


Sesavas pagastu vada Aigars Krastiņš

Sesavas pagasta pārvaldes vadītāja amatā augusta domes sēdē apstiprināts Aigars Krastiņš. «Vispirms, protams, jāiestrādājas un jāaptver visa saimnieciskā kārtība, taču es ticu, ka varēšu atvēlētā budžeta ietvaros Sesavas pagastā sakārtot un attīstīt daudz ieceru,» tā jaunais pārvaldes vadītājs.

A.Krastiņš darbu jaunajā amatā sācis ar septembri, pienākumus pārņemot no līdzšinējā Sesavas pagasta pārvaldes vadītāja Jāņa Skraupļa, kurš devies pensijā. A.Krastiņam ir augstākā izglītība banku zinību specialitātē, un arī līdzšinējā karjera lielākoties bijusi saistīta ar darbu bankā – pēdējos trīs gadus viņš bija «DNB bankas» Jelgavas filiāles vadītājs.

«Protams, amatu maiņa ir kardināla, taču 20 nostrādāti gadi banku sektorā raisījuši pārdomas un lēmumu kaut ko mainīt. Tajā pašā laikā tieši šī pieredze bagāža var sniegt arī kompetenci, kas noderēs jaunajā darbā,» saka A.Krastiņš, norādot, ka darba un pienākumu pārņemšanas procesā viņam izveidojusies veiksmīga sadarbība ar iepriekšējo Sesavas pagasta pārvaldes vadītāju, ar kuru kopā gan izbūvēta pagasta teritorija, gan pārrunāti daudzi praktiski jautājumi. «Nemot vērā, ka man pašam ir neliela saimniecība, šāda profesionāla atkāpe no bankas pasaules kanoniem mani pašlaik priecē,» piebilst A.Krastiņš.

JNZ

Piesaki sirdsmiļos vecvecākus konkursam!

2014. gads Eiropā pasludināts par Ģimenes gadu. Lai sekmētu paaudžu solidaritāti, veicinātu sabiedrības cieņu pret vecāko paaudzi, celtu godā vecvecāku viedumu un prasmes, «Europe Direct» informācijas centrs sadarbībā ar Jelgavas novada pašvaldību un Jelgavas novada Senioru biedrību izsludina konkursu «Sirdsmiļos – vecmāmiņa un vectētiņš». Pieteikt savus vecvecākus konkursam var līdz 1. novembrim.

Vecmāmiņas un vectētiņus, kuri dzīvo novadā, konkursam var pieteikt gan mazbērni, gan mazmazbērni līdz 16 gadu vecumam, aprakstā (ne vairāk kā divas A4 formāta lapas) atspoguļojot, kāpēc tieši viņi ir paši labākie un īpašākie. Tām jāpievieno fotogrāfijas, zīmējumi un citas ilustrācijas, atspoguļojot tēmu «Mana vecmāmiņa/vectētiņš darbībā», kā arī jānorāda pieteikto vecvecāku un paša pieteicēja vārds, uzvārds, vecums, adrese un tālruna numurs.

Pieteikumi jāiesniedz līdz 1. novembrim Jelgavas novada domē Pasta ielā 37, 502. kabinetā vai Informācijas centrā domes ēkas 1. stāvā. Papildinformāciju par konkursu var saņemt pie Rasmus Krauzes (tālrunis 26547117).

Konkursa dalībniekus izvērtēs īpaša žūrijas komisija, un noslēguma pasākumam tiks izvirzīts viens kandidāts no katra pagasta – kopumā Jelgavas novada Sirdsmiļos vecmāmiņas vai vectētiņa titulum tiks noteikti 13 laureāti. Vecvecāku godināšana plānota 5. decembrī.

JNZ

JELGAVAS novada ziņas

2014. gada
SEPTEMBRIS
Nr.13 (63)

ISSN 1691-6158

Jauno pirmsskolas ēku apdzīvo bērni

Jaunā mācību gada pirmajā svinīgajā skolas dienā atklāta Jelgavas novada Svētes pamatskolas jaunā pirmsskolas ēka. «Domāju, ikviens skolēns un pirmsskolas audzēknis ir patīkami pārsteigts par vasarā paveikto. Skolas darbinieki, neskaitot darba stundas, darījuši visu iespējamo, lai visi skolēni un bērnodarza audzēkņi sekmīgi varētu uzsākt jauno mācību gadu,» saka Svētes pamatskolas direktore Inga Jansone.

Dzīvespriecīgas krāsas, plašas grupiņu telpas, jauns iekārtojums mazuļu un jauno audzēkņu ērtībai apliecina, ka Svētes pamatskola pārtapusi par pilnvērtīgu izglītības iestādes kompleksu, nodrošinot komfortablu vidi mācībām un sportam. Jaunā pirmsskolas ēka paredzēta bērniem vecumā no 1,5 līdz 6 gadiem. Skolas direktore norāda, ka pašlaik pirmsskolas programmu skolā apgūst 81 bērns. «Vērojot, kā jaunā ēka ar piebūvi iegulst skolas pagalmā, dzimst jauni plāni, kā tuvākajos gados iekārtosim iekšpagalmu, lai pamatskolas audzēkņi varētu starpbrīžos padzīvoties laukā,» gandarījumu pauž I.Jansone.

«Bērnu dēļ mēs esam gatavi darīt daudz – gan katrs savā ģimenē, gan, es ceru, arī valstiski. Vismaz mēs Jelgavas novada pašvaldībā šogad 56,9 procentus budžeta līdzekļu esam novirzījuši izglītībai – tāpat vairāk nekā puse līdzekļu tiek novirzīti gan skolu infrastruktūrai, jaunu tehnoloģiju nodrošinājumam, gan jaunu ēku būvniecībai. Šo mācību gadu aizsākam ar būtiskiem pasākumiem – atklājam jauno pirmsskolas ēku, vēl jūnijā atvērām Staļģenes vidusskolas piebūvi – sporta zāles un ēdnīcas jauno kompleksu. Pa vasaru esam siltinājuši un rekonstrējuši gan Staļģenes pirmsskolas muižas ēku, gan Aizupes pamatskolu, gan Mūzikas un mākslas skolu Glūdā, līdz ar to daudzviet novada skolēni, uzsākot jauno mācību gadu, skolās ieiet gluži kā jaunās. Tas ir gandarījums pašvaldībai, ja viņi un viņu vecāki to novērtēs. Ja ir bērni, un, šķiet, Svētē dzimstības līmenis ir iepriecinošs, tad arī jauniem būvdarbiem ir jēga,» pārliecināts Jelgavas novada domes priekšsēdētājs Ziedonis Caune.

Jāpiebilst, ka Svētes pamatskolas jaunā divstāvu ēka savienota ar pāreju uz «lielo» skolu, tādējādi nodrošinot reizē gan vienotu, gan arī nodalītu dzīves telpu. Ar nepieciešamo atbilstību prasībām abos ēkas stāvos izvietotas mācību telpas mazajiem kopā ar


FOTO: Jaunā mācību gada pirmajā svinīgajā skolas dienā atklāta Jelgavas novada Svētes pamatskolas jaunā pirmsskolas ēka, kas paredzēta pirmsskolas vecuma bērniem no 1,5 līdz 6 gadiem. Pašlaik pirmsskolas programmu Svētē apgūst 81 bērns.

ģērtbūvi, sanitāro mezglu un virtuvi. Tam papildus pirmajā stāvā iekārtotas telpas mājturības nodarbībām pamatskolas klašu meitenēm un zēniem, paredzot ugunsdrošu un skaņu izolējošu norobežojumu no pirmsskolas grupu telpām. Otrajā stāvā atrodas sālsistaba un burbuļvanna veselības uzlabošanai elpceļu saslimšanas gadījumos un imunitātes stiprināšanai, kā arī zāle bērnu muzikālajiem priekšnesumiem un fakultatīvajām nodarbībām. Ēkas būvniecībā jau laikus padomāts par tās pieejamību – pie ieejas galvenā mezglā izveidota telpa bērnu ratiņu novietošanai, tāpat plānotas labierīcī-

un mākslas skolu Glūdā, līdz ar to daudzviet novada skolēni, uzsākot jauno mācību gadu, skolās ieiet gluži kā jaunās. Tas ir gandarījums pašvaldībai, ja viņi un viņu vecāki to novērtēs. Ja ir bērni, un, šķiet, Svētē dzimstības līmenis ir iepriecinošs, tad arī jauniem būvdarbiem ir jēga,» pārliecināts Jelgavas novada domes priekšsēdētājs Ziedonis Caune.

Jāpiebilst, ka Svētes pamatskolas jaunā divstāvu ēka savienota ar pāreju uz «lielo» skolu, tādējādi nodrošinot reizē gan vienotu, gan arī nodalītu dzīves telpu. Ar nepieciešamo atbilstību prasībām abos ēkas stāvos izvietotas mācību telpas mazajiem kopā ar

ģērtbūvi, sanitāro mezglu un virtuvi. Tam papildus pirmajā stāvā iekārtotas telpas mājturības nodarbībām pamatskolas klašu meitenēm un zēniem, paredzot ugunsdrošu un skaņu izolējošu norobežojumu no pirmsskolas grupu telpām. Otrajā stāvā atrodas sālsistaba un burbuļvanna veselības uzlabošanai elpceļu saslimšanas gadījumos un imunitātes stiprināšanai, kā arī zāle bērnu muzikālajiem priekšnesumiem un fakultatīvajām nodarbībām. Ēkas būvniecībā jau laikus padomāts par tās pieejamību – pie ieejas galvenā mezglā izveidota telpa bērnu ratiņu novietošanai, tāpat plānotas labierīcī-

piemēram, norēķinās par elektrību ar namu apsaimniekotājiem vai izīrētājiem. Dāvanu kartes summa ir 84,24 eiro, kas klientam kompensē 2400 kilovatstundas elektroenerģijas atkarībā no tā, par kādu tarifu – Starta vai Pamata – ģimene norēķinās par elektroenerģiju. «Ģimenei nebūs jāmaksā par elektrību, līdz tiks izlietots ar karti apmaksātais elektrības patēriņš,» uzsver S.Vējiņa.

Lai pieteiktos atbalsta saņemšanai, līdz 31. decembrim jāaizpilda pieteikuma forma klientu portālā e-latvenergo.lv, autorizējoties tajā ar internetbanku, vai arī jāvērsas tuvākajā «Latvenergo» Klientu apkalpošanas centrā, līdz ņemot apliecināto dokumentu par bērniem. Jelgavas Klientu apkalpošanas centrs atrodas Elektriības ielā 10. Viena daudz bērnu ģimene var pretendēt uz vienu dāvanu karti, un atbilde par atbalsta pieprasīšanu tiks sniegta ne vēlāk kā 20 darba dienu laikā.

Kopējā «Latvenergo» dāvinājuma summa ir 1,68 miljoni eiro, vienai ģimenei paredzot atbalstu elektrības patēriņa kompensēšanai 84,24 eiro apmērā dāvanu kartes veidā.

Kopš šīs sociālā atbalsta programmas atvēršanas augusta sākumā atbalstu saņēmušas ap 6000 daudz bērnu ģimeņu, informē AS «Latvenergo» mārketinga un klientu apkalpošanas direktore Solvita Linde.

JNZ

Galvojumu studiju kredītam varēs saņemt arī strādājoši cilvēki

Jelgavas novada domes deputāti augusta domes sēdē apstiprinājuši grozījumus kārtībā, kādā Jelgavas novada pašvaldība galvo studiju kredītus, paplašinot galvojuma saņēmēju loku. Turpmāk pašvaldības galvojumu studiju kredītam varēs saņemt arī personas, kas studē kādā no Jelgavas novada pašvaldības noteikto prioritāro jomu studiju programmām un ir darba attiecībās ar Jelgavas novada pašvaldību vai tās iestādī.

Līdz šim Jelgavas novada pašvaldības studiju kredīta galvojumam varēja pieteikties mūsu pašvaldībā deklarēti bāreņi, personas ar invaliditāti, kam viens no vecākiem ir miris vai viens no vecākiem ir I vai II grupas invalīds, kā arī personas no maznodrošinātās ģimenes vai no ģimenes, kurai ir piešķirts trūcīgās ģimenes (personas) statuss. Šīs mērķgrupas galvojumu varēs saņemt arī turpmāk, taču papildus uz šādu pašvaldības atbalstu varēs pretendēt arī personas, kas studē kādā no Jelgavas novada pašvaldības noteikto prioritāro jomu studiju programmām un ir darba attiecībās ar Jelgavas novada pašvaldību vai tās iestādī, informē pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepona.

bas cilvēkiem ar īpašām vajadzībām, pie ēkas izveidots panduss nokļūšanai pirmajā stāvā, savukārt uz otro stāvu var nokļūt arī ar liftu, informē pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepona.

Skolas būvdarbus veica SIA «Latvijas Enerģoelctnieks», būvuzraudzību – SIA «Lerix». Kopumā ēkas būvniecība un tās iekārtojums pašvaldībai izmaksājis 996 903 eiro, ņemot aizņēmumu Valsts kasē.

Kopumā Jelgavas novadā ir 15 izglītības iestādes un 4 izglītības iestāžu filiāles.

JNZ

Izglītības pārvaldes vadītāja Ginta Avotiņa norāda, ka apstiprinātās izmaiņas kārtībā, kādā Jelgavas novada pašvaldība galvo studiju kredītus, galvenokārt paredzētas jaunu speciālistu piesaistei Jelgavas novada izglītības iestādēs, kā arī sociālās aprūpes jomā. «Līdz šim studiju kredītus galvojām personām, kas beigušas vidusskolu, bet kurām dažādu iemeslu dēļ nav citu iespēju saņemt galvojumu, savukārt pašlaik to varēs saņemt arī tie, kas jau strādā kādā no pašvaldības iestādēm. Tās saistīts ar nepieciešamību piesaistīt jaunus speciālistus izglītības un sociālās aprūpes jomā, kā arī, iespējams, vēl citās jomās. Piemēram, cilvēks, kas uzsācis pedagoģijas studijas, ir tiesīgs vienlaicīgi uzsākt darbu skolā. Mums ir piemēri pirmsskolas izglītības iestādēs – redzam, ka ir labas auklītes, kuras nākotnē varētu kļūt par audzinātājām, tomēr ir skaidrs, ka ar auklītes atalgojumu studijas nav iespējams apmaksāt, tādēļ visdrīzāk būs vajadzīgs kredīts. Tieši šādās situācijās novads varēs atbalstīt savus darbiniekus,» skaidro G.Avotiņa.

Jāpiebilst, ka pašvaldība jau trešo gadu finansiāli – piešķirot trīs stipendijas 1500 eiro apmērā gadā visu studiju laiku – atbalsta arī Jelgavas novada jauniešus, kuri uzsākuši un sekmīgi turpina studijas kādā no Latvijas augstskolām.

JNZ

Jelgavas novadā plāno ievākt vēja «ražu»

Vēja «tirgū» Latvijā sevi pieteikusi SIA «Eolus», kas ir zviedru kompānijas «Eolus Vind AB» meitasuzņēmums. Ja SIA «Eolus» izdosies īstenot savus ambiciozās plānus, tad ne viens vien vēja parks ar laiku varētu būt arī Jelgavas novadā. Uzņēmuma valdes loceklis Gatis Galviņš apstiprina, ka pašlaik ar lauksaimniekiem tiek slēgti līgumi par vēja parkiem nepieciešamo zemes platību nomu, savukārt jau rudenī tiks izņemtas visas nepieciešamās atļaujas, lai sāktu lēno, bet pamatīgo ceļu pirmā vēja parka attīstīšanā Zemgalē.

«Apzināmies, ka priekšā mums pamatīgs darbs – vēja parku izveide nav vienas dienas projekts, taču arī mūsu kompānija Latvijā ir uz palikšanu, tādēļ esam gatavi tam, ka mums jāspēr 100 soļi, lai sasniegtu mērķi, un ka jebkurā no šiem soļiem mūsu idejas realizācija var apstāties, tāpēc viss būs jāšak no sākuma jau citā vietā,» uzņēmuma neatlaidību apliecina G. Galviņš, atklājot, ka māteskompānijai Zviedrijā kāda vēja parka izveide prasījusi pat 12 gadus, taču par saprātīgu periodu tiek uzskatīts termiņš līdz pieciem gadiem. «Jā, mēs ticam, ka tuvākajos gados mums Jelgavas novadā izdosies uzbūvēt vismaz trīs vēja parkus, un pirmais reģions Latvijā, kur plānojam «ievākt» vēju, ir Jelgavas novads,» tā G. Galviņš.

