


FOTO: Labklājības pārvaldes vadītāja Ilze Brakmane

Izveidota Labklājības pārvalde

Lai nodrošinātu vienādas iespējas visiem Jelgavas novada iedzīvotājiem, septembra domes sēdē nolemts veidot Jelgavas novada pašvaldības Labklājības pārvaldi. Tās kompetencē būs sociālā joma, kas sevi ietver arī sabiedrības veselības, ģimenes politikas un sabiedrības integrācijas lietas. Par pārvaldes vadītāju iecelta līdzšinējā Jelgavas novada Sociālās aprūpes un rehabilitācijas centra (SARC) vadītāja Ilze Brakmane.

Labklājības pārvalde izveidota, lai nodrošinātu novada attīstības politikas plānošanu, bērnu un ģimenes politikas, sabiedrības veselības politikas, nodarbinātības veicināšanas (tajā skaitā sociālā uzņēmējdarbība) politikas, sociālo pakalpojumu un sociālās palīdzības politikas, vienlīdzīgu iespēju politikas, pilsoniskās sabiedrības atbalsta politikas ieviešanu, bērnu tiesību aizsardzības programmu izstrādi un bērnu tiesību ievērošanas uzraudzību pašvaldībā. «Šobrīd novadā vislabāk attīstīti ir sociālie pakalpojumi un sociālā palīdzība, bet ir vēl vairākas jomas, kurās jāstrādā, piemēram, sabiedrības veselības veicināšana, ģimenes politika, sabiedrības integrācija. Atsevišķos pagastos notiek dažādas aktivitātes, bet mūsu mērķis ir izstrādāt vienotu koncepciju, lai iedzīvotājiem būtu vienādas iespējas,» skaidro I.Brakmane.

Labklājības pārvaldes vadītāji jāizstrādā un novada domē līdz 11. novembrim jāiesniedz jaunās pārvaldes nolikums un pašvaldības nolikuma nepieciešamie grozījumi. I.Brakmane norāda, ka pagaidām tiek domāts par pārvaldes struktūru un funkcijām. Nākamais solis jau būs izanalizēt esošo situāciju novadā, lai, izmantojot pozitīvo pieredzi, iestrādes un tradīcijas, veidotu vienotu politiku visā novadā.

I.Brakmane uzsver, ka pārvaldes izveide lielā mērā nepieciešama, lai īstenotu dzīvē tās politikas un stratēģijas, kas valstī ir noteiktas, tomēr kuru realizācija pašvaldībā nebija tieša kādas struktūrvienības kompetence. «Mums jārealizē gan Reģionālās politikas pamatnostādnes 2013. – 2019. gadam, gan Sabiedrības veselības pamatnostādnes 2014. – 2020. gadam, gan Ģimenes valsts politikas pamatnostādnes 2011. – 2017. gadam, gan Nacionālās identitātes, pilsoniskās sabiedrības un integrācijas politikas pamatnostādnes 2012. – 2018. gadam, gan vairākas citas,» viņa ieskicē. Līdz šim atsevišķus jautājumus risināja dažādas pašvaldības struktūrvienības, piemēram, Sociālais dienests, Izglītības pārvalde, Attīstības nodaļa.

Labklājības pārvaldes pakļautībā būs jau esošās iestādes – Jelgavas novada Sociālais dienests, SARC, dienas centri pagastos.

JNZ

JELGAVAS novada ziņas

2015. gada
OKTOBRIS
Nr.18 (87)

ISSN 1691-6158

Nosvinēti Elejas tējas namiņa Spāru svētki


FOTO: Elejas muižas parka tējas namiņam jau nosvinēti Spāru svētki – visi būvdarbi jāpabeidz līdz novembra beigām, bet jau nākamgad tējas namiņu varēs sākt izmantot dažādām publiskām aktivitātēm.


Elejas tējas namiņam, kas šobrīd tiek rekonstruēts, nosvinēti Spāru svētki. Tas nozīmē, ka būvdarbi tuvojas noslēgumam – kā norāda Jelgavas novada pašvaldības Attīstības nodaļas vadītāja Līga Lonerte, ēkai jāuzliek jauns jumts un jāpabeidz iekšdarbi.

Attīstības nodaļas vadītāja skaidro, ka jumtu plānots uzlikt šomēnes, un

atliks tikai iekšdarbi. Saskaņā ar projektu būvdarbi jāpabeidz 30. novembrī. L.Lonerte lēš, ka šobrīd paveikti 65 procenti no paredzētajiem tējas namiņa un arkveida mūra restaurācijas un konservācijas darbiem. Pagaidām viss notiek saskaņā ar grafiku. «Protams, atjaunot kultūrvēstures objektu ir sarežģīti, un darbu gaitā vairākkārt lūgti saskaņojumi Valsts kultūras pieminekļu aizsardzības inspekcijai. Neskatoties uz to, līdz šim viss ritējies, kā plānots,» stāsta L.Lonerte.

Tējas namiņa rekonstrukcijas un konservācijas darbi tiek īstenoti projekta «Elejas muižas apbūves restaurācija» (Nr.EEZLV04/GSKMS/2013/11) gaitā. Tā kopējās izmaksas ir 403 233,66 eiro, no kuriem 211 942,99 eiro piešķir EEZ finanšu instruments, 37 401,70 eiro – valsts, 153 888,97 eiro – Jelgavas novada pašvaldība. Līdztekus tējas namiņa restaurācijai šovasar notika restauratoru vasaras skola un prakse topošajiem restauratoru palīgiem no Zaļenieku komerciālās un amatniecības

vidusskolas, ir izgatavoti tējas krūžu paliktni un dažādos novada pasākumos tiek popularizēta Elejas muižas un parka vēsture.

