīdu Miervaldi Spertālu, kura mājas «Žagatas» atradās Vircavas pagasta teritorijā. Tiesa, šī balva vairs netiek pasniegta. Sarmīte ir arī liela Vircavas vēstures zinātāja – viņu tā interesē, viņa to arī daudz pētījusi. Viens no jautājumiem, kas Sarmītei jo sevišķi tuvs, ir Vircavas muižas vēsture un saistība ar citām Bīrona muižām. Šīs zināšanas tika un tiek izmantotas tautas nama ikdienā – ir izveidots teatralizēts ekskursijas maršruts pa Vircavu, arī jaunāku laiku vēsture ir «atradusi pie-

lietojumu» tautas nama pasākumos, piemēram, tikuši rīkoti vircavnieku dzimtu vakari,» par S. Sustrupi stāsta pagasta sekretāre Aija Vertule. Vēl bijušajai tautas nama vadītājai radusies ideja par Vircavas upi kā saistošu elementu tās krastos esošo pagastu pasākumam.

Jāpiebilst, ka Sarmīte ar vīru Gestu izaudzinājusi piecus bērnus un sagaidījusi arī pulku mazbērnu.

Jauniešu centri – arī Mazlaukos un Oglainē

Lai jauniešiem dotu iespēju saturīgi pavadīt brīvo laiku, Mazlaukos un Oglainē tiks atvērtas Jauniešu centra filiāles.

No 1. maija bijušo konsultāciju punktu telpās sāks darboties

Jauniešu centra filiāles – Oglainē otrdienās un ceturtdienās no pulksten 17 līdz 19, sestdienās no 14 līdz 17; Mazlaukos otrdienās, ceturtdienās un sestdienās no 14 līdz 17. Mazlaukos filiāles darbu koordinēs Viktorija Savčenko, Oglainē – Anas-

tasija Virlana. Lai filiāles veiksmīgi darbotos, pagasta pārvalde rada iespēju salabot datorus un sakārtot interneta pieslēgumu. Centros gaidīti arī pieaugušie, kuriem jaunieši nepieciešamības gadījumā palīdzēs darbā ar datoru un internetu.

Pasākumi

Eleja

✓12. maijā – Starptautiskās Ģimenes dienas pasākums (skvērā pie bijušā universālveikalā). Ieeja – bez maksas. (Nelabvēlīgos laika apstākļos pasākums nenotiks.)

Gludā

✓20. aprīlī pulksten 19 – diskotēka (kultūras namā). Biļešu cena – Ls 1,50.

✓11. maijā pulksten 14 – Mātes dienai veltīts koncerts. Piedalās Šķibes pamatskolas skolēni un Jelgavas novada Mūzikas un mākslas skolas audzēkņi (kultūras namā). Ieeja – bez maksas.

✓12. maijā pulksten 12 – radošā darbnīca «Dāvana manai māmiņai». Dāvānu gatavošana, izmantojot dekupēšanas tehniku. Līdzī jāņem dāvināmais priekšmets (dienas centrā «Zemgale»).

Jaunsvirlaukā

✓20. aprīlī no pulksten 18 līdz 22 – bērnu (sākot no 4. klases) tematiskā diskotēka («Lidumu» zālē). Biļešu cena – Ls 0,50.

✓22. aprīlī pulksten 11 – Ģimeņu sporta diena. Tiek aicinātas gan ģimenes, gan citi interesenti. Ieeja – bez maksas («Jaunlidumos» Dzirnīkos).

Kalnciemā

✓Aicinām pieteikties izbraukumam uz Liepājas teātra izrādī «Raganas» Slampes kultūras namā 20. aprīlī pulksten 18.15. Biļešu cena – Ls 6; ceļa izdevumi – Ls 2,50. Pieteikties pa tālruni 63069681, 29100948 (Dace).

Lielplatone

✓21. aprīlī no pulksten 22 līdz 3 – «Diskoballe 70. – 80. gadu stilā». Ierašanās attiecīgo gadu stila apģērbā (tautas namā). Biļešu cena – Ls 2. Galdiņu rezervēšana pa tālruni 26827971 (Ilze).

✓4. maijā pulksten 19 – pašdarbības kolektīvu koncerts «Maija vakarā zilā» (tautas namā). Ieeja – bez maksas. Informācija pa tālruni 26827971 (Ilze).

Līvberzē

✓27. aprīlī pulksten 19 – Dobeles novada Krimūnu pagasta amatiereteātra izrāde A.Banka «Kredīts». Biļešu cena – Ls 0,50.

✓25. maijā pulksten 19 – «Bikšu mednieces» – Rīgas aktieri izspēlēs smieklīgu un amizantus skečus par vecmeitām un bagātu vīru meklētājām. Biļešu cena – Ls 2. Papildu informācija pa tālruni 63072465, 26574144 (Laimrota).