Zemgales plašumos vēja netrūkst

SIA «Eolus» ir meitasuzņēmums vienam no lielākajiem vēja parku attīstītājiem un operatoriem Skandināvijā – kompānijai «Eolus Vind AB», kas kopš 1990. gada uzstādījusi 430 vēja turbīnas ar kopējo jaudu vairāk nekā 630 megavati, kas ir aptuveni 25 procenti no Latvijā uzstādītās jaudas. Paplašinot savu darbību arī Baltijas valstīs, pirms desmit gadiem uzņēmums ienāca Igaunijā, savukārt jau nedaudz vairāk kā trīs gadus tas ir arī Latvijā. G. Galviņš norāda, ka 2012. gadā Zviedrijā kopumā darbojās ar 2300 vēja turbīnu, kas gadā saražo aptuveni 10 teravatstundas salīdzinājumā ar septiņām teravatstundām Latvijas patēriņa, un viņš pārliecināts, ka arī Latvijā ir pietiekami daudz vēja, lai ar mūsdienu tehnoloģijām vēja turbīnas spētu saražot konkurētspējīgu enerģiju.

«Nav noslēpums, ka Latvijā praktiski ir visaugstākās elektrības cenas, bet elektrības ražošana ar vēja ģeneratoriem nav atvērta. Taču viss ir pavisam vienkārši – pareizi uzstādīti vēja ģeneratori ir lētākā un dabai draudzīgākā elektrības ražošanas iekārta, un mēs saredzam ekonomiski pamatotu iespēju pelnīt, Latvijā attīstot jaļo enerģiju. Tā ir reāla iespēja, kā panākt elektrības cenas samazinājumu arī Latvijā,» saka G. Galviņš, atklājot, ka pašlaik elektroenerģijas birža «Nord Pool Spot» vidēji gadā maksā piecus centus par kilovatstundu saražotās enerģijas.

Tāpat viņš norāda – Latvija apņēmusies, ka līdz 2020. gadam 40 procenti no saražotās enerģijas būs zaļā enerģija, savukārt ES mērķis ir līdz 2020. gadam panākt, ka 15 procenti no enerģijas saražota tieši vēja elektrostacijās. «Pašlaik Latvijā daži vēja parki darbojas Liepājā un Ventspilī, citviet ir arī atsevišķi mazie parki, taču elektrības ražošana ar vēja ģeneratoriem kopumā mūsu valstī vēl nav populāra, tādēļ tieši šajā jomā saredzam iespējas un esam uzsākuši mērķtiecīgu darbu šajā virzienā,» teic SIA «Eolus» valdes loceklis, norādot, ka pirmie projekti, kurus uzņēmums plāno īstenot Latvijā, tiks realizēti Jelgavas novadā. «Esam detalizēti izpētījuši pieejamās vēja kartes,

un Latvija, īpaši Zemgales plašumi, no mūsu viedokļa ir kā liela plava – ideāli piemērota vējam. Šeit praktiski jebkurā vietā var uzstādīt vēja turbīnu!»

Noslēgti pirmie līgumi par zemes nomu

Jelgavas novada reģionā ap Elejas pagastu par vietu, kur uzsākt attīstīt vēja industriju, SIA «Eolus» izvēlējusies vairāku apsvērumu dēļ, un viens no būtiskākajiem ir tas, ka šeit ir lielle zemju īpašnieki, kuriem pieder vienlaidus zemesgabali, un tas vēja ģeneratoru parka izbūvei ir ļoti svarīgs faktors. Tāpat arī šeit ir atbilstošas pieslēgumu vietas jeb tīkli, kur elektroenerģiju novadīt. «Mūsu zviedru māteskompānijas kolēģi Elejas apkaimi salīdzina ar Skones reģionu Zviedrijā, un tur elektrības ražošana ar vēja ģeneratoriem ir ļoti rentabla,» skaidro G. Galviņš.

Viņš vairākkārt uzsver, ka elektroenerģijas ražošana ar vēju ir pacietīgs bizness, tā ir kopdarbošanās, un tieši pašlaik tiek uzrunāti potenciālie sadarbības partneri. «Ar aicinājumu sadarbīties esam uzrunājuši lielākos zemju īpašniekus Jelgavas novadā. Nenoliegšu – ne visi ir pozitīvi noskaņoti, esam saņēmuši arī striktus atteikumus. Taču ar daudziem pašlaik vēl turpinās pārrunu procesus, savukārt trīs lielās saimniecības ir piekritušas sadarbībai, un jau noslēgti līgumi par zemes nomu,» tā viņš.

Taujāts par sadarbības principiem, G. Galviņš stāsta, ka līgums par zemes nomu tiek slēgts uz 35 gadiem. Vai tiešām mūspusē zemnieki ir gatavi iznomāt tik vērtīgu lauksaimniecības zemi? «Pirmkārt, zemesgabals, kas nepieciešams vēja parka izbūvei, neaizņem vairākus hektārus – vienam vēja ģeneratoram nepieciešamā platība uz zemes ir 20 reiz 20 metri, savukārt vēja ģeneratoru attālumam citam no cita jābūt ne mazākam par 600 metriem, tādējādi zeme ap tiem vēl aizvien varēs tikt izmantota lauksaimniecībai. Otrkārt, izstrādātājam līgumā esam paredzējuši ļoti izdevīgus zemes iznomāšanas nosacījumus, un tā lauksaimniekiem ir iespēja principā dubultot savu peļņu uz dažu īpašumā uzstādīto vēja ģeneratoru rēķina. Treškārt, zemnieki ir ne tikai uzņēmēji, bet arī cilvēki, kas izprot zaļās enerģijas ražošanas principus, un viņiem rūp apkārtējā vide. Mēs varam Lietuvā celt atomelektrostacijas, kur elektrības ražošanai izmanto kodolenerģiju, bet varam arī paši savā valstī attīstīt vēja enerģiju,» spriež G. Galviņš.

Pagaidām gan viņš neizpauž konkrētas saimniecības, ar kurām noslēgts līgums par zemes nomu, taču norāda, ka tie ir kopumā trīs īpašnieki, kuriem zeme pieder Elejas pagastā un apkaimē. «Uz šo brīdi līgumi noslēgti par 27 vēja turbīnu izbūvi, taču perspektīvā Jelgavas novadā turbīnu skaits varētu būt 100 – 150,» informē SIA «Eolus» valdes loceklis.

Plānots, ka katrā iznomātajā teritorijā tiks uzstādītas ne mazāk kā trīs vēja turbīnas – torņa augstums varētu būt 136 metri, rotora diametrs – 130 metri. «Tās visdrīzāk būs tā dēvētās zemo vēju turbīnas,» piebilst G. Galviņš, skaidrojot, ka par vēja trūkumu bažu neesot – pat ja stāvēt uz zemes šķiet, ka vēja nav, 200 metru augstumā tā ātrums var būt vismaz 6,5 metri sekundē. «Staigājot pa Vecrīgu, mēs taču arī vēju nejūtam, savukārt, uzbraucot Pēterbaznīcas tornī, tas ir spēcīgs,» piemēru min viņš. Protams, svarīgi ir vēja parku izveidot un darbināt pareizi, jo vējš ir mainīgs, bet ģeneratoram gada laikā jāsavāc pēc iespējas vairāk vēja – jo vairāk vēja, jo zemāka pašizmaksa.

G. Galviņš vēja parku biznesu salīdzina ar lauksaimniecību: «Tāpat kā lauksaimnieki ievāc ražu uz zemes, mēs to plānojam ievākt pārsimts metru augstāk, un mūsu «raža» ir vējš.»

FOTO: SIA «Eolus» sāksusi apjomīgo darbu, lai tuvākajos gados Zemgalē izbūvētu vairākus vēja parkus – uzņēmuma valdes loceklis Gatis Galviņš uzsver, ka pašlaik tiek uzrunāti potenciālie sadarbības partneri. «Ar aicinājumu sadarbīties esam uzrunājuši lielākos zemju īpašniekus Jelgavas novadā, reģionā ap Elejas pagastu. Nenoliegšu – ne visi ir pozitīvi noskaņoti, esam saņēmuši arī striktus atteikumus. Taču ar daudziem pašlaik vēl turpinās pārrunu procesus, savukārt trīs lielās saimniecības ir piekritušas sadarbībai, un jau noslēgti līgumi par zemes nomu.»


Priekšā – apjomīgs izpētes process

Tiesa, parakstītie līgumi par zemju nomu vēl nenozīmē, ka vēja ģeneratoru parks šajās teritorijās arī tiks attīstīts – pirms tam vēl ir pamatīgs izpētes periods, kas var ilgt pat piecus gadus. Tā laikā tiek analizēts, vai konkrētā teritorijā vispār iespējams attīstīt vēja parku. «Šajā izpētes procesā tiek apzināti būtiskie faktori vēja ģeneratoru uzstādīšanai un visi iespējamie riski, tostarp pētīta ietekme uz vidi. Nav zinātnisku pierādījumu tam, ka vēja ģeneratori radītu kaut niecīgāko kaitējumu augsnei, cilvēkiem, mājās vai savvaļas dzīvniekiem, taču šajā pusē nav pētīti putnu migrācijas ceļi, un tieši ietekme uz putniem var būt viens kavējošajiem faktoriem – mēs nedrīkstam viņus apdraudēt. Tādēļ jau pašlaik sadarbījamies ar Latvijas Ornitoloģijas biedrību, lai apzinātu putnu migrācijas ceļus un izmodelētu visas iespējamās situācijas, paredzot, lai viņi lidojot neieklūtu vēja ģeneratora rotorā,» G. Galviņš min tikai vienu nišā no apjomīgā un daudzveidīgā pētījumu procesa, kas tiks veikts.

SIA «Eolus» valdes loceklis skaidro, ka pirmā atļauja jau saņemta, taču rudenī uzņēmums vērsīsies Ekonomikas ministrijā, lai saņemtu nākamās nepieciešamās atļaujas un turpinātu apjomīgo sagatavošanās procesu vēja parku izbūvei. G. Galviņš uzsver, ka visos darbu etapos regulāri tiks organizētas tikšanās ar vietējiem iedzīvotājiem, lai skaidrotu ikvienu darbību un kļiedētu bažas, kas cilvēkiem varētu rasties par plānotajiem vēja parkiem.

Sadarbosies ar iedzīvotājiem

«Tikšanās ar iedzīvotājiem plānojam organizēt papildus obligāti noteiktajām sabiedriskajām apspriešanām, jo mums ir svarīgi, lai vietējiem nebūtu neviena neatbildēta jautājuma. Nav noslēpums, ka cilvēku apziņā ir ļoti daudz stereotipu un aizspriedumu par vēja ģeneratoriem, un mēs vēlamies kļiedēt šos mītus. Galu

galā šis būs jauns uzņēmējdarbības veids Jelgavas novadā, un mēs apzināmies, ka lielākoties viss jaunais sākotnēji izraisa pretestību,» tā G. Galviņš.

Taujāts, kādi tad ir biežākie mīti par vēja ģeneratoriem, kā piemēru viņš nepamatotos apgalvojumus par turbīnu darbības ietekmi uz vidi un jebkuru dzīvu organismu – cilvēkiem, bitēm, sliekām, mājlopiem un meža dzīvniekiem. «Ir pat dzirdēts apgalvojums, ka vēja ģeneratoru darbības dēļ samazinās govju izslaukums, tāpat vēja turbīnas aplami tiek saistītas ar radiācijas draudiem. Taču līdz šim neviens no šiem apgalvojumiem nav apstiprinājies, tāpēc šāda veida spekulācijām nav pamata. Ja vēja parks izbūvēts pareizi un celtniecības procesā ievērotas visas striktās prasības, tad pat putniem, kuri teorētiski varētu iekļūt rotorā, šīs turbīnas nevar kaitēt,» uzņēmuma valdes loceklis uzsver, ka viņu mērķis nav pārliecināt zaļās enerģijas ražošanas pretiniekus par savu taisnību, bet gan sadarbīties ar viņiem un izskaidrot vēja ģeneratoru reālo ietekmi uz vidi un cilvēku dzīves kvalitāti, ikvienam saprotamā veidā pamatojot katru izskaidrojošu aizspriedumu. «Argumentētus iebildumus mēs noteikti ņemsim vērā,» saka G. Galviņš, piebilstot – SIA «Eolus» tāpat kā uzņēmuma māteskompānijas filozofija ir, ka vēja parku izveide ir nemitīga kopdarbošanās ar sadarbības partneriem, kuri ir ne tikai valsts iestādes, pašvaldība un attiecīgie uzņēmumi, bet arī ikviens potenciālā vēja parka apkārtnē dzīvojošais.

Neapšaubāmi, vēja ģeneratori vidi ietekmēs vizuāli, jo Zemgales plašumos pacelsies teju 200 metrus augsti torņi, kuru smailē, ar vēju ražojot elektrību, griezīsies rotorī. «Patik vai ne, kā vēja ģeneratori vizuāli iekļaujas ainavā, – tas, protams, ir gaumes jautājums. Taču par to daudz būtiskāks, manuprāt, ir fakts, ka mēs paši viedē draudzīgā veidā varēsim saražot elektrību, līdz ar to arī patērētājiem tā kļūs lētāka,» saka G. Galviņš, piebilstot,

ka, projektējot vēja parkus, strikti tiks ievērotas visas Latvijas likumdošanā noteiktās pamatprasības un papildus tiks ņemtas vērā Zviedrijas normas, kas regulē šo nozari un kuras ievēro Latvijas uzņēmuma māteskompānija.

G. Galviņš uzsver, ka, veidojot vēja parku, tiks ņemti vērā vairāki būtiski aspekti, piemēram, turbīnas tiks izbūvētas pēc iespējas tālāk no dzīvojamām mājām, tāpat arī tiks gādāts par to, lai to radītais troksnis netraucētu vietējiem, īpaši nakts laikā. «Atbilstoši mūsu valsts normatīviem troksnis nakts stundās nedrīkst pārsniegt zināmu līmeni, savukārt mēs jau pašlaik esam nolēmuši, ka ņemsim vērā Zviedrijas pieredzi: tur atļautais trokšņa līmenis ir vēl zemāks – tāda skaļumā rūc paveicams ledusskapis ārpusē aiz sienas,» salīdzina G. Galviņš, norādot, ka troksnis iedzīvotājiem netraucēs arī tādēļ, ka vēja ģeneratori neatradīsies tiešā māju tuvumā. «Šis priekšnoteikums ir būtisks arī tādēļ, lai iedzīvotājiem neradītu diskomfortu, tas ir, lai vēja ģeneratori, piemēram, nemet ēnu logos, neaizsedz skatu uz saulrietu,» tā viņš, uzsverot, ka vēja parki ne tikai ražos elektrību, bet būs arī atspaidis vietējiem iedzīvotājiem, jo gan pievedceļi, gan paša parka būvniecības procesā, kā arī vēja parku uzturēšanā būs nepieciešams darbspēks. «Katra vēja parka teritorijā pēc tam būs jāapkopj, jāapsargā, būs jāuztur iekārtas, un tās ir reālas darbavietas vietējiem,» saka SIA «Eolus» valdes loceklis.

Jāuzsver, ka dokumentācijas kārtrošanas process vēja parku izbūvei Jelgavas novada teritorijā sāksies jau šoruden, bet par to, kad reāli varētu tikt izbūvēts pirmais vēja parks, spriest pārāgri. Taču SIA «Eolus» iedzīvotājus jau tagad aicina pārdomāt savu attieksmi pret vēja parkiem, lai brīdī, kad tiks organizētas pirmās sapulces, sadarbība veidotos konstruktīva un iebildumi, ja tādi būs, būtu argumentēti.

Jaunās māmiņas izglītojas par sociālās uzņēmējdarbības iespējām

Līdz 20. septembrim Jelgavas novada jaunās māmiņas aicinātas pieteikties izglītojošām nodarbībām – to mērķis ir jaunajām māmiņām palīdzēt atgriezties darba tirgū, savu nodarbošanos veiksmīgi sabalansējot ar mammas pienākumiem.

Jelgavas novada nodibinājums «Vērtību tilts» Zemgales NVO centra projektu programmā saņēmis finansējumu pilotprojekta «Sociālā uzņēmējdarbība kā cita karjeras iespēja Zemgales reģiona Jelgavas novada jaunajām māmiņām» realizācijai, kura gaitā tiks īstenots izglītojošs četru pasākumu cikls.