Projekts jāpabeidz līdz nākamā gada 31. martam. Plānots, ka pēc restaurācijas tējas namiņā varētu notikt dažādas aktivitātes jaunlaulātajiem, laulību ceremonijas, tējas pēcpusdienas, nelieli koncerti, līdztekus domājot par visa parka tūrisma piedāvājuma attīstīšanu.

JNZ

Ieviesīs inovatīvas meliorācijas metodes


Jelgavas novada pašvaldība iesaistījusies projektā «NutrInflow», kura mērķis ir pilotteritorijās ieviest inovatīvus ūdens apsaimniekošanas pasākumus, tā samazinot augu barības vielu noplūdi Baltijas jūrā. Inovatīvi risinājumi tiks ieviesti arī Glūdas pagasta Viesturciemā un Zaļenieku pagastā.

Projektu realizē četras Latvijas institūcijas – biedrība «Zemnieku saeima», Latvijas Lauksaimniecības universitāte (LLU), Jelgavas novada pašvaldība un Zemgales Plānošanas reģions – un partneri Somijā un Zviedrijā. Tā mērķis ir veicināt izpratni par meliorācijas sistēmu nozīmi un parādīt to arī praktiski, pilotteritorijās ieviešot inovatīvus ūdens apsaimniekošanas risinājumus.

Par pilotteritoriju izvēlēts Lielupes sateces baseins, tāpēc atsevišķas aktivitātes tiks ieviestas arī Jelgavas novada teritorijā – Glūdas pagasta Viesturciemā tiks atjaunota Sodītes grāvja caurtece, veicot divpakāpju novadgrāvju izveidi, ko

papildinās ūdens dabīgās pašattīrīšanās elementi; līdzīga sistēma tiks izveidota arī Jelgavas novada Zaļeniekos. Vēl Tērvetes novadā tiks atjaunots Ailes strauts, savukārt Auces novadā tiks pārbaudīta lauksaimniecības zemju novadgrāvjos ierīkoto ūdens līmeņa regulēšanas sliekšņu darbība. Pārlicinoties par izveidoto sistēmu lietderību praksē, ar savu zinātnisko potenciālu projektā piedalīsies LLU, kurā tiek sagatavoti jaunie lauku inženierzinātnes un mežu zinātnes speciālisti, kas nākotnē būs meliorācijas sistēmu projektētāji, veidotāji un apsaimniekotāji.

Tāpat projektā tiks izstrādāti dažādi informatīvie materiāli, apkopota partnervalstu labā prakse, izveidota rokasgrāmata par videi draudzīgu tehnoloģiju izmantošanu lauksaimniecības teritoriju meliorācijas sistēmās un rīkoti dažādi izglītojoši semināri.

Projekts «NutrInflow» jeb «Praktiski pasākumi vienotā meliorācijas sistēmu apsaimniekošanā ar mērķi samazināt biogēno elementu ioplūdi Baltijas jūrā» ilgs līdz 2019. gada februārim un tiek īstenots Centrālā Baltijas jūras reģiona

programmā 2014. – 2020. gadam. Projekta kopējais budžets ir 1,78 miljoni eiro – 85 procenti ir Centrālā Baltijas jūras reģiona programmas līdzfinansējums.

Baltijas jūra ir viena no aizraujošākajām ekosistēmām pasaulē. Intensīvā lauksaimniecība Skandināvijas valstīs ir viens no piesārņotājiem, par kuru darbības regulēšanu diskutē jau ilgstoši. Ievērojams piesārņojuma apjoms rodas

no slāpekļa un fosfora, kas atrodas upju ūdeņos un liek attīstīties algēm, kuras patērē lielu daudzumu skābekļa, atņemot to citiem organismiem. Pieaugot ražošanas intensitātei Latvijā, arī mēs saskarsimies ar šo pieredzi, tāpēc jau laicīgi nepieciešams meklēt risinājumus risku novēršanai.

JNZ

Uzaicinājums ģimenēm!

Turpinot tradīciju, Jelgavas novada Dzimtsarakstu nodaļa aicina pieteikties stipro ģimeņu godināšanas pasākumam.

Gaidām pieteikumus no ģimenēm, kurās šogad svinētas vai vēl tiks svinētas Sudrabkāzas (kopā 25 gadi), Pērļu kāzas (30 gadi), Korallu kāzas (35 gadi), Rubīna kāzas (40 gadi), Safīra kāzas (45 gadi), Zelta kāzas (50 gadi), Smaragda kāzas (55 gadi), Dimanta kāzas (60 gadi), Briljanta kāzas (70 gadi).

Pasākums plānots šā gada 5. decembrī pulksten 14 Jelgavas pili.

Pieteikšanās – līdz šā gada 10. novembrim
Jelgavas novada Dzimtsarakstu nodaļa, tālrunis 63012255, 29104956, e-pasts dzimtsaraksti@jelgavasnovads.lv.