Platonē

✓28. aprīlī pulksten 19 – Platones pagasta māksliniecišķās pašdarbības kolektīvu koncerts «Lūk – mana sirds» (Lielvircavas kultūras namā). Ieeja – bez maksas. Transports pulksten 18.30 no Tūjām–Pēterlauki–Lielvircava.

✓12. maijā pulksten 13 – Mātes dienai veltīta pēcpusdienu «Nāciet man līdzi, vectētiņ un vecmāmiņ!» Klāsim kopīgu svētku galdu ar līdzpaņemtajiem kārumiem (Lielvircavas kultūras namā). Ieeja – bez maksas. Transports pulksten 12.30 no Tūjām–Poķi–Lielvircava. Informācija pa tālruni 26547117 (Rasma).

Sesavā

✓12. maijā pulksten 18 – Elejas pagasta jauniešu deju kolektīva «Tracis» 15 gadu jubilejas koncerts. Ieeja – bez maksas (tautas namā).

Svētē

✓21. aprīlī pulksten 12 – radošā nodarbība: apsveikuma kartiņu izgatavošana (Jēkabieku kultūras namā).

✓11. maijā pulksten 11 – Latviešu strēlnieku piemiņai veltīts svinīgs pasākums (iepriem pamatskolai pie Latviešu strēlnieku pieminēkļa).

✓25. maijā pulksten 22 – balle ar grupu «Vēja runa» no Cēsīm (Jēkabieku kultūras namā). Biļešu cena – Ls 1,50. Lūgums savlaicīgi rezervēt galdiņus, zvanot pa tālruni 26081630 (Sandra).

Valgundē

✓11. maijā pulksten 16 – Mātes dienas koncerts «Saulīt' silta, māmiņ' jauka!» (Kalnciema vidusskolas skolēnu koncerts) («Avotos»). Ieeja – bez maksas.

✓18. maijā pulksten 15.15 – atjautības spēju olimpiāde skolēniem. Diskotēka no pulksten 16 līdz 19 («Avotos»). Ieeja – bez maksas.

✓28. maijā pulksten 16 – alternatīvās modes skate skolēniem un jauniešiem («Avotos»). Ieeja – bez maksas.

Vilcē

✓11. maijā pulksten 13 – Leišmales skolu dziesmu un deju svētki (tautas namā). Ieeja – bez maksas.

Zaļeniekos

✓21. aprīlī pulksten 12 – Jelgavas Mūzikas vidusskolas filiāļu audzēkņu koncerts (kultūras namā). Ieeja – bez maksas.

✓1. maijā pulksten 10 – Pavasara gadatirgus. Aicinām pieteikties visus, kas vēlas tirgoties. Informācija pa tālruni 27231143 (Inese).

Jelgavā

✓26. maijā pulksten 17 – koncerts «Zied mana dvēsele Zemgalē». Piedalās: Larisa Carjkova (ērģeles), Mārtiņš Zvīgulis (baritons), Jelgavas novada Lielplatones, Platones un Elejas pagastu jauktais koris «Sidrabe», Jelgavas pilsētas pašvaldības aģentūras «Kultūra» jauktais koris «Zemgale». Programmā: latviešu un ārzemju komponistu kora, solo un ērģeļu mūzika. Ieeja – par ziedojumiem (Jelgavas Sv. Annas katedrālē).

Par izmaiņām pasākumu norisē seko līdzi mājas lapas www.jelgavasnovads.lv sadaļā «Kultūras afiša».

Sporta pasākumi

Gludā

✓28. aprīlī – pagasta sacensības novusā. Informācija – 26152766 (Māriete).

Vircavā

✓Maijā – J.Rudzīša balva florbolā. Papildu informācija pa tālruni 29111216 (Jānis).

Sesavā

✓6. maijā pulksten 10 – sacensības zolē, dambretē, šahā (sporta hallē).

✓12. maijā pulksten 10 – novusa sacensības (sporta hallē). Papildu informācija pa tālruni 29669395 (Inga).

Kalnciemā

✓5. un 6. maijā – Kalnciema pagasta čempionāts florbolā, 1. posms.

✓12. un 13. maijā – Kalnciema pagasta čempionāts florbolā, 2. posms. Papildu informācija pa tālruni 29104498 (Tengizis).

Valgundē

✓21. aprīlī – sacensības zolītē, 2. kārtā. Informācija – 26003378 (Sarmīte).

✓26. aprīlī pulksten 16 – orientēšanās sacensības (Valgundes klosterī).

✓Aprīlī – pagasta kausa izcīņa florbolā. Informācija – 26003378 (Sarmīte).