«Vērtību tilta» projektu vadītāja Gita Vaiņode stāsta, ka nodarbības vadīs divi jomas profesionāļi – sociālās inovācijas eksperte un uzņēmējdarbības konsultante, rosinot jaunās māmiņas attīstīt savas prasmes un, atgriežoties darba tirgū, darīt to, kas patiesi aizrauj. «Vēlamies izglīt jaunās māmiņas par iespējām, kuras viņas var izmantot, un sociālās uzņēmējdarbības attīstīšanai ir viena no tām. Turklāt šādā veidā iespējams atrast līdzsvaru starp ģimeni un darbu, kas ir būtiski gan vecākiem, gan bērnam,» tā G. Vaiņode, līdz 20. septembrim Jelgavas novada jaunās māmiņas aicinot pieteikties dalībai pilotprojektā. Tālrunis – 26118752.

Jāpiebilst, ka «Vērtību tilts» dibināts pagājušajā gadā ar mērķi izglīt pārus par kvalitatīvām laulības un ģimenes attiecībām, sniegt atbalstu vecākiem viņu pienākumu īstenošanā, veicināt sociālā riska grupu integrāciju sabiedrībā un viņu dzīves kvalitātes uzlabošanu, kā arī izglītot bērnus un jauniešus par attiecību principiem.

JNZ

Valsts Kultūrkapitāla fonds atbalsta trīs Zemgales projektus

Ar mērķi popularizēt Zemgales kultūras tradīcijas Jelgavas novada pašvaldība īsteno trīs Zemgales plānošanas reģiona atbalstītos un Valsts Kultūrkapitāla fonda finansētos projektus, kā rezultātā gados jauni māksliniķi būs iespēja gan apgūt kokles spēli, iemācīties aust Zemgalei raksturīgās jostas, gan piedalīties radošās darbnīcās un piedzīvot tautas deju uzvedumu. Tā, piemēram, projekts «Zemgales kultūrvides attīstība un popularizācija» ar kopējo finansējumu 1000 EUR apmērā paredz apzināt un celt gaismā Emburgas teicēja Ģederta Kārklīņa dziesmas un rotas, nodrošināt apmācību ciklu kokles spēlei un, iesaistot vietējos iedzīvotājus, organizēt četras gadskārtu svētku pasākumus. Jelgavas novada pašvaldības līdzfinansējums projektā ir noteikts 500 EUR apmērā.

Savukārt projekts «Zemgales kultūras vērtību saglabāšana» tiks īstenots ar mērķi attīstīt Zemgalei raksturīgo tautas lietišķās mākslas priekšmetu darināšanas prasmes un tradīcijas, sniedzot iespēju radošo darbnīcu ietvaros apgūt prasmes ausāšanā Zemgalei raksturīgo jostu fragmentiem, savukārt lietišķās mākslas studiju vadītājiem tiks organizēti izglītojoši semināri un lekcijas. Tāpat projekta ietvaros tiks organizēta tautas lietišķās mākslas darbu izstāde. Kopējais projekta finansējums arī ir 1000 EUR, no kuriem Jelgavas novada pašvaldības līdzfinansējums – 500 EUR.

Tāpat ar Zemgales kultūrvēsturisko mantojumu saistīts projekts «Zemgales Deju kēniņa zaļumballe», kas paredz par godu Viļa Ozola radošajai daiļradei un 95. gadadienas sagatavošanai organizēt tautas deju koncertuzvedumu Valgundes pagastā, kā arī semināru tautas deju kolektīvu vadītājiem. Šī projekta kopējais finansējums ir 2000 EUR, kas pilnā mērā ir Zemgales plānošanas reģiona un Kultūrkapitāla fonda līdzfinansējums.

Attīstīs sporta nodarbošanās skolās
Ar Jelgavas novada pašvaldības līdzfinansējumu 4722,20 EUR apmērā un Izglītības un zinātnes ministrijas finansējumu 4636,96 EUR apmērā, īstenojot IZM projektu «Sporta inventāra iegāde skolēnu fizisko, radošo spēju attīstīšanai un veselīgā dzīvesveida veicināšanai Jelgavas novada izglītības iestādēs», šī gada septembrī atstājas novada izglītības iestādes tiks aprīkotas ar dažādu sporta inventāru, tajā skaitā inovatīvu, lai tuvākā trīs gadu laikā veidotu jaunus sporta interešu izglītības programmas.

Skolās – trīs jauni pedagogi

Īsi pirms jaunā mācību gada par inovatīvu darbu un kvalifikācijas celšanu sveikti 39 Jelgavas novada pedagogi, kā arī sumināti trīs jaunie pedagogi, kuri, sākot ar šo mācību gadu, pievienojušies mūsu novada skolotāju pulkam.

Jaunajā mācību gadā darbu mūsu novada izglītības iestādēs uzsāk trīs jauni pedagogi – Svētes pamatskolā tā ir pirmsskolas sākumskolas skolotāja Liene Brese, Zaļenieku Komerģiālajā un amatniecības vidusskolā – mūzikas skolotāja Anete Auziņa, bet Kalnciema pagasta vidusskolas kolektīvu papildinājusi mājturības un tehnoloģiju mājsaimniecības un vizuālās mākslas skolotāja Ginta Frišmane.

Jaunā skolotāja G. Frišmane atzīst, ka pamudinājums par labu pedagoga profesijas izvēlei nācis no mammas un darbs lauku skolā viņai šķiet interesants, jo tur var iepazīt skolēnus ne vien skolā, bet arī ārpus tās – pilsētā valdot steiga. «Līdz šim ir gūta pieredze skolas darbā, izejot praksi Jelgavas Spīdolas ģimnāzijā trīs gadu garumā, kā arī pirms tam Kalnciema pagasta vidusskolā, kur vajadzēja piepalīdzēt. Jau tur varēja iepazīt klasi – to, kā skolēni uzvedas, ieraugot jaunu skolotāju,» saka G. Frišmane.

«Ja iepriekš pedagogu sveikšanas pasākums notika Skolotāju dienas gaitā sep-


FOTO: Īsi pirms jaunā mācību gada pašvaldības pārstāvji, pedagogi un izglītības iestāžu vadītāji tikās izglītības konferencē. Tajā sveikti arī jaunie pedagogi, kuri pievienojušies mūsu novada skolotāju pulkam.

tembra beigās, tad pēdējos gadus tas tiek organizēts kā izglītības konference. Tādējādi visas jomas speciālistu sapulcināšana ļauj vēl pirms jaunā mācību gada sākuma gan izrunāt aktuālās tēmas, gan nedalīti lauku veltīt savstarpējai domu apmaiņai kolēģu starpā. Pulcējot gan pedagogus un izglītības iestāžu vadītājus, gan pašvaldību pārstāvjus, iespējams diskutēt par izglītības jautājumiem Ozolnieku un Jelgavas novada izglītības sistēmā, kā arī nākt klajā ar ierosinājumiem izglītības jautājumu problēmu risināšanai,» norāda Jelgavas novada pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepone.

Šogad svinīgais pasākums, piedaloties Jelgavas novada un Ozolnieku novada Izglītības pārvalžu vadītājiem un novadu domes priekšsēdētājiem, norisinājās Staļģenes vidusskolā, par inovatīvu darbu, kvalifikācijas celšanu, kā arī jauno pedagogu un izglītības iestāžu vadītāju pievienošanu kopējam pulkam sveicot Jelgavas novada un Ozolnieku novada pedagogus.

Svinīgajā pasākumā apbalvojumus pasniedza arī Jelgavas novada Sporta centrs.

JNZ

Sākusies pieteikšanās Jelgavas novada stipendijai

«Maniem vecākiem vēl jaskolo māsa un brālis, tādēļ esmu priecīga, ka varu viņus finansiāli kaut nedaudz atslogot. Studijas Rīgas Stradiņa universitātē, kur apgūstu vecmātes profesiju, prasa tik daudz laika, ka strādāt, lai nopelnītu papildu naudu, pašlaik vēl nevaru atļauties, tādēļ pašvaldības atbalstu jo īpaši novērtēju,» saka Ilze Jansone no Kalnciema, kura jau otro gadu saņem Jelgavas novada pašvaldības stipendiju. Līdz 1. oktobrim stipendijai aicināti pieteikties novada jaunieši, kuri studijas kādā no Latvijas augstskolām uzsākuši tikai šajā mācību gadā.

Šogad Jelgavas novada pašvaldības stipendija sadarībā ar LU fondu tiks pasniegta jau trešo reizi.

Pieteikšanās stipendijai sākas 1. septembrī un ilgs līdz 1. oktobrim. Kā liecina informācija LU fonda mājas lapā, pieteikties novada stipendijai jaunieši var, aizpildot *on-line* anketu portālā www.fonds.lv. Nepieciešamie

dokumenti pieteikumam: LU fonda noteikta parauga aizpildīta pieteikuma anketa (ietilpst motivācijas vēstule); LU fonda noteikta parauga CV atbilstoši EIROPASS prasībām; viena rekomendācija no vidējās izglītības iestādes direktora, ārpuskolas vai interešu izglītības iestādes vadītāja vai citas nozares, kurā darbojas pretendents, pārstāvja pēc stipendijas pretendenta ieskatiem; citi dokumenti pēc stipendijas pretendenta ieskatiem, kas varētu palīdzēt izvērtēt pretendenta pieteikumu.

Laika posmā no 6. līdz 24. oktobrim tiks organizētas pretendentu intervijas klātienē, savukārt rezultāti tiks paziņoti 27. oktobrī, un pēc tam ar stipendiatiem tiks slēgti līgumi. Jāpiebilst, ka stipendija par septembri un oktobri tiks izmaksāta novembrī – pēc stipendiāta līguma parakstīšanas ar LU fondu.

Arī šajā mācību gadā Jelgavas novada stipendiju 1500 eiro uz desmit mēnešiem katram plānots piešķirt trīs jauniešiem, kuri šajā mācību gadā uzsākuši studijas augstskolā, bakalaura programmas 1. kursā. Lai pretendētu uz šo stipendiju, jauniešiem vismaz vienu gadu jābūt deklarētam Jelgavas novada pašvaldībā. Stipendija tiks piešķirta, izvērtējot vairākus kritērijus: vidējo atzīmi, absolvējot 12.

klasi (tai jābūt vismaz 7,5 ballēm), motivāciju, sabiedrisko aktivitāti.

Valgundnieks Raivis Eihenbaums neslēpj, ka stipendija ir arī papildu stimulē mēģināt. «Es ļoti labi apzinos – ja nebūtu stipendijas, tad arī manas sekmes būtu zemākas, jo galvenais būtu noturēties budžeta grupā, un tam pietiktu pat ar četrām piecām ballēm. Savukārt, lai arī turpmāk saņemtu Jelgavas novada stipendiju, sekmes nedrīkst būt zemākas par 7,5 ballēm, un tā ir tāda veselīga motivācija mēģināt un neiekrāt parādus,» spriež Raivis, kurš jau 2. kursā LLU Meža fakultātē apgūst kokapstrādi. Arī viņš novērtē zināmo finansiālo neatkarību no vecākiem, ko nodrošina piešķirtā pašvaldības stipendija.

Jāpiebilst, ka šajā mācību gadā Jelgavas novada pašvaldības stipendiju turpinās saņemt pieci mūsu studenti – Anna Katrīna Markule, Dāvis Beitlers, Anda Birģele, I. Jansone un R. Eihenbaums. Savukārt pēc kandidātu izvērtēšanas un Jelgavas novada stipendijas piešķiršanas jauniešiem, kuri studijas 1. kursā uzsākuši 2014./2015. mācību gadā, viņu pulkam pievienosies vēl trīs novada jaunieši.

JNZ

Bērnodārzi turpina bērnu uzņemšanu

Šajā mācību gadā novadā obligāto pirmsskolas izglītību apgūst 430 piecgadnieki un sešgadnieki, savukārt pirmsskolas grupas apmeklē ap 490 bērnu vecumā no 1,5 līdz 5 gadiem. Izglītības iestādes vēl aizvien aicina pievienoties savam pulkam.

Jelgavas novada Izglītības pārvaldes vadītāja Ginta Avotiņa norāda – lai palielinātu pirmsskolu grupu pieejamību, šajā mācību gadā pagarināts atsevišķu grupu darba laiks, kā arī izglītības iestādēs, kur nav speciālas grupas 1,5 līdz 2 gadus veciem bērniņiem, tiek veidotas jauktas grupas. Tādējādi bērni teju visos pagastos, kur ir izglītības iestādes, bērnodārzu var apmeklēt jau no 1,5 gadu vecuma.

«Pirmsskolas piedāvājums novadā atspoguļo reālo vecāku pieprasījumu – gan pirmsskolas grupu skaita, gan darba laika ziņā. Tiklīdz mainās vecāku pieprasījums, arī pašvaldība reaģē, lai to iespēju robežās īstenotu. Tā, piemēram, agrāk piecgadnieku un sešgadnieku grupas Aizupes skolā bija pieejamas līdz pulksten 14, savukārt jau šajā mācību gadā pēc vecāku lūguma dežūrgrupa darbojas līdz darba dienas

Jelgavas novada pirmsskolas grupu darba laiki 2014./2015. mācību gadā			
Izglītības iestādes nosaukums	Tālrunis	Vecumposms	Darba laiks
Elejas vidusskolas Lielplatonas filiāle	63061386	1,5 – 6 gadi	7 – 18
Kalnciema vidusskola	63069112, 25636840	5 – 6 gadi	9 – 16
Kalnciema vidusskolas pirmsskolas grupas Valgundē	28772349	1,5 – 4 gadi	7,30 – 18
Līvberzes vidusskola	63072388, 63072488	1,5 – 6 gadi	7,30 – 18
Vircavas vidusskola	63086045	1,5 – 6 gadi	7,30 – 19
Vircavas vidusskolas Platones filiāle	29426211	1,5 – 6 gadi	8 – 18
Vircavas vidusskolas Lielvircavas filiāle	63086112	1,5 – 6 gadi	7,30 – 18
Staļģenes vidusskola	63085808	1,5 – 6 gadi	7 – 19
Aizupes pamatskola	63083046	5 – 6 gadi	8 – 18
Sesavas pamatskola	63061698	3 – 6 gadi	8 – 15,30
Svētes pamatskola	63055397	1,5 – 6 gadi	7 – 19
Svētes pamatskolas Glūdas filiāle	63086739	1,5 – 6 gadi	7,30 – 16,30
Viļces pamatskola	63061085	1,5 – 6 gadi	7 – 19
Zaļenieku Komerģiālā un amatniecības vidusskola (Zaļenieku pamatskola)	63084400, 63074388	1,5 – 6 gadi	7 – 18
Lielplatonas internātpamatskola	63061940, 63061925	5 – 6 gadi	diennakts
Elejas pirmsskolas izglītības iestāde «Kamenīte»	63061531	1,5 – 6 gadi	7 – 19
Glūdas pirmsskolas izglītības iestāde «Taurenītis»	63077216	1,5 – 6 gadi	7 – 19
Kalnciema pirmsskolas izglītības iestāde «Māriete»	63069201, 63069516	1,5 – 6 gadi	7 – 19

beigām – bērni tiek pieskatīti līdz pat pulksten 18,» norāda G. Avotiņa.

Par iespējām bērniem apmeklēt dzīvesvietai tuvāko pirmsskolas izglītības iestādi vai pie

skolas izveidoto pirmsskolas grupu vecākiem jāinteresējas konkrētā izglītības iestādē.

JNZ

Modernākās zobārstniecības tehnoloģijas tagad pieejamas arī Jelgavā

Jelgavas novada iedzīvotājiem, lai saņemtu pilnu zobārstniecības servisu, vairs nav jādodas uz galvaspilsētu – kopš 1. augusta Zemgales Veselības centrā (ZVC) Jelgavā darbojas Zobārstniecības klīnika, piedāvājot visplašāko pakalpojumu klāstu mutes dobuma veselības nodrošināšanai un ārstēšanai.