Ziedkalnē top senioru ciemats

«Šī ir vieta, kur dzīvo enerģiski, aktīvi ļaudis pensijas un pirmspensijas gados ar līdzīgu dzīves uztveri, vērtībām. Cilvēki, kuriem ir labi būt kopā,» par topošo senioru ciematu Vilces pagasta Ziedkalnē saka idejas autori Berķenes muīzas saimnieki Ilze un Aldis Melgalvi. Divas mājas senioriem jau uzbūvētas un viena no tām – jau apdzīvota, un tas ir tikai pats sākums, jo saimnieku redzējums ir vienā lielā draudzīgā saimē apvienot apmēram 30 māju iemītniekus. «Mēs visu darām pamazām, cik par saviem līdzekļiem varam atļauties, īpaši padomājot par katru sīkumu, kas laimīgāku padarīs šeit dzīvojošo senioru ikdienu. Mūsu ideja nav business, kas mums nesis lielu peļņu, tas ir neliels ģimenes uzņēmums, tā ir mūsu pārliecība, sirds aicinājums,» saka Ilze.

Par to, kā šeit izskatījās pirms 11 gadiem, kad jūrmalnieki iegādājās šo īpašumu, un kā tas laika gaitā mainījies, liecina fotogrāfijas un atmiņas, bet par to, kā šeit jāizskatās jau tuvāko gadu laikā, saimniekiem ir skaidrs redzējums. Un svarīgākais tajā ir cilvēks – cilvēks, kurš, beidzot aktīvās darba gaitas, turpina baudīt dzīvi un pavadīt to tieši tā, kā vēlas.

«Mums būs patīkama kaimiņu būšana»

Sestdienas rītā, kad «Jelgavas Novada Ziņas» viesojas Berķenes muīzā, saimnieki jau gaida ierodamies talciniekus. «Atbrauks bērni,» saka Ilze un Aldis, atklājot, ka jānovāc burkāni, jānolasa āboli un jāizspiež sula, puikām zālēm jānoplauj... Kaut arī muīzas teritorija ir plaša – kopumā 17 hektāri –, saimnieki teic, ka šobrīd galā tiek pašu spēkiem. Seši hektāri pagaidām iznomāti vietējam zemniekam, taču perspektīvā arī šajā zemesgabālā plānots paplašināt senioru ciematu, uzbūvējot jaunas mājas.

«Agrāk šeit dzīvojam tikai pa vasaru, atbraucām uz brīvdienām, bet nu jau divus pēdējos gadus esam šeit pastāvīgi un varam izbaudīt, kā gadalaiki mainās. Dīķi dzīvo zaļās vārdes, tepat ir gulbju pāris ar mazuliem, kamēr lauki vēl nebija nopļauti, grieza divas griezes, nāk meža zvēri... Mēs šeit cenšamies pēc iespējas saglabāt dabisko vidi un dzīvot dabas ritmā. Izbaudīt dabas skaistumu,» saka Aldis, piebilstot, ka tepat tek Svēte – diezgan līkumota un akmeņaina. «Daba – tā mūsu acīs ir vērtība,» saka viņš.

Saimnieki jau izveidojuši dabas taku divu kilometru garumā, un ir gan dinamiskāki posmi, kad ceļš ved pa gravu lejā un augšā, gan posmi, kas paredzēti rāmākai pastaigai. «Būs forši – viens seniors, fiziski aktīvāks, izdomās pastaigāties pa dabas taku un piedāvās to savam kaimiņam – uz iešanu varbūt mazliet kūrākam. Viņi aizies pastaigā, un priecīgi būs abi. Citā reizē tas, kam tuvāki dārza darbi, arī kaimiņu pamudinās parusināties dārzā. Mūsu doma ir, ka seniori tā cits citu atbalstīs, uzmundrinās, un neviens nejutīsies vientuļš, ja vien pats uz brīdi negribēs pabūt vienatnē, un pabūt viens varēs savā mājā. Arī mēs taču vienmēr būsim blakus,» stāsta viņi. Tieši socializēšanās nolūkā tiek atjaunotas arī vēsturiskās muīzas ēkas, kur līdzās saviesīgai zālei, bibliotēkai, kino zālei ir iekārtotas istabiņas tuviniekiem, kuri atbrauks pie senioriem ciemos. Jau ir izveidota veļas mazgāšanas telpa. «Ar nolūku veļas mašīna nav katrā mājā – mazgājot drēbes koplietošanas telpās, seniori savā starpā vairāk komunicēs,» saka Aldis.

Tikmēr Berķenes muīzas pagalmā jau sāk skanēt jaunā bēniņa – bērni ar savām ģimenēm sāk ierasties. Apzinoties, cik ļoti atšķiras jaunā bēniņa un senioru dzīves uztvere un ritms, un saprotot, ka


FOTO: Berķenes muīzas saimnieki Ilze un Aldis Melgalvi Vilces pagasta Ziedkalnē veido senioru ciematu – vietu, kuru par savām mājām sauks enerģiski, aktīvi un dzīvespriecīgi cilvēki pensijas gados. «Dienmēl daudzi Latvijas pensionāri neuzdrīkstas pat iedomāties, ka savā dzīvē būtu pelnījuši ko labāku. Bet cieņpilnas vecumdienas ir pelnījis ikviens,» pārliecināti viņi.

senioru ciematā dzīvos tikai gados veci cilvēki, likumsakarīgi rodas jautājums: vai Ilze un Aldis nebiedē nāktne – dzīve vecu cilvēku sabiedrībā? Bet viņi nevilcinoties atbild: «Nē! Mums būs patīkama kaimiņu būšana – ikvienu senioru, kurš šeit izvēlēties dzīvot, mēs uzņemsim kā savu ģimenes locekli. Vidi, kādu mēs visi kopā radīsim, jau esam pieņēmuši kā savu dzīvesveidu.»