Svētē

✓28. aprīlī – Svētes pagasta sacensības florbolā (pamatskolas zālē).

«Jelgavas Novada Ziņas» Mēfrens – 8000 eks. Reģistrācijas apliecības nr. 000703361
Izdevējs: Jelgavas novada pašvaldība Adrese: Pasta iela 37, Jelgava, LV – 3001 Tālrunis 63022238, fakss 63022235
e-pasts: zinas@jelgavasnovads.lv Iespiests: SIA «Reneprint» Iznākšanas datums: 17.04.2012.

Superpuika – Staļģenes vidusskolas skolnieks

Par Latvijas spicāko puisi kļuvis Staļģenes vidusskolas 6.b klases skolnieks Vilnis Neiders, kurš izturēja dažādus pārbaudījumus un uzvarēja konkursā «Superpuika 2012».

Šogad konkursa fināls notika Rīgas cirkā, un par titulu cīnījās 11 puisi vecumā no 11 līdz 12 gadiem. Trīs no viņiem – Jelgavas novada jaunieši: Staļģenes vidusskolas audzēkņi V.Neiders (6.b klase), Mārtiņš Krīgers (6.b klase) un Deivids Silīņš (5.a klase). Lai iegūtu titulu, finālistiem bija jādemonstrē savas zināšanas un iemaņas galdniecībā, keramikā un pavārmākslā un jāiztur virkne pārbaudījumu. «Sākumā bija jāiziet fiziskā trase, jāveido māla figūras, koka instrumentu kaste, kā arī no cepumiem jāpagatavo torte mašīnas formā. Pēc šiem pārbaudījumiem nākamajā kārtā izvirzījās četri zēni, starp kuriem bija arī Vilnis,» stāsta Staļģenes vidusskolas direktora vietniece izglītības jomā Lelde Jēkabsons. «Otra fiziskā trase bija vēl sarežģītāka, bet arī šoreiz Vilnis demonstrēja labu sniegumu un bija viens no diviem finālistiem. Pedējais pārbaudījums jau prasīja drosmi pārvietoties zem paša cirkas kupola un paņemt konfeti,» stāsta L.Jēkabsons.

Pats superpuika norāda, ka visgrūtāk gājis ar galdniecības uzdevumu, kurā no

FOTO: Pēc 12 gadu pārtraukuma par Superpuiku atkal kļuvis Staļģenes vidusskolas skolnieks – šogad titulu ieguva Vilnis Neiders no 6.b klases.

koka bija jāuztaisa instrumentu kaste, bet visinteresantākais un vieglākais uzdevums Vilnim šķita superfināla fiziskā trase, kur jau notika cīņa par 1. vietu.

Vilnis līdztekus titulam, medaļai un šallei ar pasākuma simbolisku saņēma arī vairākas nozīmīgas dāvanas: velosipēdu, «Bosh» triecienu urbi, ceļojumu uz Vāciju divām personām, iespēju apmesties Bauskas hotelī trīs personām, «Sportland» dāvanu karti, velotriāla apmācību Rīgā trīs mēnešu garumā, binokli. «Foršākās balvas man ir divas, un tās ir velosipēds un ceļojums uz Vāciju,» tā Vilnis. Kamēr citas

dāvanas varbūt gaida savu pielietojumu, viņam jau ir skaidrs – ceļojumā dosies ar tēti.

Jāpiebilst, ka pēdējo reizi Staļģenes vidusskolas audzēkņi Superpuikas titulu izcīnīja pirms 12 gadiem – 2000. gadā par Latvijas superpuiku kļuva Andrejs Vasiljevs.

Konkurss «Superpuika» notiek jau 21 gadu, un to organizē tehniskās jaunrades nams «Annas 2». Tas notiks arī nākamgad – pieteikšanās sākas 6. aprīlī. Pieteikuma anketu var atrast mājas lapā www.tjn.lv.

JNZ

Kultūra

Kolektīvi eksāmenu nokārtojuši sekmīgi

Visi novada amatiermākslas kolektīvi aizvadījuši ikgadējās skates un saņēmuši sava darba vērtējumu. «Izvērtējot rezultātus skatēs, jāsapar, ka visi mūsu kolektīvi ir ļoti labā līmenī, un ceram, ka visi arī nākamgad tiks uz Dziesmu un deju svētkiem,» rezumē pašvaldības Kultūras nodaļas vadītāja Dzintra Zimaiša.

Martā notika deju kolektīvu un kora skates, kā arī aizvadīts orķestru konkurss. Kultūras nodaļas speciāliste Ingrida Baumanē skaidro, ka šīs skates ir kā ikgadējais eksāmens un atskaites punkts, lai kolektīvi saprastu, pie kā jāpiestrādā – skatēs bija iekļauts nākamo Dziesmu un deju svētku repertuārs. «Ļāgad kolektīvi turpinās darbu pie Dziesmu un deju svētku repertuāra apguves, kaut gan lielāko daļu tie jau ir apguvuši,» tā I.Baumanē.