ZVC pārstāve Indra Klova norāda, ka klīnika ir modernāka Zemgalē – tā aprīkota ar inovatīvām jaunākās paaudzes tehnoloģijām no vadošajiem Eiropas zobārstniecības iekārtu ražotājiem un speciālisti izmanto pasaules vadošo ražotāju zobārstniecības materiālus un mūsdienīgākās ārstēšanas metodes. Zobārstniecības klīnika nodrošina pilnu zobārstniecības servisu gan bērniem, gan pieaugušajiem, tostarp zobu ārstēšanu un zobu ķirurģiju. «Svarīgākais, lai iegūtu skaistus zobus un veselīgu mutes dobumu, ir ne tikai rūpīga un regulāra zobu un mutes dobuma ikdienas kopšana, bet arī regulāri zobu speciālistu apmeklējumi, tāpēc klīnika piedāvā zobārstniecību gan bērniem, gan pieaugušajiem, zobu higiēnu, ortodontiju, stomatoloģisko diagnostiku, ķirurģiju un protezēšanu,» par iespējām Zobārstniecības klīnikā informē I. Klova, piebilstot, ka klīnikas telpās atrodas arī diagnostiskās rentgeniekārtas – digitālais rentgens ar samazinātu starojuma devu, lai nepieciešamības gadījumā varētu veikt diagnostiku un novērtēt rezultātus jau pacienta vizītes laikā, un digitālais panorāmas rentgens, kas ļauj precīzi novērtēt žokļa kaulu un zobu stāvokli, prognozēt iespējamos iekaisumus, plānot ārstēšanu, ķirurģiju, zobu rekonstrukciju un protezēšanu. «Drīzumā zaudēto zobu rekonstrukcijai būs pieejami arī zobu implantāti, kā arī laboratorija, kas nodrošinās protezēšanas veiksnu uz vietas, tādējādi būtiski samazinot laiku,» tā viņa, akcentējot, ka Zobārstniecības klīnika ZVC izveidota, lai pacientiem nodrošinātu pēc iespējas plašāku kvalitatīvu pakalpojumu sortimentu vienviet.

Zobārstniecības klīnikā strādā augsta līmeņa kvalificēti ārsti un speciālisti: pieci zobārsti, divi zobu higiēnisti un viens ortodonts. Tiesa, visi tur nodrošinātie pakalpojumi ir par maksu kā bērniem, tā pieaugušajiem. Jāpiebilst, ka jaunās Zobārstniecības klīnikas izveide bija iespējama, pateicoties ZVC ieguldītajiem līdzekļiem un bankas līzīngam aparatūras iegādei. Klīnikā investēti aptuveni 250 tūkstoši eiro, no tiem pašu finansējums – 150 tūkstoši eiro, aizņemtais kapitāls – 100 tūkstoši eiro.

Pieteikties vizītei var pa tālruni 63024731, kā arī ZVC mājas lapā www.zvc.lv aizpildot pieteikuma formu – šādā gadījumā ZVC speciālisti sazināsies ar pacientu par ērtāko un piemērotāko vizītes laiku.

I. Klova norāda, ka ZVC telpās saglabātas arī visas iepriekšējās zobārstniecības prakses.

Jāatgādina, ka agrākā Jelgavas rajona slimnīca, kas pašlaik zināma kā Zemgales Veselības centrs, tika nodota koncesijā, kā koncesijas resursus nododot pašvaldības SIA «Jelgavas rajona slimnīca» kapitāla daļas. Uzņēmums kā koncesija sāka darboties 2004. gada 1. janvārī, un Jelgavas rajona padome koncesiju līgumu noslēdza līdz 2024. gadam. Koncesijā tiek nodoti objekti, kurus valsts vai pašvaldība nav paredzējusi privatizēt un vēlas paturēt savā kontrolē, kuru darbības nodrošināšanai ir nepieciešami lieli kapitālieguldījumi.

JNZ

Aicina uz Ražas svētku tirdzīņu

4. oktobrī no pulksten 10 līdz 15 SIA «Viesu Liči» (kafejnīca «Zemnieka cienasts») teritorijā notiks ikgadējais Ražas svētku tirdzīnis, ko rīko Jelgavas novada pašvaldība sadarībā ar SIA «Viesu Liči».
Aicinām pieteikties amatniekus, zemniekus un mājažotājus dalībai tirdzīnā, zvanot uzņēmējdarbības atbalsta projektu vadītājiem Ilzei Caunei pa tālruni 27234151 vai sūtot e-pastu uz adresi ilze.caune@jelgavasnovads.lv. Pieteikšanās – līdz 26. septembrim.

Skaidrojošajā vārdnīcā teikts, ka meliorācija ir augsnes uzlabošanas pasākumi – augsnes mitruma regulēšana, pārpurvotību vietu nosusināšana, krūmu novākšana, virsmas līdzināšana un citi. Tā kā Jelgavas novada kopējā teritorija ir 131 635 hektāri, arī meliorācijas pasākumi ir ļoti aktuāli. «Jau vairāku pašvaldības budžetu kontekstā meliorācijas darbi ir bijuši vieni no prioritārajiem pasākumiem pašvaldības ieskatā. Katru gadu samedam kārtībā meliorācijas sistēmu posmus, kas ir pašvaldības pārziņā, bieži vien atsaucoties un operatīvi reaģējot uz iedzīvotāju ziņotajām problēmām. Tomēr atkal jāatgādina, ka ar pašvaldības aktivitāti un ik gadus atvēlētajiem līdzekļiem vien nepietiek, lai atrisinātu visas ar meliorācijas jautājumiem saistītās problēmas; tās jārisina kopīgi ar privātpašniekiem, vispirms jau mainot attieksmi pret to, kā saimniecokjam savā mājās apkārtnē. Bieži nākas sastāties ar situāciju, kad kāds aizber grāvi vai tas aizaudzis, jo grāvi mēstas pērnās lapas, savukārt cieš, iespējams, kaimiņš, kas savu grāvju daļu iztīrījis. Ar šādām ir līdzīgām problēmām pašvaldība saskaras ik pa laikam, un, patiesību sakot, šie jautājumi ir risināmi vien pašu īpašnieku starpā. Tomēr pozitīvi vērtējams ir tas, ka, kopš pašvaldība aktualizējusi jautājumu par meliorācijas sistēmu sakārtošanu, arī iedzīvotāji šim jautājumam pievēršas un ir jūtama atsaucība un ieinteresētība.» situāciju ieskicē Jelgavas novada pašvaldības izpilddirektora vietnieks Valdis Buividaitis.

Meliorācija ir tikpat svarīga kā zeme vai māja

Ilgus gadus meliorācijas jomā valstī nekas nav darīts – sistēmas jau ir nokalpojušas un kritiskā stāvoklī. Apzinoties stāvokļa nopietnību, meliorācijas sistēmu sakārtošana ir viena no pēdējo gadu Jelgavas novada pašvaldības prioritātēm, un, cik atļauj pašvaldības budžets, tiek plānoti šīs renovācijas darbi. To, ka šīs jautājums tiešām ir sasāpējis, apliecina arī iedzīvotāju jautājumi sapulcēs, bet, kā norāda pašvaldības meliorācijas speciālists Ingars Rozītis, iedzīvotājiem vēl trūkst izpratnes par atbildību un saviem pienākumiem attiecībā uz meliorācijas sistēmas uzturēšanu.

Valējo grāvju kopšana ir krietni vienkāršāka, kā arī defektu konstatēšana nesagādā problēmas, jo, apsekojot grāvja trasi, viss ir redzams. Viņš min, ka biežākie iemesli grāvju darbības traucējumiem ciemu teritorijās ir izbūvētās nobrauktuves piekļauve īpašumam, kur nav paredzēts iebūvēt caurteku. «Šādu piemēru ir daudz, bet vairumā gadījumu iedzīvotāji savu vainu neapzinās gluži tāpat kā nelabvēlīgās sekas, ko rada šāda rīcība.» tā I.Rozītis.

«Bieži iedzīvotāji norūpējušies jautāt: «Kad beidzot arī mūsu ielā kāds iztīrīs grāvi, salabos drenāžu?» Atbilde nekad nav viennozīmīga, jo grāvja pārtīrīšana situāciju neuzlabos, ja nav iespējams nodrošināt ūdens novaku. Tādā gadījumā tiks izveidots grāvis, kurā ūdens stāvēs, bet prom netečēs.» skaidro speciālists, norādot, ka pēc šī principa arī tiek plānoti darbi, piemēram, Elejas pagastā, kur drīzumā tiks pabeigta pirmā kārtā.

žojas ar grāvi tā lejtecē, to ir atstājis novārtā. Līdz ar to, ja netiek iztīrīts grāvis lejtecē, tad atsevišķā grāvis vidus posma pārtīrīšana nesniegs rezultātu, kas atsvērtu ieguldīto laiku un finanšu resursus.» tā speciālists. Tieši tāpēc svarīga ir grāvja kopīpašnieku komunikācija problēmu risināšanā, lai uzlabotu sistēmas darbību ilgtermiņā. I.Rozītis norāda, ka lielā daļā gadījumu optimālu risinājumu pie ierobežotiem līdzekļiem var panākt, regulāri izplaujot lakstaugus gan grāvja nogāzē, gan gultnē un tos aizvācot prom. Nedaudz sarežģītāk ir ar grāvī augošiem krūmiem vai pat kokiem – tad nepieciešams ieguldīt vairāk darba. Kā alternatīvu meliorācijas speciālists ierosina sazināties ar firmām, kas bez maksas ir gatavas veikt grāvju un platību atmežošanu. Viņam tas ir izdevīgi, jo tās nozāģēto koksni kā šķeldu piegādā koģenerācijas stacijām.

Jāstrādā kopā

Meliorācijas speciālists vēlreiz uzsver, ka ir svarīgi visiem kopā tiekties uz mērķi, jo tad rezultāts būs daudz efektīvāks. Un te svarīga ir ne tikai privātpašnieku sadarbība, sarunājot kopā iztīrīt grāvi, bet arī pašvaldības sadarbība ar valsts dienestiem un institūcijām, piemēram, VSIA «Zemkopības ministrijas nekustamie īpašumi».

«Latvijas dzelzceļš», «Latvijas valsts ceļi». I.Rozītis gan atzīst, ka ne vienmēr iespējams atrisināt applūšanas problēmas, jo pārsvarā grāvji šķērso privātpašnieku zemes, un tur pašvaldība ir bezspējīga. Tomēr, kā jau iepriekš «Jelgavas Novada Ziņām» norādīja Jelgavas novada izpilddirektora vietnieks V.Buividaitis, ja koplietošanas grāvju īpašnieki ir gatavi iesaistīties ar finansējumu, pašvaldība ir gatava nākt pretī un organizēt meliorācijas sistēmu uzturēšanas darbus.

erība uz nākamo plānošanas periodu Paredzēts, ka jaunajā plānošanas periodā 2014. – 2020. gadam būs pieejams ES finansējums meliorācijas sistēmu sakārtošanai. Uz to tiek liktas lielas cerības, un Jelgavas novada pašvaldība jau sākuši darbu pie meliorācijas sistēmu rekonstrukcijas tehniskā plāna izstrādes. Sarosījies arī ar Jelgavas novada zemnieki, arvien vairāk Būvdalē iesniedzot ar meliorācijas sistēmu rekonstrukciju saistītus plānus un dokumentus.

Lauku atbalsta dienesta Sabiedrisko attiecību daļas vadītāja Kristīne Ilgaža gan norāda, ka šobrīd meliorācijai īpaši pasākumi, kuros var pieteikties tieši zemnieki, nav pieejami, bet no 29. septembra tiks izsludināta programma «Infrastruktūra, kas attiecas uz lauksaimniecības un mežsaimniecības attīstību un pielāgošanu» valsts nozīmes meliorācijas sistēmu būvniecībai, rekonstrukcijai vai renovācijai. Dieciemam nav informācijas, vai jaunajā plānošanas periodā būs programmas meliorācijai.

Meliorācijas speciālists skaidro – gan valsts mērogā, gan arī Jelgavas novadā meliorācijas sistēmas ir novecojušas, bet to sakārtošana nav iespējama viena gada laikā, jo nepieciešami lieli finanšu ieguldījumi. «Valstī kopumā trūkst ilgtermiņa plānošanas mehānisma, kā nodrošināt finansējumu meliorācijas sistēmu kopšanas pasākumu īstenošanai valsts mērogā. Ja lauksaimniecības zemju meliorācijas sistēmu sakārtošanai ir pieejams ES atbalsts, tad ciemu teritoriju sakārtošanai tāda pašreiz nav, tāpat pašvaldībām nav pieejams finansējums no valsts meliorācijas sistēmu sakārtošanai ciemu teritorijās,» ieskicē I.Rozītis.

Segtās sistēmas – sarežģīti un dārgi

Kā norāda meliorācijas speciālists, ciemu teritorijās lielākās problēmas ir saistītas tieši ar tām teritorijām, kur izbūvēta segtā drenāžas sistēma – tajā ir grūtāk konstatēt defektus, kā arī ir nepieciešamas lielākas izmaksas sistēmas darbības atjaunošanai.

Jautājumi no iedzīvotāju sapulcēm

Jautājums: Vai būtu iespējams sakārtot grāvi, kas atrodas uz robežas starp manu un kaimiņu īpašumu? Atbilde: Diemžēl pašvaldībai nav tiešības investēt līdzekļus privātpašumā. Tā kā divi vai vairāku īpašnieku īpašumam piegulošā meliorācijas sistēma ir koplietošanas meliorācijas sistēma, tad par tās sakārtošanu ir jāvienojas pašiem īpašniekiem.

Jautājums: Mazdārzinā neko nevar izaudzēt, viss noslikst, jo pēc lietienu ilgstoši dārzā stāv ūdens. Vai varat, lūdzu, sakārtot meliorāciju? Atbilde: Ja mazdārzinā atrodas uz pašvaldības zemes, tad ir iespējams veikt drenāžas atjaunošanas vaiusinātājgrāvja rakšanas darbus, kas uzlabotu situāciju. Jāveršas pagasta pārvaldē vai pašvaldībā ar iesniegumu, tad teritorija tiks iekļauta darbu plānā nākamam gadam atkarībā no pieejamā finansējuma.

Šogad meliorācijas darbi – Elejā un Platonē

Šogad par pašvaldības budžeta līdzekļiem meliorācijas sistēmas sakārtošanas darbi notiek divos pagastos – Elejā un Platonē. Elejā darbi jau drīzumā noslēgsies, bet Platonē šobrīd tiek izstrādāts tehniskais projekts. Kopumā šogad plānots sakārtot 13 000 metrus meliorācijas grāvju.

Elejas pagasta Elejas ciemā šobrīd tiek īstenots apjomīgs lietus ūdens kanalizācijas tīklu rekonstrukcijas projekts. Kā stāsta pagasta pārvaldes vadītājs Leonīds Koindži-Ogli, darbi notiek gar Lietuvas šoseju un Gaismas, Dārza un Ievu ielas rajonā, kā arī citās problēmavietās, piemēram, pie skolas, kur sakārtotas caurtekas. «Gar Lietuvas ielu iet valējs ūdens novades grāvis, kas ūdenus novada Elejas upē. Tas bija aizaudzis. Šī projekta gaitā tas tika tīrīts, nomainījām arī visas caurtekas. Tā kā no Lietuvas ielas ir daudz iebrauktuvju uz mājām, caurtekas bija cita augstāk, cita zemāk, līdz ar to ūdens aizplūšana bija apgrūtināta. Savukārt Gaismas, Dārza un Ievu ielā ir grāvji abās ielas pusēs, kas arī tika iztīrīti.» situāciju raksturo pagasta pārvaldes vadītājs, piebilstot, ka augusta lietavas jau parādīja, ka pēc rekonstrukcijas noteikdēņu sistēma funkcionē.

Viņš norāda, ka šobrīd Elejā tiek īstenota meliorācijas sistēmas rekonstrukcijas projekta pirmā kārtā, kas aptver dažas vietas Elejas ciemā. Pašvaldības meliorācijas speciālists Ingars Rozītis uzskaita, ka projektā kopumā paredzēta lietus ūdens kanalizācijas kolektora rekonstrukcija Parka ielas rajonā, lietus ūdens kanalizācijas tīklu izbūve Parka ielas rajonā, novadgrāvja rekonstrukcija gar A8 autoceļu Rīga–Jelgava–Lietuvas robeža (Meitene) posmā no Pavasara ielas līdz grāvja ietekai Elejas upē, lietus ūdens kanalizācijas sistēmu rekonstrukcija un jaunu tīklu izbūve Dārza ielas rajonā. «Lai realizētu visu apjomīgo projektu reizi, trūka līdzekļu, tāpēc šogad tiek īstenota ielu grāvju un caurteku rekonstrukcija,» uzsver I.Rozītis. Šie darbi ir lejtecē, jo vispirms ir sakārtojot tā, lai ūdenim būtu kur palikt. Iepieibst, ka Elejas pagasta teritorijā šobrīd notiek Lietuvas šosejas A8 rekonstrukcijas darbi, kuru laikā tiek sakārtoti arī grāvji gar to. L.Koindži-Ogli stāsta, ka lietus ūdeni, kas no ceļa ietečs grāvjos, tiks novirzīti uz pašvaldības meliorācijas grāvjiem un tad tālāk uz Elejas upi.