Cilvēks ir pelnījis cieņpilnas vecumdienas

Doma par senioru ciematu pie Ilzes, interjera dizaineres, un Alda, kuram ir vairāk nekā 20 gadu pieredze darbā ar nekustamo īpašumu, esot atnākusi pamazām. «Pasaulē šādi ciemati ir ierasti, un arī Latvijā ir bijuši vairāki centieni šo ideju attīstīt. Senioru ciemata filozofija ir pavisam vienkārša: cilvēkam mūža otrā pusē arī tīri praktisku apsvērumu dēļ vairs nevajag lielu māju vai plašu dzīvokli un vēl vasarnīcu – viņam vajag nelielu mājokli, kur pavadīt vecumdienas, un, protams, sabiedrību. Lai cik gādīgi būtu tuvinieki, cilvēkam gados jau vienmēr šķitīs, ka uzmanības viņam ir par maz,» spriež Aldis.

To saimnieki zina teikt arī pēc savas pieredzes, jo tam visam pašī izgājuši cauri. Ilze stāsta, ka viņas vecmāmiņa savos gados bijusi pietiekami veselīga, bet gluži viena iztikt tomēr nav varējusi, īpaši pēdējos gados, kad biežāk mēdza reibt galva. «Mēs visi, cik vien tas bija iespējams, viņu apciemojām, uzmanījām, bet, kā jau vecam cilvēkam, vecmāmiņai šķita, ka mēs viņai veltām pārāk maz laika, un viņa ieminējās par pensionātu. Mēs apmeklējām tiešām daudz šādu veco ļaužu iestāžu, lai atrastu labāko. Labāko arī izvēlējāmies, taču, jāatzīst, redzot ikdienu pensionātā, kur teju spilgtākais dienas notikums ir pusdienas, bijām vilušies. Ne jau pašā iestādē, bet pensionāta idejā kā tādā, bet alternatīvas Latvijā jau tam nav,» stāsta Ilze, novērtējot medicīnisko aprūpi, kas tiek nodrošināta pensionātā, bet saskatot trūkumu apstākļi, ka tur ir ierobežotas iespējas aktīvi darboties, arī pensionāta vide, lai cik sakārtota tā būtu, nerodina iet un darīt: «Tas bija viens no daudzajiem momentiem, kas lika aizdomāties par cieņpilnām vecumdienām.»

Ilze pārliecināta – jo ilgāk cilvēkam ir nodrošināta iespēja pašam darīt un darboties, jo ilgāk viņš var saglabāt veselību un možu garu. «Tieši tādēļ medicīniskās uzraudzības vietā mēs piedāvājam vidi, kas rosina darboties un dzīvot!» tā viņa, gan piebilstot, ka jau šobrīd ir sadarbība ar ģimenes ārsti par atbalstu Berķenes muīzas senioriem, kas noteikti tiks attīstīta, ciematam vēroties plašumā.

Arī vecumdienās jāturpina domāt par sevi

«Ja teiktu, ka uz dzīvi mūsu senioru ciematā stāvētu rinda, melotu. Iespējams, daudzi par tādu nemaz nezina,

jo pakalpojums, ko piedāvājam, nav ne zobupasta, ne maize, tādēļ to reklamēt, izmantojot vispārzināmus paņēmienus, ir diezgan bezjēdzīgi. Pārcelties uz dzīvi senioru ciematā ir ļoti nopietns lēmums, ko nevar pieņemt ne dienas, ne mēneša laikā, tas ir lēmums par, iespējams, pēdējo dzīvesvietu savā mūžā,» racionāli ir saimnieki, pēc ārzemju kolēģu pieredzes zinot teikt, ka no brīža, kad seniors pieņēmis šo atbildīgo lēmumu un pateicis «jā!», līdz brīdim, kad reāli te sāk dzīvot, paiet vismaz gads.

Aldis teic, ka tieši tādēļ potenciālie senioru ciemata iedzīvotāji netiek steidzināti – viņi par šādu iespēju uzzina, apdomā, brauc iepazīties ar saimniekiem un iepazīti vidi un apstākļus, viņiem ir iespēja kādu laiku padzīvot jau uzbūvētajā mājā, atkal apdomāt un pieņemt lēmumu – atgriezties šeit jau uz dzīvi vai ne. Un tad ir iespēja šeit dzīvot un vērot, kā pamazām tiek celta māja tieši viņam.

Par senioru ciematu Berķenes muīzā stāstīts ne tikai vietējiem, bet arī ārzemju latviešiem, un saimnieki neslēpj, cik būtiski atšķiras latviešu un ārzemju senioru uztvere. «Liela daļa mūsu pensionāru dienmēl visu mūžu dzīvojuši pieticīgi, un viņi neuzdrīkstas pat iedomāties, ka savā dzīvē būtu pelnījuši ko labāku. Viesojoties pie mums, viņi vispirms domā, vai ir to pelnījuši, vai drīkst to atļauties un cik tas maksā. Turpretim ārzemju senioru cieņpilnas vecumdienas šķiet pašsaprotamas, tāpēc viņus interesē, teiksim, no kādiem materiāliem būvēta māja, vai kanalizācija tiek novadīta attīrīšanas iekārtās, cik tālu dzīvo ārsts,» konstatējuši saimnieki, kuri, izprotot šo skaudro atšķirību, necenšas mūsu pensionāriem stāstīt, cik te, senioru ciematā, viņiem būs laba dzīve, bet gan rosina aizdomāties par to, ka arī vecumdienās jāturpina domāt par sevi, ka nav jādzīvo pieticīgi, nav jāmitinās tumšā kaktā vai, gluži pretēji, jātur plašs dzīvoklis, kas finansiāli ir apgrūtināts, tikai tādēļ, lai radiem to atstātu mantojumā. Un cik nav bijis, ka tieši mantojuma dēļ vēlāk tuvinieki savā starpā saplēšas...