Orķestris «Zelmeris» ar diriģentu Bruno Jurgensbergu Latvijas pūtēju orķestru konkursa augstākajā grupā ieguvis 3. vietu, kas apliecina – viņu programma atbilst augstākajam līmenim. Visi četri

novada kori ieguva I (senioru koris «Gaisma» un Kalnciema krievu jauktais koris) un II pakāpes (Lielplatones, Platones un Elejas pagastu jauktais koris «Sidrabe» un Jaunsvirlaukas un Salgas pagastu jauktais koris «Svīri») diplomus. Dz.Zimaiša atzīmē, ka žūrijas komisija novada korus īpaši uzteica par lielo skaitlisko sastāvu – vairāk nekā 40 cilvēku –, jo parasti lauku koros esot maz dalībnieku. Savukārt no deju kolektīvu augstākās – I – pakāpes diplomu saņēma četri novada deju kolektīvi.

2013. gada jūlijā notiks XXV Vispārējie Dziesmu un XV Deju svētki. «Mūsu uzdevums ir panākt, lai uz šiem svētkiem tiktu visi apmēram 30 mūsu kolektīvi. Kolektīvus finansē pašvaldība, tāpēc arī prasām maksimālu atdevi, ko dalībnieki tiešām dod. Dziesmu un deju svētkiem piemīt nepārtrauktība, jo kolektīvi nemitīgi tiek gatavojas un dzīvo no svētkiem līdz svētkiem – tas, kurš bijis svētkos, grib tur atgriezties,» tā Dz.Zimaiša.

Jāatgādina, ka «Jelgavas Novada Ziņu» marta numurā bija apkopoti vokālo ansambļu skates rezultāti.

JNZ

Sports

Skolēni sporto snovbordista vadībā

Lai motivētu skolēnus dzīvot aktīvāk, nodarboties ar sportu un iesaistīties Latvijas lielākajās sporta un prāta spēlēs «ZZ čempionāts», Līvberzes vidusskolā sporta stundu vadīja snovbordista pionieris Līvberzē Inārs Bīrmanis.

Sportista vadībā sportoja 7. klases skolēni, kuri piedalās «ZZ čempionātā» un cer iekļūt finālā. «Slaveni sportistu viesošanās skolās un dažādi sporta pasākumi ir ļoti nepieciešami un gaidīti, jo pārsvarā ar fiziskām aktivitātēm sanāk nodarboties tikai sporta stundās, kas ir divas reizes nedēļā,» tā 7. klases skolniece Lilija Dučkēna. Sporta skolotāja Daiga Podkalna norāda, ka Līvberzes skolēni jau trīs reizes ir piedalījušies «ZZ čempionāta» pusfinālā. Viņaspriekš, sportiskas aktivitātes vieno klases kolektīvu un palīdz skolēnu attīstībai.

FOTO: Lai gan šoreiz zināmi sportisti Latvijas skolās galvenokārt popularizē skolēnu sporta un prāta spēles «ZZ čempionāts», Līvberzes vidusskolas 7. klases skolēni sporta skolotāja atzīst, ka šī ir lieliska pieredze – sportot kopā ar snovbordistu Ināru Bīrmani.

Bronza godam nopelnīta

Noslēdzies Latvijas 1. līgas volejbola čempionāts, kurā Jelgavas novada puīšu komanda «Valgunde» izcīnījusi 3. vietu.

Komandas treneris Kārlis Baltrūns lēš, ka šogad komandu līmenis krietni audzis un visas deviņas komandas spēkos bijušas līdzīgas. Piemēram, jaunpieņacēji no Latvijas Sporta pedagoģijas akadēmijas kļuva par čempioniem, bet novada volejbolisti viņus abas reizes regulārajā čempionātā pieveica. «Ja pagājušajā gadā bija tā, ka cīnītiem staigājām pa galvām un finālā bijām spēcīgāki, bet mums vienkārši nepaveicās, tad šogad komandas ir ļoti līdzīgas. Iegūtā 3. vieta tiešām ir izcīnīta un atbilst komandas sniegumam,» tā treneris. Viņš norāda, ka lielākais minuss ir tas, ka daudzi spēlētāji darba dēļ netiek uz visām spēlēm; arī pirmajā spēlē par medaļām nācies laukumā laist jaunus spēlētājus, kuriem šī ir pirmā spēļu pieredze.

Jāpiebilst, ka spēles par bronzas godalgām mūsu komanda tikās ar RTU volejbolistiem, kurus pieveica ar 3:1 un 3:2.

JNZ