Elejas pagasta pārvaldes vadītājs norāda, ka tālākie darbi atkarīgi no tā, cik daudz līdzekļu meliorācijas sistēmas sakārtošanai tiks atvēlēti nākamā gada pašvaldības budžetā. Pēc viņa teikta, sarežģītāk ir dārgāki darbi gaidāmi tur, kur ir slēgtā kanalizācijas sistēma, piemēram, Elejas ciema Parka un Dārza ielas dzīvojamajā masīvā. Platones pagastā prioritāra ir meliorācijas sakārtošana Plēpju ielā Platones ciemā. Kā norāda I.Rozītis, šobrīd tiek izstrādāts darbu tehniskais projekts. «Iā ir ciema centrālā iela, kurā atrodas gan veikals, gan daudzdzīvokļu māsa.»

Platones pagastā prioritāra ir meliorācijas sakārtošana Plēpju ielā Platones ciemā. Kā norāda I.Rozītis, šobrīd tiek izstrādāts darbu tehniskais projekts. «Iā ir ciema centrālā iela, kurā atrodas gan veikals, gan daudzdzīvokļu māsa.»

Valsts par ES līdzekļiem šogad renovē piecus grāvjus

Šogad, piesaistot ES finansējumu, valsts paredzējis piecu ūdens noteku sakārtošanu mūsu novadā. «Jelgavas un Ozolnieku novada teritorijās valsts nozīmes noteku kopējais garums ir 856 kilometri. Kad pirms pieciem gadiem veicām apsekošanu, secinājām, ka firīt vajadzētu 70 procentus no tām,» situāciju ieskicē VSIA «Zemkopības ministrijas nekustamie īpašumi» (ZMNĪ) Zemgales reģiona meliorācijas nodaļas Jelgavas sektora vadītāja Filimoniņa Brigmane.

Šogad ZMNĪ par ES līdzekļiem veiks piecu valsts nozīmes ūdens noteku renovāciju mūsu novadā: Tērvetes grāvja pie ietekas Svētes upē (pie Tūskiem) 4,5 kilometru garumā, Dimantu grāvja un Nāburdzītes Valgundes pagastā, Skangāju un Kondrātu grāvju Jaunsvirlaukas un Vircavas pagastā. Kā stāsta F.Brīgmane, Tērvetes grāvī darbji jau sākušies, objektiem Jaunsvirlaukā – Vircavā saņemta būvāļauja, bet Valgundes pagastā noslēdzies iepirkums par būvdarbu veicēji. F.Brīgmane lēš, ka Jaunsvirlaukas un Vircavas grāvjos darbi sāksies vēl šoruden.

Saskaņā ar iepirkumu Skangāju un Kondrātu grāvju Jaunsvirlaukas – Vircavas pagastos renovēs PS «Meliotori» par kopējo summu 80 076,99


FOTO: Meliorācijas sistēmas rekonstrukcijas darbi Elejas pagasta Elejas ciemā jau drīzumā noslēgsies. Kā norāda pagasta pārvaldes vadītājs Leonīds Koindži-Ogli, jau augusta lietavas parādīja, ka pēc rekonstrukcijas sistēma darbojas un teritorijas vairs neapplūst, kā tas bija līdz šim.

mājas, gan privātmājas, gan mazdārzni. Grāvjos ir sakārņjusies zeme, caurtekas – un to ir daudz, ap desmit – ir pilnas. Ziemā caurtekās esošā zeme sasalst, izcilāja caurteku grodus, pat ceļš iebrauka,» situāciju raksturo Platones pagasta pārvaldes vadītājs Vladislavs Pogoželskis. Viņš stāsta, ka ārpus ciema teritorijas grāvji ir iztīrīti, bet aizsērējumu dēļ lietus ūdeni netiek izvadīti no ciema, un ūdens, kas netek prom, ar laiku atrod ceļu uz māju pagrabiem vai kanalizācijas sistēmām. V.Pogoželskis norāda, ka caurtekas plānots nomainīt pret modernām plastmasas caurteku, jo veco sadrupušo betona caurteku atjaunošana būtu pārāk sarežģīta un dārga. Viņš uzsver, ka ieguvums būs arī tas, ka reizē ar meliorācijas sistēmas rekonstrukciju tiks sakārtota arī iela.

Tiesa, visticamāk, ka Platones ciemā reālā darbi nesāksies šogad. Pēc tehniskā projekta izstrādāšanas tiks izsludināts iepirkums par darbu veikšanu, un, kamēr tas noslēgsies, jau būs ri-

dens vai ziema un laika apstākļi nebūs piemēroti rakšanas darbiem. «Domāju, ka darbi sāksies nākamajā pavasarī, jo to veikšana nepiemērotos apstākļos visu tikai sadārdzina un pasliktina arī kvalitāti,» tā viņš.

Meliorācijas speciālists norāda, ka pēdējos gados gandrīz visos pagastos ir veikti meliorācijas darbi. Galvenokārt sakārtoti grāvji gar ielām, piemēram, Platones, Lielplatones, Vircavas, Jaunsvirlaukas, Kalnciema pagastā, Glūdas un Viļces pagastā uzbojumi veikti mazdārzņu teritorijā, tāpat atjaunota drenāža pašvaldības laukiem. I.Rozītis norāda, ka kritiska situācija, kas prasītu uzlabojumus pirmām kārtām, ir Bērvircavas ciema centrā Sesavas pagastā, Lielplatones pagasta Sidrabes ciema mazdārzņu teritorijā, Staļģenes stadionā Jaunsvirlaukas pagastā. Viņš piebilst, ka tiek arī melētī risinājumi, lai sakārtotu pašvaldības apsaimniekotajās zemēs esošos dambjus un polderus, piemēram, Līvberzes pagastā Tūskos un citviet. Viņš piebilst,


FOTO: Kritiska situācija ir arī Plēpju ielā Platones ciemā. Tā ir centrālā iela, kurā atrodas gan veikals, gan daudzdzīvokļu, gan privātas mājas, un rudeni un pavasari te visi sliktst. Šobrīd tiek izstrādāts tehniskais projekts, un nākamajā pavasarī sāksies notekudeņu sistēmas renovācija.

ka līdz šim darbi ciemu teritorijās notikuši salīdzinoši vienkaršos apstākļos – nebija individuālā apbūve, tuvumā maz inženierkomunikāciju, kuras traucē veikt darbus. Taču nākotnē, plānojot darbus, nāksies saskarēties ar sarežģītākiem risinājumiem, kas prasīs ne tikai grāvju vai drenāžas atjaunošanu, bet arī inženierkomunikāciju pārkārtošanu. Tas viss nozīmē, ka laiks no darbu sākšanas ar tehniskā projekta izstrādi līdz tā realizācijai – būvdarbu beigām – kļūs garāks, jo pieaug darbu sarežģītība.

FOTO: Kritiska situācija ir arī Plēpju ielā Platones ciemā. Tā ir centrālā iela, kurā atrodas gan veikals, gan daudzdzīvokļu, gan privātas mājas, un rudeni un pavasari te visi sliktst. Šobrīd tiek izstrādāts tehniskais projekts, un nākamajā pavasarī sāksies notekudeņu sistēmas renovācija.


FOTO: Šoruden tiks uzsākta valsts nozīmes Skangāju grāvja renovācija Jaunsvirlaukas – Vircavas pagastu teritorijā. Tāds grāvis izskatījās 2013. gada 22. novembrī, kad tika veikta tā apsekošana. Šī grāvja sakārtošana izmaksās 33 000 eiro.

FOTO: Ari valsts nozīmes Kondrātu grāvja renovācija Jaunsvirlaukas – Vircavas pagastos sāksies šoruden. Tā sakārtošana valstij, piesaistot ES finansējumu, izmaksās 47 000 eiro. Tāds grāvis izskatījās apsekošanā 2013. gada novembrī.

Jelgavas novada Sociālais dienests izsludina konkursu uz Sociālā darba nodaļas sociālā darbinieka amatu

Galvenie amata pienākumi: 1) organizēt vai sniegt klientam nepieciešamos sociālos pakalpojumus un sociālo palīdzību; 2) izstrādāt sociālas rehabilitācijas/atveseļošanās plānus atbilstoši identificētajām sociālajām problēmām un vajadzībām; 3) apzināt un piesaistīt nepieciešamos resursus sociālo gadījumu risināšanā, ievērojot sociālo darba specifiku dažādās prakses jomās.

Prasības pretendentiem: 1) otra līmeņa profesionālā augstākā vai akadēmiskā izglītība sociālajā darbībā vai karitatīvajā sociālajā darbībā; 2) prasme piemērot normatīvos aktus; 3) prasme sagatavot ziņojumus un atbildes vēstules; 4) labas iemaņas darbā ar «MS Office» programām; 5) prasme strādāt komandā; 6) prasme kontaktēties ar cilvēkiem;

7) vēlama viena gada darba pieredze sociālajā darbībā; 8) vēlama B kategorijas autovadītāja apliecība.

Aicina pieteikties vakancei uz Jelgavas novada Pašvaldības policijas inspektora amatu

Prasības pretendentiem: 1) ir pilngadīgs Latvijas pilsonis; 2) nav sodīts par tīšu noziedzīgu nodarījumu neatkarīgi no sodāmības dzēšanas vai noņemšanas; 3) nav sodīts par tīšu noziedzīgu nodarījumu, atbri-vojojot no soda;

10) ir labas iemaņas darbā ar «MS Office» programām; 11) ir iegūta B kategorijas autovadītāja apliecība; 12) priekšrocība var būt dota pretendentam ar juridisko izglītību.

4) nav saukts pie kriminālatbildības par tīšu noziedzīgu nodarījuma izdarīšanu, izņemot gadījumus, kad pretendents ir saukts pie kriminālatbildības, bet kriminālprocesa pret to izbeigts uz reabilitējoša pamata; 5) ir ieguvus vizuālā video izglītību; 6) ir vizuāls trīs gadu pieredze tiesībsargājošās iestādēs pēdējo septiņu gadu laikā; 7) ir arvalstiska darba pieredze administratīvo pārkāpumu lietās; 8) ir izpratne par Pašvaldības policijas darbu uzdevumiem; 9) ir zināšanas par normatīvajiem aktiem, kas regulē Pašvaldības policijas darbu;

Pieteikumu vakancei uz Jelgavas novada Pašvaldības policijas inspektora amatu, profesionālās darbības aprakstu (CV), izglītību apliecinājošu dokumentu kopiju sūtīt Jelgavas novada Sociālajam dienestam uz adresi: Pasta iela 37, Jelgava, LV-3001 (ar norādi «Konkursam uz sociālā darbinieka amatu»), vai iesniegt personīgi Jelgavas novada Sociālajā dienestā Jelgavā, Pasta iela 37, 412. kabinetā (4. stāvā), darba laikā, iepriekš sazinoties pa tālruni 63024965, vai nosūtīt pa e-pastu kristine.beitane@jelgavasnovads.lv līdz 2014. gada 15. septembrim.

Ar konkursa nolikumu var iepazīties Jelgavas novada pašvaldības mājas lapā www.jelgavasnovads.lv un Jelgavas novada Sociālajā dienestā Jelgavā, Pasta iela 37, 412. kabinetā, darba laikā, iepriekš sazinoties pa tālruni 63024965.

Noslēgumam tuvojas Latvijas–Lietuvas pārrobežu sadarbības projekts «Ilgspējīga lietus ūdens kanalizācijas apsaimniekošana Lielupes baseina vides kvalitātes uzlabošanai», kura laikā 2013. gadā Jelgavas novadā veikti nozīmīgi darbi lietus ūdens kanalizācijas sistēmas izveidē un uzlabošanā Kalnciema ciemā, kā arī veikts pētījums par nokrišņu tendencēm Lielupes kes baseina teritorijā un izstrādāts vadlīnijas ilgtspējīgai lietus kanalizācijas pārvaldībai, kas būs labs atbalsts turpmākiem darbiem lietus ūdens kanalizācijas projektu īstenošanā un sistēmu apsaimniekošanā. Paša projekta noslēgumā pašvaldības darbiniekiem un Jelgavas novada komunālā uzņēmuma pārstāviem bija iespēja piedalīties pamācības seminārā Lietuvā pie projekta partneriem Pasvalē par ilgtspējīgu lietus ūdens kanalizācijas apsaimniekošanu. Līdzīgi semināri tika organizēti arī Jelgavas novada un kaimiņu pašvaldību Dobeles un Bauskas uzņēmējiem un zemes īpašniekiem 21. augustā Bauskā notika projekta Nr.LLIV-339 noslēguma konference, kurā tika prezentēti minētie dokumenti un katra partnera paveiktās projekta gaitā. Nozīmīgi projekta ieguvumi ir gan izveidota infrastruktūra, gan iegūtas zināšanas ilgtspējīga lietus ūdens apsaimniekošanā, gan veiksmīga sadarbība ar partneriem Latvijā un Lietuvā projekta īstenošanā.

Jelgavas novada pašvaldības Jelgavā 2014. gada 25. jūnijā (protokols Nr.7 2.5)
SAISTOŠIE NOTEIKUMI NR.10
«Grozījumi Jelgavas novada pašvaldības 2010. gada 25. augusta saistošajos noteikumos Nr.24 «Jelgavas novada ūdensapgādes un kanalizācijas tīklu un būvju ekspluatācijas, lietošanas un aizsardzības noteikumi»»
Precizēti ar Jelgavas novada domes 2014. gada 27. augusta lēmumu (protokols Nr.10 1.5), izdoti saskaņā ar likuma «Par pašvaldībām» 21. panta pirmās daļas 16. punktu, 43. panta 5., 11., 13. punktu
1. Izdarīt Jelgavas novada pašvaldības 2010. gada 25. augusta saistošajos noteikumos Nr.24 «Jelgavas novada ūdensapgādes un kanalizācijas tīklu un būvju ekspluatācijas, lietošanas un aizsardzības noteikumi» 5.daudz grozījumus:
1.1. Svītrot 3.3.7. punktu;
1.2. Svītrot 3.3.8. punktu.
Jelgavas novada domes priekšsēdētāja vietniece L.Viļota
Jelgavas novada pašvaldības Jelgavā 2014. gada 25. jūnijā (protokols Nr.7 3.5)
SAISTOŠIE NOTEIKUMI NR.11
«Grozījumi Jelgavas novada pašvaldības 2009. gada 26. augusta saistošajos noteikumos Nr.2 «Jelgavas novada pašvaldības nolikums»»
Precizēti ar Jelgavas novada domes 2014. gada 28. augusta lēmumu (protokols Nr.10 2.5), izdoti, pamatojoties uz likuma «Par pašvaldībām» 21. panta pirmās daļas 1. punktu un 24. pantu
Izdarīt grozījumus Jelgavas novada pašvaldības 2009. gada 26. augusta saistošajos noteikumos Nr.2 «Jelgavas novada pašvaldības nolikums»:
1. 4.2. punktā svītrot vārdu «Sociālo»;
2. Papildināt nolikumu ar 4.4. punktu šādā redakcijā: «4.4. Sociālās politikas un sabiedriskās drošības jautājumu komiteja 8 locekļu sastāvā.»;
3. 5.26. punktā vārdu «pamatkola» aizstāt ar vārdiem «komerciālā un amatiniecības vidusskola.»;
4. 5. punkta trešo daļu izteikt šādā redakcijā: «Jelgavas novada Pašvaldības policija atrodas domes priekšsēdētāja pakļautībā. Jelgavas novada Dzimtsarakstu nodaļa, Jelgavas novada Sociālās dienests, Jelgavas novada Būvdalē un Jelgavas novada Sporta centrs, pagastu pārvaldes atrodas pašvaldības izpilddirektora (turpmāk – izpilddirektors) pakļautībā. Jelgavas novada sociālās aprūpes un rehabilitācijas centrs atrodas Jelgavas novada Sociālā dienesta pakļautībā.»;
5. Svītrot 8.1. punktu;
6. Svītrot 8.2. punktu;
7. Izteikt 11. punktu šādā redakcijā: «Atsevišķu pašvaldības funkciju pildīšanai dome no deputātiem un attiecīgās pašvaldības iedzīvotājiem, un pieaicināmiem speciālistiem ir izveidojis komisijas.»;
8. 11.13. punktu izteikt šādā redakcijā: «11.13. Dzīvokļu jautājumu komisiju»;
9. Papildināt 13. punktu ar tekstu šādā redakcijā: «Nolikums jāpublicē pašvaldības mājas lapā internetā.»;
11. Svītrot 24.2. punktu;
13. Svītrot 24.3. punktu;
14. Svītrot 24.4. punktu;
15. Svītrot 24.5. punktu;
16. Papildināt nolikumu ar 25.1 punktu šādā redakcijā: «25.1 Sociālās politikas un sabiedriskās drošības jautājumu komiteja sagatavo izskatīšanai domes sēdē jautājumus par: 25.1. sociālo palīdzību; 25.2. veselības aprūpi un aizsardzību; 25.3. ārvalstnieku un bezvalstnieku jautājumiem; 25.4. sabiedrības drošību; 25.5. savaas kompetences ieviešanas izskata amatpersonu, iestāžu, kapitālsabiedrību, komisiju un darba grupu budžeta līdzekļu pieprasījumus un iesniegto tos Finanšu komiteijā.»;
17. Izteikt 34. punktu šādā redakcijā: «Informāciju par komitejas sēžu vietu, laiku un darba kārtību ievieto dokumentu vadības sistēmā ne vēlāk kā trīs dienas pirms kārtējās komitejas sēdes un ne vēlāk kā trīs stundas pirms ārkārtas komitejas sēdes.»;
18. Aizstāt 49. punktu skaitli «1500» ar skaitli «14 000»;
19. Aizstāt 58. punktu skaitli «14» ar skaitli «15»;
20. Svītrot 76. punktu tekstu: «Iesniegto domes lēmumu projekta labojumi iesniedzjami ir jāparaksta.»
21. Izteikt 88. punktu šādā redakcijā: «88. Deputāts priekšlikumus un pieprasījumus pašvaldības iestāžu un pašvaldības uzņēmumu amatpersonām iesniedz pašvaldības kancelejā vai ievieto dokumentu vadības sistēmā.»
Jelgavas novada domes priekšsēdētāja vietniece L.Viļota

Stārķa ligzdu no nojaukamā grausta atjaunos


Lai netiktu apdraudēti Elejas pagasta iedzīvotāji, plānots nojaukt daļu ēkas Lietuvas ielā 49. Stārķa ligzda, kas atrodas uz nojaukt paredzētās katlumājas skursteņa, tiks saglabāta.