Senioru ciemats – arī «vidusmēra» pensionāram

Pakalpojums, ko senioriem piedāvā Melgalvju ģimene, paredz māju senioru ciematā nevis iegūt īpašumā, bet irēt. «Mums bija piedāvājums pārdot apbūves gabalu, kurā cilvēks ar laiku bija gatavs celt māju pats, taču, tepat Jelgavas apkārtnē redzot skatu, ka veselī ciemati gadiem krīzes laikā stāvēja nepabeigti, no šīs domas atteicāmies. Mums ir svarīga apkārtnē vide, un katra māja ir mūsu atbildība,» pamato Aldis, skaidrojot, ka tieši šī iemesla dēļ šobrīd ciematā nenotiek arī masveida būvniecības darbi: «Katra jauna māja tiks celta, kad būs zināmi cilvēki, kuri tajā dzīvos. Lai viņi pašī var redzēt, kā tā top, un, iespējams, arī finansiāli

līdzdarboties šajā procesā.»

Proti, kad seniors pieņēmis lēmumu par pārcelšanos uz ciematu, pirmais jautājums, kas jāatrisina, saistīts ar esošo nekustamo īpašumu. Seniors to gan var paturēt īpašumā, gan arī pārdot vai izīrēt, un, ja pašam ar to nodarboties ir apgrūtināts, šo darbu var uzticēt Aldim, kurš sniegs profesionālu atbalstu. Tāpat ir arī ar īpašuma pārdošanas rezultātā iegūtajiem līdzekļiem – tos var paturēt sev un tad, dzīvojot senioru ciematā, ik mēnesī maksāt īres maksu vai arī kā aizdevumu novirzīt savas mājas celtniecībai, attiecīgi samazinot īres maksas apmēru. «Jo vairāk seniors ieguldījis aizdevumā, jo mazāka īres maksa,» paskaidro Aldis, uzsverot, ka ikvienai šādai darbībai pretī ir līgums, kvīts vai kāds cits dokuments, lai nerastos domstarpības par līdzekļu izlietojumu, turklāt jebkurā brīdī seniors šo summu var samazināt vai iemaksāt papildus. «Ja dzīves laikā seniors visus savus līdzekļus nepaspēj apgūt, tie tiek izmaksāti mantiniekiem,» finansiālo pusi ieskicē Aldis.

Māju Melgalvju ģimenes senioru ciematā par savu jau sauc Ilzes vecāki – tieši viņi ir pirmie senioru ciemata iemītnieki, taču Ilze un Aldis uzsver, ka vecāki dzīvo pašī savu dzīvi, pašī sevi uztur – kā jebkurš cits, kurš par mājām izvēlēties saukt Berķenes muīzu. «Jāatzīst, mammai, tipiskai rīdzinieci, un tētīm bija vajadzīgs ilgs laiks, kamēr viņi pieņēma lēmumu par pārcelšanos no Rīgas uz Ziedkalni. Kad viņi paziņoja savu lēmumu un tas tika pārrunāts ar visiem tuviniekiem, kā savu ieguldījumu īres maksai viņi atvēlēja līdzekļus, kurus ieguva, pārdodot vasarnīcu Saulkrastos. Dzīvokli Rīgā gan viņi sākotnēji paturēja, sakot, ka noteikti gribēs kādu laiku padzīvot pilsētā. Bet tad viņi saprata, ka laiks iet, bet nepieciešamība padzīvot Rīgas dzīvoklī tā arī nav radusies...» pieredzi atklāj Ilze. Tieši viņas vecāki ir apliecinājums tam, ka cieņpilni pavadīt vecumdienas var atļauties arī «vidusmēra» Latvijas pensionārs.

Senioriem – «gudrā māja»

Šobrīd Berķenes muīzas teritorijā jau uzcelta pirmā senioru ciemata māja – zem viena jumta izveidoti divi dzīvojamie spārnī: kreisajā ir 75 kvadrātmetrus plašs mājoklis diviem cilvēkiem, labajā – 50 kvadrātmetrus plašs mājoklis vienam. Apzinoties, ka ar gadiem šķietami vienkāršas lietas izdarīt kļūst arvien grūtāk, senioru mājas veidotas tā, lai tās būtu viegli kopjamas, lai telpās būtu viegli pārvietoties, lai viss būtu ērti sasniedzams un izdarāms. Piemēram, māja ir bez sliekšņiem, tai ir zemi logi, lai cilvēks, pat guļot gultā, var redzēt, kas notiek aiz loga, darba virsmu virtuvē iespējams pazemināt, lai pie tās ērti strādāt būtu arī sēžot, katrā telpā ierīkotas trauksmes pogas, padomāts arī par drošību, ikdienā izmantojot

sadzīves tehniku. Melgalvju ģimene senioriem paredzējusi dzīvi «gudrajā mājā», kur viss iekārtots tā, lai vecam cilvēkam ikdienu būtu viegla, droša un ērta. «Pirmās mājas būs līdzīgas, lai tās vizuāli iedēvētos muīzas ainavā, un šajā laikā vēl plānotas četras mājas,» ieceres atklāj Aldis.