Pagasta pārvaldes vadītājs Leonīds Koindži-Ogli stāsta, ka noslēdzies iepirkums par bīstamās ēkas daļas nojaukšanu. «Nojaukt paredzēts tikai ēkas daļu – noliktavu un bijušo katlumāju –, kas ir avārijas stāvoklī, apdraud apkārtējos un kuras atjaunošana nav lietderīga,» viņš precizē. Iegūtie būvgruži tiks sasmalcināti un novietoti pie vecās katlumājas Lietuvas ielā 14a, lai turpmāk tos varētu izmantot kā materiālu ceļu labošanai.

Uz nojaukt plānotās katlumājas skursteņa atrodas stārķa ligzda. No Vides pārvaldes ir saņemta atļauja ligzdas nojaukšanai, bet L.Koindži-Ogli norāda, ka iepirkumā ir paredzēta konstrukcijas uzbūvēšana jaunai stārķa ligzdai.

Plānots, ka bīstamā Lietuvas ielā 49 daļa tiks demontēta līdz 1. novembrim.

Ierīko pludmales volejbola laukumu

Pateicoties aktīviem Kalnciema iedzīvotājiem, izmīdītā plava Draudzības ielas 4 iekšpagalmā, kur volejbola tīkla balsti ierīkoti aptuveni pirms 15 gadiem, pārtapusi par glītu pludmales volejbola laukumu.

Vietējās iniciatīvas grupas «Sporta aktivisti» pārstāvis un projekta vadītājs Aleksandrs Zenovjevs stāsta, ka īstenots lauku partnerības «Lielupe» atbalstīts projekts «Atbalsts vietējās iniciatīvas grupu projektiem 2014». Viņš norāda, ka Kalnciema pagastā cilvēki ir aktīvi, taču pietrūkst vietu, kur tiem rosīties, tādēļ arī tika nolemts piedalīties projektu konkursā un ierīkot volejbola laukumu.

Projekta īstenošanai «Sporta aktivisti» ieguva 350 eiro un sakapa Draudzības ielas 4 iekšpagalma teritoriju – aizbēra bedres un izlīdzināja zālienu, iegādājās un uzstādīja volejbola laukuma robežlīnijas, uzklāja piemērotas smilts segumu. Tīklu gan viņi iegādājās par saviem līdzekļiem.

Jau tagad jaunais laukums ir visai pieprasīts, bet A.Zenovjevs aicina arī citus iedzīvotājus iemēģināt jauno volejbola laukumu.


Svin ielas svētkus


Jaunsviraulkas pagasta iedzīvotāji sarīkoja svētkus pašiem un atzīmēja Rožu ielas 25. dzimšanas dienu. Kā jau svētkos pienākas, viss tika izgreznots – pie iebrauktuves uz Rožu ielu tika izveidota dekorācija, kas informēja garābraucējus par ielas svētkiem, katra māja īpaši dekorēja savus vārtņus, pie sava rotājuma tika arī katrs Rožu ielas elektrības stabs.

«Visskaistāko brīdi iela piedzīvoja īsi pirms svētku svinīgās daļas sākuma pulksten 19, kad no katras mājas, skaisti sapošušies, uz galveno svētku norises

vietu pie Ūdensrožu diķa pulcējās ielas iedzīvotāji,» tā Biruta Krastiņa, Rožu ielas 5 saimniece, uzsverot, ka lielākā vērtība ir pašiem iedzīvotājiem. Svētku programmā bija svinīgs gājiens, fotografēšanās pie izgreznotajiem māju vārtņiem, atmiņas par ielas veidošanu un galvenajiem notikumiem tās pastāvēšanas vēsturē, iepazīšanās ar kaimiņiem. «Rožu ielas kluba biedri – tā turpmāk tiks saukti Rožu ielas iedzīvotāji – atklāja, kā katra ģimene ir nokļuvusi Rožu ielā, draudzīgi pārsprieda ielas aktualitātes un izteica priekšlikumus ielas un pagasta labiekārtošanai,» stāsta B.Krastiņa. Svētku dalībnieki vienojās par to, ka šāds pasākums ir jāriko katru gadu un jāizmanto visas kolektīvās iespējas savu kopējo interešu virzīšanai un aizstāvībai

visos novada pašvaldības līmeņos.

Jāpiebilst, ka Rožu ielas svētki pulcēja 55 dalībniekus.

Jaunsviraulkas pagasta pārvaldes vadītāja Solveiga Arnīte uzsver, ka Rožu ielas iedzīvotāji ir atbildīgi un uzņēmīgi. 2007. gadā daļa šīs ielas iedzīvotāju «sametušies» un noasfaltējuši gandrīz pusi Rožu ielas, tādējādi uzdāvinot pašvaldībai «gabaliņu» asfaltētas ielas – no kopējā ielas garuma 680 metriem viņi noasfaltēja 330 metrus. Par to pagasta pārvalde saka Rožu ielas iedzīvotājiem paldies. «Pašlaik Rožu iela ir pirmā, kas gaida ielu apgaismojuma izbūvi – novada investīciju plānā tas ir iekļauts, un ļoti ceram, ka tuvākajā laikā to arī izdosies īstenot,» piebilst S.Arnīte.

«Kamenītes» – pieprasītas arī vasarā

Virčavas alternatīvās aprūpes pakalpojumu centrs «Kamenītes» jūnijā apmeklēja 160 reizes, jūlijā – 200, augusta pirmajās nedēļās bijuši tikai 10 apmeklējumi, kas droši vien skaidrojams ar lielo karstumu un sausināto darba laiku. «Kopumā skaitļi Virčavai ir ļoti iepriecinoši, jo liecina, ka centrs ir nepieciešams un pilda savus mērķus,» norāda centra vadītāja Gunita Buse, iepazīstinot ar to, kas vasarā centrā notika.

Jūnijā astoņi brīvprātīgie jaunieši iesaistījās Virčavas pagasta svētku organizēšanā, izgatavojot karodziņus ar novēlējumiem, vadot radošās darbnīcas un citas aktivitātes. Vēl jūnijā sadarbībā ar Ozolnieku novada jaunatnes lietu speciālistu Eināru Ervīnu Derību tika noorganizēti divu dienu jauniešu pieredzes brauciens uz Ānes Jauniešu centru. Tajā piedalījās 11 Virčavas jaunieši. Būtiska bija tikšanās ar Zemgales NVO centra valdes priekšsēdētāju Uldi Dūmiņu, kurš informēja par Eiropas brīvprātīgā darba iespējām.

Jūlijā tika sperts «atbildes gājiens» – Ozolnieku novada jaunieši tika uzaicināti uz Virčavu. Turpinot tēmu par brīvprātīgo darbu, G.Buse uz tikšanos uzaicināja brīvprātīgā darba veicējas – divas jaunietes no Vācijas un Zemgales NVO centra darbinieci Ausmu Veismani, kura gandrīz gadu veica brīvprātīgā darbu Slovēnijā.

Vasarā centrā notika arī kino rīti, uz kuriem lielākoties nāca mazākie bērni, attiecīgi viņiem arī tika piemēlētas jaunākās multfilmās. Kulīnārijas pulciņā gatavota zemeņu kūka no Virčavas zemenēm, dalībnieki iemācījās pagatavot arī *Bounty*. «Tomēr šīs vasaras hits bija plānās pankūkas un pašu no mājām atnestais ievāriņš,» tā G.Buse.

Senioru klubīna «Atvasara» dalībnieki tikās ar Virčavas aptiekas vadītāju un uzzināja par iespējām saudzēt sirdi un mazināt stresu. Sadarbībā ar «Kamenītes» draugiem Jēkabpils pensionāru apvienību «Sasaiste» noorganizēti pieredzes apmaiņas brauciens uz Jēkabpili, vēl seniori šovasar cimojās pie draugiem zemnieku saimniecībā «Klīves» Elejas pagastā, kur uzzināja daudz vērtīgu padomu par ogu krūmu un koku kopšanu un audzēšanu. G.Buse papildina, ka

vasarā rīkotas arī sportiskas aktivitātes – velobraucienā «Ieraugi Virčavu savādāk!» uz Oglaines ciemu devās 14 cilvēki. Tur bija dažādas individuālas un grupu stafetes. Dalībnieku vidū bija arī Vilis Balams, kurš sniedza paraugdemonstrējumu nūjošanā. «Oglainē mūs ļoti laipni sagaidīja Sarmīte Lūmane, piedāvājot atvilkt elpu viņas piemājas terasē un cienājot ar vēsu atspirdzinošu dzērienu un citiem gardumiem. Par velobraucēju drošību pateicamies atsaucīgajam Virčavas pašvaldības policistam A.Dimantam, kurš sekoja braucējiem, uzmanot ceļu satiksmes dalībniekus,» stāsta centra vadītāja.

Rudens sesiju centrs iesāks ar diviem projektiem. «Lai veicinātu vietējo aktīvistu profesionālo pilnveidi un izaugsmi, «Kamenītes» organizēsīm Jauno līderu skolu. Otrs plānotais projekts ir «Virčavas dārgumu meklējumi», kurā vēlamies izveidot ceļojošo izstādi un apkopot dažādus senlaiku dārgumus un ģimeņu relikvijas, kas saistītas ar Virčavas pagastu un mūsu iedzīvotāju kultūru, dzīvesveidu dažādās paaudzēs,» tā G.Buse, piebilstot: centra aktivitātēm var sekot līdz arī sociālajos tīklos – twitter.com un Virčavas lapā draugiem.lv.

Elejas skolā būs siltāk

Elejas vidusskolas ēkā Meža prospektā 5 šovasar veikti vērienīgi remontdarbi. Galvenais ieguvums būs tas, ka ziemas sezonā skolā būs siltāks, jo rekonstruēta visa apkures sistēma.

Pagasta pārvaldes vadītājs Leonīds Koindži-Ogli stāsta, ka skola uzbūvēta 1970. gadā. Līdz šim iespēju robežās katru gadu tika atjaunotas vidēji divas

trīs klases, bet, lai veiktu lielāka apjoma remontdarbus, pagasta budžetā trūka līdzekļu. Šogad, lai skolu sakārtotu, Jelgavas novada dome ņēma aizņēmumu Valsts kasē.

Šovasar Elejas vidusskolā visās telpās nomainīti radiatori un izbūvēts jauns siltummezgls ar iespēju regulēt siltumu atsevišķās telpu grupās, izremontēti 2. un 3. stāva gaiteni, sakārtot gan grīdas, gan sienas, gan griestus, abos stāvos rekonstruēti sanitārie mezgli, sakārtotas abas

kāpņutelpas un nomainīta siltumtrase un ūdensvads uz darbmācības klases ēku.

Elejas vidusskolas iekšējo un ārējo siltumtīklu nomainīja saskaņā ar iepirkumu veica SIA «PRO FORMA» (līgumcena – 99 763,66 eiro), 2. un 3. stāva gaiteni, kāpņutelpu un sanitāro mezglu remontu veica komandītsabiedrība «PF-LXG» (līgumcena – 81 258,49 eiro). Celtniecības darbi tika pabeigti līdz jaunā mācību gada sākumam, bet siltumtīklu nomaņa turpināsies līdz oktobrim.

ZAĻENIEKI

Ūziņu vēsture – blogā

Pēdējā laikā Ūziņu bibliotēka kļuvusi par iecienītu vēstures interesentu apmeklējuma mērķi, jo bibliotēka var lepoties ar plašu un vērtīgu novadpētniecības materiālu krājumu. «Diezgan bieži nākas ne tikai stāstīt par Ūziņu vēsturi, bet arī palīdzēt cilvēkiem dzimtas sakņu meklējumos. Iespēju robežās vienmēr cenšos palīdzēt,» norāda bibliotēkas vadītāja Gunita Kulmane, piebilstot, ka materiāli ir vākti daudzu gadu garumā un tie ir saņemti un sūtīti gan pa visu Latviju, gan arī ārzemēs. Viņa uzsver, ka ar Ūziņu vēsturi var iepazīties arī internetā – bibliotēkas izveidotajā blogā: uzinubiblioteka.blogspot.com.

LIELPLATONE

Internātpamatskolas audzēkņi ceļo


Jau 20. gadu Lielplatones internātpamatskolas audzēkņi piedalījās vasaras nometnē Zviedrijā, Norčepingā, kas ir kļuvusi par skolas tradīciju. Katru vasaru Lielplatones internātpamatskolas audzēkņiem ir iespēja gan ceļot ar lidmašīnu, gan viesoties savu krustvecāku ģimenēs, gan arī piedalīties dažādās interesantās aktivitātēs, kuras sarūpējuši KFUM INTUS dalībnieki. Aizbraucot no nometnes, ikviens saņem dāvanas, lai varētu iepriecināt arī savu ģimeni. Šogad uz Zviedriju devās 8. klases skolēni. Skolas kolektīvs paldies saka Lielplatones pagasta pārvaldei un īpaši pagasta šoferiņim Aleksandram Troņinam par palīdzību, lai nokļūtu lidostā un atbrauktu no tās, kā arī visiem zviedru krustvecākiem, bet īpaši Janam Sjogrenam.

SVĒTE

Saņem veicināšanas balvu


Latvijas Stādu audzētāju biedrības rīkotajā augu fotokonkursā «Daba tvplanā!» veicināšanas balvu – ģimenes biļeti LU Botāniskā dārza apmeklējuma – saņēmusi svēteniece Sabine Bengere. «Daudzi fotokonkursa dalībnieki savos darbos parādīja interesantu māksliniecisko skatījumu un kvalitatīvu izpildījumu tēmas interpretācijā, tādēļ žūrija nolēma piešķirt četras veicināšanas balvas,» norāda organizatoru pārstāve Līga Bērziņa. Šogad konkursā piedalījās 129 dažāda vecuma skolēni, izvērtēšanai iesūtot 316 fotogrāfijas.