Kāpēc senioriem ciematā tiek celtas atsevišķas mājas, nevis viens liels nams? «Tāpēc, ka latvieši tomēr ir savrupi, un tādējādi cilvēkam te ir lielāks privātums. Bet, izejot laukā, viņam apkārt ir dārzs, līdzīgi domājosi kaimiņi, tādēļ seniori nejutīsies vientuļi vai nošķirti no pasaules,» pamato Ilze.

«Šeit jūtamijs kā savējie»

Berķenes muīzu pirmo reizi Aldis un Ilze pirms 11 gadiem ieraudzījuši pavasarī un sapratuši: te ir istā vieta. «Racionāla izskaidrojuma tam nav, jo skatām pavērsis nekopta teritorija, pusabrukušas ēkas. Bet te bija tas lauku miers, ko meklējām, un īpaša aura,» saka Aldis, piebilstot, ka pēc arhitekta Pētera Blūma projekta pamazām viss tiek atjaunots vēsturiskajā izskatā. Lai gan saimnieki rīcībā muīzas vēsturisko bilžu isti nav, ēku sienās saglabājušies nospiedumi, pēc kuriem varējis nojaust tās vizuālo izskatu.

Bet muīzas vēsturi saimnieki gan izpētījuši pamatīgi, un tās sākums datējams ar 1462. gadu. Muīzas vēsture ir raiba – muīza gan pirka, gan pārdota, gan ēkā izpostīta, gan kārtis nospēlēta. «Mūsu rīcībā nonāca muīzas pārvaldnieka dienasgrāmata – kāds senioru pāris atveda sava vectēva, muīzas pārvaldnieka, rakstīto dienasgrāmatu,» pietāti pret vienu no vecākajām mazuļiem mēžam Zemgalē un tās vēsturi izjūt saimnieki.

Tā gadu garumā tiek atjaunots muīzas nams, rekonstruēta klētis, tūrīts un padzīlināts dīķis... Jautāti, vai darbiem redz galu, saimnieki apņēmīgi saka: «Jā! Vēl kādu gadu vajag, lai lielo māju savestu kārtībā!»

Saimnieki atzīst, ka muīzas atjaunošanas procesā pamazām veidojušies arī kontakti ar vietējiem, un šobrīd jau šķiet, ka arī viņus vietējie uztver kā savējos. «Arī mēs pašī līdz šim esam bijuši atturīgāki, bet nu arvien vairāk domājam, kā varam iesaistīties pagasta dzīvē,» atzīst viņi, uzteicot atbalstu, kādu šo gadu laikā izjūti no pašvaldības, Vilces pagasta pārvaldes. «Būvniecības procesu šeit un, piemēram, Rīgā vai Jūrmalā, nemaz salīdzināt nevar. Šeit novērtē to, ka Berķenes muīzas īpašums tiek sakārtots, un mēs vienmēr esam izjutuši atbalstu – gan pašvaldības, gan pagasta pārvaldes. Visi ir gatavi konsultēt, palīdzēt,» par dzīvi Ziedkalnē saka Melgalvju ģimene. Viņi pārliecināti, ka Berķenes muīzā laimīgi jutīsies arī seniori, kas pārcelsies uz dzīvi šeit.

Jelgavas novada pašvaldība izsola nekustamo īpašumu

Jelgavas novada pašvaldība 2015. gada 5. novembrī pulksten 10 Jaunsvirlaukas pagasta pārvaldē Lielupes ielā 5, Staļģenē, Jaunsvirlaukas pagastā, Jelgavas novadā, rīko atklātu mutisku izsoli nekustamam īpašumam Liepu iela 4 Mežciemā, Jaunsvirlaukas pagastā, Jelgavas novadā, kadastra Nr.5456 002 0199, kas sastāv apbūvētas zemes vienības 0,0460 ha platībā ar kadastra apzīmējumu 5456 002 0199 un uz tās esošās veikala ēkas ar kadastra apzīmējumu 5456 002 0199 001, un apbūvētas zemes vienības 0,0521 ha platībā ar kadastra apzīmējumu 5456 002 0272 un uz tās esošās veikala ēkas ar kadastra apzīmējumu 5456 002 0272 001. Izsoles sākumcena – 15 000 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 10 procentu apmērā no nekustamā īpašuma nosacītās cenas – 1500 EUR – ar norādi «Liepu iela 4, Mežciems, Jaunsvirlaukas pag., izsoles drošības nauda» un izsoles dalības maksa 50 EUR ar norādi «Liepu iela 4, Mežciems, Jaunsvirlaukas pag., izsoles dalības maksa». Ar izsoles noteikumiem var iepazīties Jaunsvirlaukas pagasta pārvaldē, interneta mājas lapā www.jelgavasnovads.lv vai Jelgavas novada pašvaldībā Pasta ielā 37, Jelgavā, sekretariātā. Pieteikumi izsolei jāiesniedz Jaunsvirlaukas pagasta pārvaldē ne vēlāk kā līdz 2015. gada 5. novembra pulksten 9.30. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 29481067.