VILCE

Skolai jauns aprīkojums

Gatavojoties jaunajam mācību gadam, Vilces pamatskolā iegādāts jauns aprīkojums un mēbeles. Skolas pārstāve Alla Ozola informē, ka šovasar skola tikusi pie trīs jaunām interaktīvajām tāfelēm, četriem projektoriem, 12 datoriem, vienas balsošanas iekārtas, četriem multimediju ekrāniem, četrām dokumentu kamerām, četriem monitoriem, 50 vienvietīgiem skolēnu galdiem un 50 krēsliem, deviņiem sekcijveida skapjiem un pastkastītes. Drīzumā tiks iegādāts arī jauns fakss un žalūzijas logopēda kabinetam.

ELEJA

Aiztur kukuļdevēju

Valsts policijas darbinieki Elejā aizturējuši autovadītāju, kurš mēģināja atpirties, dodot kukuli. Tas ir pirmais šāds gadījums šogad Jelgavas novadā. Policija informē, ka 1975. gadā dzimis vīrietis, lai netiktu noformēts administratīvā pārkāpuma protokols par automašīnas vadīšanu alkohola reibumā, mēģinājis iedot policistiem 60 eiro, pēc kā arī tika aizturēts. Valsts policija šogad Zemgalē aizturējusi jau 60 autovadītājus par kukuļdošanu: Dobeļe – 15, Jelgavā – 12, Bauskā – 12, Jēkabpili – 9, Tukumā – 7, Aizkrauklē – 3, Jelgavas novadā – 1, Ozolnieku novadā – 1. Policisti turpina strādāt pastiprināti kukuļdošanas apkarošanas jomā.

GLŪDA

Remontē bibliotēku


Bramberģes bibliotēkā Glūdas pagasta Nākotnē uzsāks ilgi gaidītais remonts. «Kaut arī pēc remonta telpu platība būtiski nepalielināsies, tomēr tās klūs ērtākas un vieglāk iekārtojamas,» norāda Jelgavas Zinātniskās bibliotēkas novada pašvaldību bibliotēku metodiskā darba vadītāja Dzintra Punga. Vēl gan celtniekiem daudz darāmā, un pašlaik grūti prognozēt, kad telpas iegūs ceļojošo izskatu un varēs sagaidīt pirmos apmeklētājus, bet tas nav apstādinājis bibliotēkas darbu – remonta laikā lasītāju apkalpošana notiek ēkas 2. stāvā, kur var apmainīt grāmatas.

VILCE

Ari vasarā mācās

Vasaras skolēnu brīvlaikā Vilces pamatskolas skolēni un skolotāji piedalījās dažādos pasākumos un aktivitātēs, apgūstot jaunas lietas un paplašinot savu darbesloku. Jūnijā Vilces pamatskolā darbojās radošā nometne «Nāc, izzini un dari!», kurā piedalījās 20 skolēni no 3. līdz 7. klasei. Viņi devās pārgājienā pēc ceļa zīmēm pa Vilces parku, pildīja uzdevumus, iepazīnās ar koku sugām Vilces parkā, spēlēja izziņas spēles, iesaistījās sportiskās aktivitātēs un devās ekskursijā uz Rīgas Dabas muzeju un Annas pagrabiem. Vēl jūnijā 5. – 6. klases skolēni piedalījās vēstures un novadpētniecības nometnē «Laipa 2014» Platones pagastā. Jūlijā skolas folkloras kopa «Rukūzīte» ar vadītāju Gunu Čodari piedalījās starptautiskā folkloras festivālā Polijā, kur sniedza divus koncertus. Augustā Priekules notika ekoskolu koordinātoru forums un jauniešu forums. Vilces skolu pārstāvēja ekokoordinatori D. Novada un 9. klases skolniece D. Āna Jonova un Linda Bardina. Skolotāji lekcijās uzzināja par zaļo iepirkumu, bioloģisko lauksaimniecību, ekoloģiskās modes konceptu, energoefektivitātes pasākumiem māsaimniecībās, videi draudzīgiem pārvietošanās veidiem. Vēl augustā 7. – 9. klases skolēni piedalījās vides izglītības nometnē «Par zaļu pat vēl zaļāks... 2014» Jaunsvirlaukas pagastā.

LIELPLATONE

Novada jaunsargi tiekas nometnē Tisos


Lielplatones pagasta Tisu bāzē notika Rekrutēšanas un Jaunsardzes centra Jaunsardzes departamenta 1. nodaļas Jelgavas un Ozolnieku novadu jaunsargu nometne «Visi kopā». Tajā piedalījās Elejas vidusskolas, Ozolnieku vidusskolas, Sesavas pamatskolas, Teteles pamatskolas, Garozas pamatskolas, Lielplatones filiāles un SARC Elejas filiāles audzēkņi. Nometnē jaunsargi nostiprināja fizisko sagatavotību, pilsonisko pašapziņu, pilnveidoja zināšanas un prasmes, kas nepieciešamas dzīvē, darbā un nestandarta situācijās. Nometnes noslēguma dienā dalībnieki devās pārgājienā, kura maršruts veda pa vietām, kur ir dažādi vēsturiski objekti, dižkoki, brievu dārzus. Jaunsargu nometni apmeklēja arī aizsardzības ministrs Raimonds Vējonis.

Jaunsvirlauka

Sākas rudens/zimass sezonas

Sākoties mācību gadam, Jaunsvirlaukas pagasta Staļģenes Bērnu un jauniešu centram mainīts darba laiks. Turpmāk centrs ir atvērts katru darba dienu no pulksten 12 līdz 20, informē tā vadītāja Inese Skromane. Jāatgādina, ka Bērnu un jauniešu centrs atrodas Svirlaukas ielā 22, Jaunsvirlaukas pagasta Staļģenē.

Sanem atzinību no kolēģiem

Zaļenieku floristi Druvis un Inga Ciriši jau 11. reizi piedalījās Ventspils starptautiskajā ziedu paklāju festivālā, kas norisinājās Ventspils Pilsētas svētku laikā. Žūrija viņiem piešķir ceturto vietu, bet pašu dalībnieku iekšējā balsojumā viņu darbs bija absolūts favorīts.

Šogad festivālā piedalījās 40 florigu komandas no sešām valstīm: Latvijas, Lietuvas, Krievijas, Baltkrievijas, Vācijas un Polijas. Šī ziedu paklāju festivāla devīze bija «Garšīgi dzīvojam», un to ierosināja Ventspils iedzīvotāji. «Veidojot darbu, protams, varēja domāt, ko likt galdā – kūku vai zivi –, bet mēs palūkojāmies mazliet dziļāk sevī. Arī gars ir jāpabaro, tāpēc savā paklājā izvēlējāmies senbaltu zīmi – Māras krustu. Vidū likām sklandu rausi, kas Kurzemē ir zināms un nu arī Eiropā atzīts kā mūsu nacionālā vērtība – tas mums simbolizē sauli. Stūros – četri «spilveni», kas simbolizē Latvijas vēsturiskos novadus – Kurzemi, Zemgali, Vidzemi, Latgali,» iecerī atklāj Druvis. Ciriši savam ziedu paklājam deva nosaukumu «Stūru stūriem tēvu zeme».

Paklāju veidošanai bija atvēlētas 24 stundas, bet Cirišiem pietika ar nepilnām sešām. «Mēs jau mājās gatavojām apmales, izdomājām tehniku, visu saplānojam tā, ka Ventspilī vairs nevajadzēja rauties,» stāsta D. Cirišis, piebilstot, ka ne velti kolēģi, tiklīdz ierodas Ciriši, sakot: dzīres sākas. «Šogad notika 14. festivāls, bet mēs piedalījāmies 11. reizi. Sākumā jau tas bija arī profesionāls izaicinājums, bet tagad galvenokārt piedalāmies, lai satiktu kolēģus un draugus no citām valstīm,» nosaka Druvis. Viņš atklāj, ka viņa firmas zīme ir klīsteris, kas tiek izmantots


kā saistviela un iekrāsots attiecīgi tādā krāsā, kāda nepieciešama darba idejai. Šogad tas bijis oranži sarkans un dzeltens, ar samteņu ziedlapiņu piejaukumu. Jāpiebilst, ka Druvim un Ingai veidot ziedu paklāju palīdz arī jaunākā meita Anna, kura pēc profesijas ir konditore.

Žūrija Cirišu paklājam piešķir ceturto vietu, bet dalībnieku iekšējā balsojumā tas saņēmis visvairāk balsu un balvu – iespēju nākamā gada festivālā mitināties divstabu kempinga mājīnā. «I pēc būs spiesti piedalīties festivālā arī nākamgad,» nosmaida Druvis.

Nosvinēti Līvberzes svētki

Nosvinēti 9. Līvberzes pagasta svētki. Tie sākās ar Latvijas valsts karoga pacelšanu iepriekšējā vakarā atjaunotajā karoga mastā skvērā pie Jelgavas ielas 1. «Šo mastu 1989. gadā bija izgatavojuši pagasta iedzīvotāji tautfrontieši, bet ilgāku laiku tas bija sabojājies. Mums izdevās to atjaunot, īstenojot Jelgavas lauku partnerības «Lielupe» un Jelgavas novada pašvaldības finansēto projektu «Karoga masts – vēstures liecinieks,» tā pagasta pārvaldes vadītāja Ruta Medne.

«Esam gandarīti, ka cilvēkiem svētki patika un viņi ir apmierināti,» tā viņa, norādot: aktivitātēs bija iespējams piedalīties ikvienam gribētājam – gan mazajiem dažādās radošajās darbnīcās un stafetēs, gan spēkavīriem, gan senioriem, gan sportistiem pludmales volejbolā, futbolā un zolitē, kā arī biedrība «Remoss» nodrošināja tūrisma stafeti, bet «Europe Direct» projekta ietvaros notika dažādas zināšanu spēles par ES. R. Medne norāda, ka šogad pirmo gadu tika pasniegta skatītāju balva garšīgākās kūkas cepējai. Par šo godu sacentās piecas saimnieces, un uzvarēja Aija Smirnova. Bija arī konkurss «Dziedam Līvberzei sava prieka pēc», kurā piedalījās astoņi individuālie dziedātāji, grupa «Stropiņš», duets «BE-ZE». Skatītāju balvu dziedāšanas konkursā saņēma grupas «BE-ZE» jeb Bertīņas un Zentiņas priekšnesums.

Tāpat tika sumināti sakopto sētu, kas nestartēja novada konkursā, saimnieki: sakoptākā lauku sēta – «Graudzi», radošākā lauku sēta – «Mežmalī», ciemata privātmāja – Krasta ielā 11.

«Uz tikšanos nāmajos – 10. – Līvberzes pagasta svētkos, kuriem ar šo svētku izvērtējumu sākam jau gatavoties!» tā R. Medne.

Jauno mācību gadu sagaida ar jaunu vadītāju un jaunām metodēm

Šogad pārmaiņas gaida gan lielos, gan mazos Elejas vidusskolas Lielplatones filiāles audzēkņus – filiālei ir jauna vadītāja Linda Feldmane, bet pirmsskolas izglītības skolotāji šajā mācību gadā strādās ar jaunām metodēm.

Pirmsskolas izglītības skolotājas pavasari devās pieredzes apmaiņas braucienā uz Valdorfa pedagoģisko bērnu dārzu Siguldā. Kā norāda audzinātājas, šis bērnu dārzs no tradicionālā atšķiras ar to, ka mācību process notiek brīvi, ļaujot bērniem pašiem izziņāt apstākļu sakrītības, pētīt likumsakarības starp lietām un eksperimentēt ar dabas veltēm. Valdorfpedagoģijas būtība ir maksimāli attīstīt tās spējas, kādas piemīt katram bērnam, lai viņš nākotnē spētu dzīvot laimīgu un pilnvērtīgu dzīvi. Viens no valdorfpedagoģijas pamatprincipiem ir ģimeniskas vides radīšana jauktā vecuma grupā, kas sekmē bērnu apgūt saskarsmi, rūpes un atbildību par jaunākajiem. Šis princips Lielplatones pirmsskolas izglītības iestādē tiek veiksmīgi realizēts, jo darbojas jauktā grupa, kurā ir bērni vecumā no 1,5 līdz 4 gadiem. «Pēc brauciena secinājām, ka daudzas lietas, kas notiek Valdorfa pedagoģiskajā dārzīnā, tiek īstenotas

arī Lielplatones pirmsskolas izglītības iestādē,» norāda audzinātājas, kā piemēru minot kopīgu stādu audzēšanu uz palodzes un vēlāk to stādīšanu pašiem savā zemes gabaliņā, ko piešķirusi pagasta pārvalde. Tāpat bērni piedalās savas estētiskās vides noformēšanā, stādot puķes muižas apkārtnē. Ikdienā tiek cepti cepumi, žagariņi, vārtas putas, vāktas dažādas zaļu tējas, kā arī pielietoti otrreiz izmantojamie materiāli gan rokdarbiem, gan dekorācijām, gan stādu audzēšanai. Audzinātājas arī turpmāk savā darbā ar pirmsskolas bērniem plāno izmantot daļu no šīm metodēm.

Jauno mācību gadu Lielplatones filiāle sagaidījusi ar jaunu vadītāju – šo amatu nu pilda L. Feldmane, kura agrāk Lielplatones pagasta pārvaldē strādājusi par pagasta jaunatnes lietu koordinātoru un bijusi LLU Sociālo zinātņu fakultātes pasniedzēja. Viņai ir maģistra grāds sociālajās zinātnēs un pedagoģijā. «Mani plāni ir piedalīties dažādos projektu konkursos, radot iespēju pedagoģiem, skolēniem un pirmsskolas bērniem darboties dažādās aktivitātēs. Bērnos jāveicina zaļā domāšana,» ar iecerēm iepazīstina L. Feldmane. Viņa uzskata, ka vislielākā vērtība ir ģimene, tāpēc viens no pirmajiem darbiem būs skolas Vecāku padomes izveidošana. Tāpat


L. Feldmane plāno turpināt diennakts bērnu dārza grupiņas izveidi, kas būtu atspaidīti daudzām vecākiem.

Pagasta pārvaldes vadītāja Līga Rozēnbaha saka lielu paldies par milzīgo darbu bērnu labā Irīnai Nagņibedai un Inesei Reinvaldei, kuras līdz šim vadīja filiāli un pirmsskolu. Turpmāk

I. Nagņibeda un I. Reinvalde vairāk varēs sevi parādīt kā audzinātāja un skolotāja, jo, kā atzīst Irīna un Inese, viņas vairāk ir pedagogi, nevis vadītājas, un vēlas strādāt un sevi realizēt šajā jomā.

«Lai mums visiem kopā izdēviens un piepildīts jaunais mācību gads!» novēl pagasta pārvaldes vadītāja.

Augustā no mums aizgājuši...

Rīta Freimane, Valgunde (18.10.1929. – 02.08.2014.)
Ernests Tikums, Jaunsvirlauka (29.12.1939. – 04.08.2014.)
Harijs Imants Millersons, Valgunde (25.07.1940. – 04.08.2014.)
Leontīne Uzule, Valgunde (15.12.1939. – 06.08.2014.)

Dzidra Tūce, Eleja (26.05.1954. – 06.08.2014.)
Ivars Čodars, Zaļenieki (22.12.1963. – 10.08.2014.)
Pēteris Lipsāns, Svēte (31.03.1928. – 11.08.2014.)
Zināida Prule, Valgunde (09.09.1926. – 11.08.2014.)

Dainis Gaišais, Platone (02.11.1958. – 14.08.2014.)
Jadvīga Birjukovska, Svēte (26.12.1937. – 18.08.2014.)
Evalds Marcinkevičs, Glūda (04.11.1944. – 19.08.2014.)
Genrihs Žizņevskis, Vircava (05.06.1936. – 19.08.2014.)

Aļina Adamoviča, Jaunsvirlauka (24.10.1937. – 21.08.2014.)
Anna Magajinska, Kalnciems (20.04.1926. – 22.08.2014.)
Inta Olīta Kalnciema, Svēte (15.05.1935. – 26.08.2014.)
Ināra Jekimova, Vilce (16.11.1955. – 27.08.2014.)

Pasākumi

Jaunsvirlaukū

- ✓ Līdz 30. septembrim – Jaunsvirlaukas pagasta iedzīvotāju izstāde «Puķu fantāzija» (IKSC «Lidumi» filiālē «Jaunlidumi»).
- ✓ 11. septembrī pulksten 15 – Dzejas dienas vēltis pasākums «...dvēseles stīgas». Dalība – bez maksas (IKSC «Lidumi»).
- ✓ No 15. septembra līdz 30. oktobrim – Jelgavas Tautas gleznošanas studijas dalībnieku gleznu izstāde «Vasaras vernisāža» (IKSC «Lidumi» un filiālē «Jaunlidumi»).
- ✓ 19. septembrī pulksten 16 – tematiska pēcpusdiena «Mijākās dziesmas draugu lokā». Dalība – bez maksas (IKSC «Lidumi» filiālē «Jaunlidumi»).
- ✓ 26. septembrī pulksten 18 – Codes amatierteātra viesizrāde. Sīkāka informācija – www.lidumi.lv. Ieeja – par ziedojumiem (IKSC «Lidumi»).