Jelgavas novada pašvaldība 2015. gada 5. novembrī pulksten 14 Jaunsvirlaukas pagasta pārvaldē Lielupes ielā 5, Staļģenē, Jaunsvirlaukas pagastā, Jelgavas novadā, rīko atklātu mutisku izsoli nekustamā īpašuma «Cepļu mežs», Jaunsvirlaukas pagastā, Jelgavas novadā, kadastra numurs 5456 010 0199, meža nogabalos Nr.8, Nr.10 un Nr.13. Izsoles nosacītā sākumcena – 68 300 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 10 procentu apmērā no nekustamā īpašuma nosacītās cenas – 6830 EUR – ar norādi «Cepļu mežs – cirsmā, Jaunsvirlaukas pag., izsoles drošības nauda» un izsoles dalības maksa 50 EUR ar norādi «Cepļu mežs – cirsmā, Jaunsvirlaukas pag., izsoles dalības maksa». Ar izsoles noteikumiem var iepazīties Jaunsvirlaukas pagasta pārvaldē, interneta mājas lapā www.jelgavasnovads.lv vai Jelgavas novada pašvaldībā Pasta ielā 37, Jelgavā, sekretariātā. Pieteikumi izsolei jāiesniedz Jaunsvirlaukas pagasta pārvaldē ne vēlāk kā līdz 2015. gada 5. novembra pulksten 13.30. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 28313550.

Jelgavas novada pašvaldība 2015. gada 30. novembrī pulksten 13 Vilces pagasta pārvaldē «Ausmas», Vilcē, Jelgavas novadā, rīko atklātu mutisku izsoli nekustamam īpašumam «Bārbeles-5», kadastra Nr.5490 900 0157, kas sastāv no dzīvokļa 80,7 m² platībā, kopīpašuma domājams 733/11098 daļas no daudzdzīvokļu dzīvojamās mājas ar kadastra apzīmējumu 5490 001 0183 001 un zemes ar kadastra apzīmējumu 5490 001 0183, kas atrodas Ziedkalnē, Vilces pagastā, Jelgavas novadā. Izsoles nosacītā sākumcena – 1500 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 10 procentu apmērā no nekustamā īpašuma nosacītās cenas – 150 EUR – ar norādi «Bārbeles-5», Vilces pag., izsoles drošības nauda» un izsoles dalības maksa 50 EUR ar norādi «Bārbeles-5», Vilces pag. izsoles dalības maksa». Ar izsoles noteikumiem var iepazīties Vilces pagasta pārvaldē, interneta mājas lapā www.jelgavasnovads.lv vai Jelgavas novada pašvaldībā Pasta ielā 37, Jelgavā, sekretariātā. Pieteikumi izsolei jāiesniedz Vilces pagasta pārvaldē ne vēlāk kā līdz 2015. gada 30. novembra pulksten 8. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 22037260.

Jelgavas novada pašvaldība 2015. gada 30. novembrī pulksten 9 Elejas pagasta pārvaldē Dārza ielā 5, Elejā, Elejas pagastā, Jelgavas novadā, rīko atklātu mutisku izsoli nekustamam īpašumam Ozolu iela 2A Elejā, Jelgavas novadā, kadastra Nr.5448 006 0703, kas sastāv no zemes vienības 0,0343 ha platībā un uz tās esošām būvēm ar kadastra apzīmējumiem 5448 006 0058 007 un 5448 006 0058 008. Izsoles nosacītā sākumcena – 600 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 10 procentu apmērā no nekustamā īpašuma nosacītās cenas – 60 EUR – ar norādi «Ozolu iela 2A, Elejas pag., izsoles drošības nauda» un izsoles dalības maksa 50 EUR ar norādi «Ozolu iela 2A, Elejas pag., izsoles dalības maksa». Ar izsoles noteikumiem var iepazīties Elejas pagasta pārvaldē, interneta mājas lapā www.jelgavasnovads.lv vai Jelgavas novada pašvaldībā Pasta ielā 37, Jelgavā, sekretariātā. Pieteikumi izsolei jāiesniedz Elejas pagasta pārvaldē ne vēlāk kā līdz 2015. gada 30. novembra pulksten 8. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 22037260.

Jelgavas novada pašvaldība 2015. gada 19. novembrī pulksten 10 Lielplatones pagasta pārvaldē «Lielplatones muižā», Lielplatone, Lielplatones pagastā, Jelgavas novadā, rīko atkārtotu atklātu mutisku izsoli nekustamam īpašumam «Braņķi-2» Lielplatones pagastā, Jelgavas novadā, kadastra Nr.5460 900 0184, kas sastāv no dzīvokļa 29,6 m² platībā, kopīpašuma 304/1522 domājamām daļām no daudzdzīvokļu dzīvojamās ēkas ar kadastra apzīmējumu 5460 002 0170 001, ēkas ar kadastra apzīmējumu 5460 002 0170 002 un zemes vienības ar kadastra apzīmējumu 5460 002 0170. Izsoles nosacītā sākumcena – 240 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 10 procentu apmērā no nekustamā īpašuma nosacītās cenas – 24 EUR – ar norādi «Braņķi-2», Lielplatones pag., izsoles drošības nauda» un izsoles dalības maksa 50 EUR ar norādi «Braņķi-2», Lielplatones pag., izsoles dalības maksa». Ar izsoles noteikumiem var iepazīties Lielplatones pagasta pārvaldē, interneta mājas lapā www.jelgavasnovads.lv vai Jelgavas novada pašvaldībā Pasta ielā 37, Jelgavā, sekretariātā. Pieteikumi izsolei jāiesniedz Lielplatones pagasta pārvaldē ne vēlāk kā līdz 2015. gada 19. novembra pulksten 9.30. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 29469223.