Livberzē

- ✓ 11. septembrī pulksten 13 – Dzejas pēcpusdiena «Septembra tembris». Piedalās jaunie dzejnieki no Jelgavas dzejnieku kluba «Pieskāriens» (kultūras namā).
- ✓ 28. septembrī pulksten 19 – grupas «Sestā jūdze» koncerts. Ieeja – bez maksas (kultūras namā).

Glūdā

- ✓ 10. septembrī pulksten 16 – muzikāla dzejas pēcpusdiena «Laij dzejai pārvērsties dziesmā». Piedalīsies dziedātāja Gundega Legzdīņa (Nākotnes bibliotēkā).

Platonē

- ✓ Līdz 1. oktobrim – mākslinieces Ditas Veģes apgleznotā zīda un gleznu izstāde (Lielvirčavas muizas izstāžu zālē).
- ✓ No 8. līdz 20. septembrim – latviešu bērnu dzejnieku grāmatu izstāde (Lielvirčavas bibliotēkā).
- ✓ 13. septembrī pulksten 21 – Rudens zaļumballe. Spēlē grupa «Sestā jūdze». Ieeja – bez maksas (Platonas Centra laukumā).
- ✓ 18. septembrī pulksten 16 – radošā pēcpusdiena bērniem – zīmējam «Krasainās pasakas». Darbu izstāde. Dalība – bez maksas (kultūras namā).
- ✓ 19. septembrī pulksten 13.30 – tikšanās ar Liepājas diecēzes bīskapu Pāvelu Brūveru. Aicināti visi interesenti! Ieeja – bez maksas (Lielvirčavas muiza).
- ✓ 20. septembrī – ikviens interesents aicināts piedalīties kopējā braucienā uz Valdemārpili, Laučienu, Sabīli un Ragacienu. Dalības maksa – €20. Lūgums pieteikties līdz 17. septembrim un samaksāt Līgai Vitolai (tālrunis 26079447) vai Rasmai (26547117). Izbraukšana no Tūjām pulksten 9.

Lielplatonē

- ✓ Lielplatonas pagasta tautas nama tautas mākslas kolektīvi gaida jaunus dalībniekus.
- JDK «Audzis» aicina pievienoties dejojotājiem vecumā līdz 23 gadiem. Tālrunis 29491919 (Lāsma), 26827971 (Ilze).
- Visus, kam ir tuva teātra māksla, aicinām pievienoties Lielplatonas amatierteātrim. Tālrunis 29146732 (Velga), 26827971 (Ilze).
- Lielplatonas pagasta viriešu un sieviešu ansamblī, kā arī senioru tradīciju ansamblī «Mežābele» gaida jaunus dalībniekus. Tālrunis 26827971 (Ilze).
- Lielplatonas, Platonas un Elejas pagasta jauktais koris «Sidrabe» sāk jauno sezonu un gaida dziedātājus, īpaši vīrus. Iepriekšēja muzikāla sagatavotība nav nepieciešama. Tālrunis 29155577 (Guntis), 22195073 (Zīta), e-pasts korissidrabe@gmail.com.

Svētē

- ✓ 19. septembrī pulksten 15 – Jelgavas novada Jauniešu diena – talantu konkurss «Parādi savu talantu» (Jēkabnieku k/n).
- ✓ No 19. septembra – ceļojošā foto izstāde «Jelgavas novads caur fotoobjektīvu un jauniešu sirdi» (Jēkabnieku k/n).
- ✓ 26. septembrī no pulksten 21 līdz 2 – balliņu sezonas atklāšana kopā ar populāro grupu «Galaktika». Ieejas maksa – €3 līdz pulksten 22, vēlāk – €4. Galdziņus rezervēt savlaicīgi pa tālruni 27234198 (Sandra) (Jēkabnieku k/n).

Vircavā

- ✓ 12. septembrī pulksten 13 – Arņa Ozola 65. jubilejai vēltās personalizētās atklāšana. Izstāde apskatāma no 8. septembra līdz 31. oktobrim (Vircavas tautas namā).
- ✓ No 22. līdz 29. septembrim – Dzejas dienām vēltā grāmatu izstāde «Gribu pārvērsties dzejā» (Vircavas bibliotēkā).

Zaļeniekos

- ✓ 19. septembrī pulksten 19 – fotoizstādes «Harmonija» atklāšana ar harmonijas meklējumiem sevi. Piedalīsies darbu autori – Ilze Strēle un Juris Kalniņš (kultūras namā).
- ✓ 25. septembrī pulksten 15 – muzikāla dzejas pēcpusdiena. Piedalās dzejniece Inese Tora, muziķe Inese Nereta, māksliniece Solveiga Kļaviņa. Ieeja – bez maksas (kultūras namā).

«Jelgavas Novada Ziņas» Mētiens – 10 000 eks.
Reģistrācijas apliecības Nr. 000703361
Izdevējs: Jelgavas novada pašvaldība Adrese: Pasta iela 37, Jelgava,
LV – 3001 Tālrunis 63024934, fakss 63022235
e-pasts: zinas@jelgavasnovads.lv Iespēsties: SIA «Reneprint»
Iznāšanas datums: 08.09.2014.

Kultūra

«Aktrise ar Dieva dotu talantu un zemgaliešiem raksturīgo atturīgumu»

«Daila ir brīnišķīgs cilvēks, ļoti uzmanīga, un viņai piemīt zemgaliešiem tik raksturīgais atturīgums. Kas attiecas uz aktrises būšanu, es viņu dēvēju par mūsu Bertu Rūmnieci – istu latviešu tautas aktrisi, kurai ir no Dieva dots talants, piemīt dabiska vienkāršība un sirsniņa,» tā par Zaļenieku amatierteātra ilggadējo aktrisi Dailu Saulīti saka režisore Lūcija Nefedova. D.Saulīte tiks nosvinējusi 80. dzimšanas dienu, un, atzīmējot šo notikumu, 13. septembrī pulksten 14 Zaļenieku kultūras namā pēc divu sezonu pārtraukuma atjaunota Māras Rītipes izrāde «Gustava parlamenta brīvdienas», kurā uz skatuves būs arī D.Saulīte, iejūtoties vietējās kļācenes lomā.

«Man jau tāda publiska sveiksana nepatīk, bet, ja uzstāji... Lai gan uz skatuves man patīk, tas ir pavisam kas cits,» nosaka D.Saulīte. Savu dzīvi ar teātri viņa saistījusi jau no 19 gadu vecuma un līdz šai dienai nevarot no tā šķirties. Jubilāre atzīst, ka teātris viņai patīcis jau no bērnības, taču pie spēlēšanas tikusi diezgan vēlu. «Atceros, kad studēju pedagogiskajā skolā, tur darbojās leļļu teātris. Pēdējā kursā sadomājos, ka nu spēlēšu, bet – nekā! Ja iesaistītosies, nekāda mācīšanās nesanāksot. Tāpēc pie pirmās lomas tiktu tikai, kad strādāju par skolotāju Tērvetē: viencēliena komēdijā «Maiga Rudzupuķe» man tika uzticēta galvenā Maigas loma. Tad jau vēl biju jauna, dumja, smieklī nāca. Tiesa, bija kāds labums – jaunībā tie teksti galvā vieglāk palika. Šodien mazliet grūtāk, ir vairāk jāatkārto,» atzīst jubilāre, piebilstot, ka Zaļenieku teātri pirmā luga, kurā spēlējusī, bija «Pūt, vējiņi».

Tik nopietnas lomas, ar dziļāku pārdzīvojumu

D.Saulīte ir bijusi pedagoģe, ilgus gadus arī strādājusi par kultūras darbinieci. Tajāta, kas viņu saista ar teātri, jubilāre atzīst, ka viņai ļoti patīk lugas. «Kad mācījos par kultūras darbinieci, tur mūs paskoloja arī aktiermeistarība, kas mani pakāra tā dziļāk un nopietnāk,» stāsta jubilāre, uzsverot, ka tikai aktierim ir dota iespēja uz skatuves izdzīvot vairākas dzī-


FOTO: 13. septembrī pulksten 14 Zaļenieku kultūras namā par godu ilggadējās teātra aktrises Dailas Saulītes 80. gadu jubilejai, kas svinēta 15. augustā, jau atkal tiks spēlēta «Gustava parlamenta brīvdienas». D.Saulīte iejūtos vietējās kļācenes Emīlijas (pirmā no kreisās) lomā un uzsauks tostu parlamenta deputātam Gustavam.

ves, iejūtoties dažādās lomās, un tas viņai patīk. D.Saulītei visvairāk tiek nopietnas lomas, ar dziļāku pārdzīvojumu. Uz 75 gadu jubileju viņa veikusi lomu uzskaitījumu, bet šobrīd dati nav papildināti. Jubilāre gan atzīst, ka pēdējā laikā gan lomu esot maz, taču viņa no teātra nevar aiziet, tālab labprātīgi pieteikusies par suflieri. «Agrāk, kad es strādāju kultūras namā, mums divi suflieri bija pat štatā, taču šobrīd viss balstās uz brīvprātības principu. Pati esmu pieteikusies režisorei palīdzēt,» nosaka D.Saulīte.

Par Emīlijas lomu saņēmusi balvu

Jubilējas izrādes reizē D.Saulīte jau atkal kāps uz skatuves un kopā ar kolēģiem spēlēs «Gustava parlamenta brīvdienas», kas Zaļenieku amatierteātri iestudēta pirms divām sezonām. Jubilāre spēlēs Emīlijas lomu. «Tā ir tāda veca vecene, kura vienmēr pirmā uzzina jaunumus un steidz tos pavēstīt citiem. Protams, ja ir iespēja, pati arī ko piedomā kļāt,» tā par savu varoni Emīliju saka D.Saulīte. Viņa gan atzīst, ka sākumā šaubījies par sa-

vām spējām izjusti lomu nospēlēt, jo nav tik traka kā Emīlija, taču, šķiet, dzīves pieredze un talants darījis savu. «Pēc pārtraukuma lomā ielēkt bija diezgan viegli, vien tekstu nācās vairāk atkārtot, jo galva jau vairs nav tik jauna un atmiņa tik laba,» nosaka aktrise. Jāpiebilst, ka Zaļenieku teātris ar šo izrādi 2011. gadā piedalījās Jelgavas un Ozolnieku novada Amatierteātru skatē un vērtēšanas komisija – teātra režisors Valdis Lūriņš un Agris Krūmiņš – par veiksmīgu lomas atveidošanu apbalvoja tieši D.Saulīti. Jāpiebilst, ka viņa savā dzīvē saņēmusi daudzus apbalvojumus.

Pagasta aktīvākais cilvēks

Zaļenieku kultūras nama vadītāja Inese Segliņa D.Saulīti raksturo kā ārkārtīgi darbīgu, čaklu un sirsniņu cilvēku, kuras labsirdība nav izmērojama. «Droši var teikt, ka viņa ir viena no aktīvākajām pagasta iedzīvotājām, jo paspēj piedalīties teātri, rokdarbnieku pulciņā un nāk uz pilnīgi visiem pasākumiem,» tā I.Segliņa. Par to gan pati D.Saulīte nosaka: «Tā kā savulaik strādāju par kultūras darbinieku,

ir grūti aiziet un nelikties vairs ne zinīs. Nevar jau pensijā tikai slaidstīties, kaut kas arī jādara.» Viņa pauž prieku, ka pēdējos gados kultūras dzīve pagastā ir atdzīvojusies. «Bija mums jūtami vairāki «tukšie» gadi, kad cilvēkus nevarēja pierunāt ne uz ko. Šobrīd mums ir divi deju kolektīvi, divi ansamblī, arī teātris turpina strādāt. Prieks, ka nedarām to tikai sev, bet uz mūsu izrādēm, pašdarbnieku koncertiem labprāt nāk arī skatītāji. Tiesa, viņus grūtāk ir pierunāt atnākt uz ko nezināmu, taču tas nozīmē, ka mums pašiem vairāk jārunā. Uz afišām cilvēki nepaļaujas – labākā reklāma tomēr ir no mutes mutē,» spriež D.Saulīte.

Jāpiebilst, ka jubilāre kopā ar rokdarbnieku pulciņa dāmām regulāri gādā par dažādiem dekoriem kultūras namam, piemēram, Ziemassvētkos lielā egle kultūras namā bija rotāta ar viņu tamborētām sniegpārslīm, arī uz Lieldienām tapa dekors, tāpat viņa līdzdarbojusies kultūras nama zāles dekora tapšanā.

JNZ
Foto: no teātra arhīva

Sports

Mūsu sportiste trenē «Nike Riga Run» dalībniekus

13. un 14. septembrī Rīgā, Mežaparkā, notiks Baltijā lielākais sporta labdarības pasākums «Nike Riga Run». Interesanti, ka jau piekto gadu dalībniekiem vasaras garumā sagatavoties skrējienam palīdz mūsu barjerskrējēja Jelgavas novada Sporta centra vieglatlēte Inese Nagle. Šis ir skrējiena jubilejas gads, kurā Inese pēc divu gadu pārtraukuma nolēmusi piedalīties arī pati, skrienot desmit kilometrus, un centīsies to izdarīt vismaz 45 minūtēs.

«Atceros, pirmajā gadā uz skrīšanās treniņiem nāca tikai 3 – 6 cilvēki, bet šobrīd skrīšanās treniņi notiek trīs reizes nedēļā un tos regulāri apmeklē ap 300 cilvēku,» stāsta Inese. Viņas uzdevums ir palīdzēt skrējējiem sagatavoties desmit kilometru startam, un šogad – jubilejas gadā – ieviesta arī piecu kilometru distance. Inese pirms katra treniņa vada iesildīšanās, konsultē skrējiena dalībniekus, kā arī dod dažādus padomus. «Īstenībā

tas ir baigi foršais pasākums. Interesants ar to, ka treniņā man ir pilnīgi mikslis – vienuviet sanākuši bērni, nopietni sportisti, biroja darbinieki, mākslinieki. Bet galvenais, ka visiem ir vēlme sportot, viņiem acis deg, un tad ir prieks strādāt. Ir feini skatīties, ka šo piecu gadu laikā «Nike Riga Run» ir izvērties par tūsu sava veida *usiņu*, jo treniņos redzam, ka ir izveidojušās kompānijas, kas vārbut ikdienā nesatiekas, bet te – *čupojas*,» saka Inese.

Pirmajos divos «Nike Riga Run» Inese ne tikai trenēja dalībniekus un iesaistījās organizēšanā, bet arī pati piedalījās skrējienā. Tad divos skrējienos paņēmusi pauzi, jo organizatoriskās lietas ņēmušas virsroku, taču šogad viņa atkal nolēmusi stāties uz starta. «Fiziskā forma jau man ir, arī citām grūtībām nevajadzētu būt – ik pa laikam piecu sešu kilometru krosiņu noskrienu, lai labāk sagatavotos startam. Vieglatlētikas sezona ir noslēgusies, tāpēc jārod iespēja, kā noturēt sevi rāmjos,» atzīst Inese, piebilstot, ka iepriekš desmit kilometrus pieveikusi 46 minūtēs, bet šogad vēlas sasniegt labāku rezultātu – desmit kilometri vismaz 45 minūtēs.

«Kad sākām, šī skrējiena galvenais

mērķis bija iekustināt cilvēkus nodarboties ar sportu. Pēc pieciem gadiem varu teikt, ka tas izdevies. Šodien arī arvien vairāk redzu, ka cilvēki ikdienā skrien, piedalās dažādos sportiskos pasākumos. Mani priecē tas, ka esmu bijusi kļāt pie šī skrējiena organizēšanas, identitātes meklēšanas, redzējusi, kā šis skrējieni izaudzis par otru lielāko sporta pasākumu Latvijā,» tā Inese.

JNZ

Foto: no personīgā arhīva

FOTO: Jau piekto gadu Baltijā lielākā labdarības skrējiena «Nike Riga Run» dalībniekiem palīdz gatavoties Jelgavas novada Sporta centra vieglatlēte Inese Nagle. Viņa pēc divu gadu pārtraukuma 14. septembrī nolēmusi arī pati noskriet desmit kilometru distanci.