Jelgavas novada pašvaldība 2015. gada 26. novembrī pulksten 10 Vircavas pagasta pārvaldē «Kamenes», Vircavā, Vircavas pagastā, Jelgavas novadā, rīko atklātu mutisku izsoli nekustamam īpašumam «Smiltņieki» Vircavas pagastā, Jelgavas novadā, kadastra Nr.5492 001 0480, kas sastāv no neapbūvētas zemes vienības 26,84 ha platībā ar kadastra apzīmējumu 5492 001 0255. Izsoles nosacītā sākumcena – 144 000 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 10 procentu apmērā no nekustamā īpašuma nosacītās cenas – 14 400 EUR – ar norādi «Smiltņieki», Vircavas pag., izsoles drošības nauda» un izsoles dalības maksa 50 EUR ar norādi «Smiltņieki», Vircavas pag., izsoles dalības maksa». Ar izsoles noteikumiem var iepazīties Vircavas pagasta pārvaldē, interneta mājas lapā www.jelgavasnovads.lv vai Jelgavas novada pašvaldībā Pasta ielā 37, Jelgavā, sekretariātā. Pieteikumi izsolei jāiesniedz Vircavas pagasta pārvaldē ne vēlāk kā līdz 2015. gada 19. novembra pulksten 17. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 26261569.

Gājēju un velo celiņš pie Aizupes skolas gatavs


Lai gan vēlāk nekā plānots, nesen noslēgušies nepilnu kilometru garā gājēju un velociņa izbūve no Jelgavas pilsētas robežas virzienā uz Dobeli. Šajā posmā arī izveidota gājēju pāreja un uzstādīts luksofors pretim autobusu pieturai pie Aizupes pamatskolas – lai gājējs šķērsotu ceļu, jānospiež luksofora poga.

VAS «Latvijas valsts ceļi» Komunikācijas daļas speciālists Voldemārs Šķēle informē, ka celiņa izbūves darbi ir noslēgušies – izveidots apvienotais gājēju un velosipēdu celiņš 725 metru garā posmā gar Dobeles šoseju no pilsētas robežas līdz Būriņu ceļa pievadam, un tas atrodas ceļa kreisajā pusē, braucot Dobeles virzienā.

Lai gājējiem drošāka pārvietošanās, pretim autobusu pieturai pie Aizupes pamatskolas ierīkota gājēju pāreja un uzstādīts luksofors ar pogu. «Autobrau-

cējiem luksoforā pastāvīgi deg zaļais gaismas signāls, gājējiem – sarkanais gaismas signāls. Lai šķērsotu brauktuvi pa gājēju pāreju, jānospiež poga, un pēc aptuveni desmit sekundēm autobrocējiem iedegsies sarkanais gaismas signāls, bet gājējiem – zaļais, un gājēji vai velobraucēji varēs droši šķērsot autoceļu,» tā «Latvijas valsts ceļu» pārstāvis.

Darbus šajā objektā veica SIA «Union Asphalttechnik».

JNZ

Darbaņēmējiem pašiem jāaizpilda algas nodokļa grāmatiņa

Informācijas par galveno ienākuma gūšanas vietu, apgādībā esošām personām un papildu atvieglojumiem iekļaušana algas nodokļa grāmatiņā ir nodokļu maksātāja pienākums un vienlaikus arī izvēle. Tā kā algas nodokļa grāmatiņas tagad ir tikai elektroniskā formātā, nepieciešami ieraksti un izmaiņas par darba devējam sniedzamo informāciju iedzīvotāju ienākuma nodokļa atvieglojumu piemērošanai algas nodokļa grāmatiņā fiziskajām personām jāveic pašām, izmantojot elektronisko deklarēšanas sistēmu EDS.

Izmaiņas elektroniskajā algas nodokļa grāmatiņā var veikt gan attālināti EDS, gan personīgi ierodoties VID Klientu apkalpošanas centrā – vēlamās izmaiņas jānorāda iesniegumā, un VID darbinieks veiks izmaiņas elektroniskajā algas nodokļa grāmatiņā. Par veiktajām izmaiņām personai izsniegs izdruku papīra formā. VID uzsvēr: ja persona nevēlas, lai darba devējam ir redzama informācija par personas invaliditāti vai apgādībā esošām personām, tā var EDS elektroniskajā algas nodokļa grāmatiņā atzīmēt par to neizdarīt, tomēr saņemt

pienākošos nodokļu atvieglojumus, tostarp atgūt visu pārmaxsāto iedzīvotāju ienākuma nodokli, iesniedzot attiecīgā taksācijas gada ienākumu deklarāciju, kurā piemēro visus atvieglojumus, uz kuriem personai ir tiesības. Tā varēs izdarīt, sākot no nākamā gada 1. marta, trīs gadu laikā.

Darba devējiem EDS ir pieejama informācija par tiem saviem darbiniekiem, kas šo darba devēju ir norādījuši kā galveno ienākuma gūšanas vietu un ir norādījuši piemērojamos nodokļu atvieglojumus. Ja darbaņēmējs ir veicis izmaiņas saistībā ar piemērojamiem atvieglojumiem, VID vienas dienas laikā darba devējam nosūtīs informāciju pa e-pastu, kas norādīta sadaļā «Sarakste ar VID». VID aicina arī darba devējus informēt savus darbiniekus, kuri nav iesnieguši elektronisko algas nodokļa grāmatiņu.

VID atgādina, ka elektroniskās algas nodokļa grāmatiņas ieviestas no 2014. gada 1. jūnija. Personām, kurām līdz tam jau bija izsniegta algas nodokļa grāmatiņa papīra formā, tā automātiski tika aizstāta ar elektronisko algas nodokļa grāmatiņu. Savukārt personām (arī nepilngadīgām), kurām tā nebija izsniegta, lai to iegūtu, ir jāiesniedz iesniegums VID par algas nodokļa grāmatiņas izsniegšanu, un VID to izveidos vienas dienas laikā.

JNZ

Bijušo «Lattelecom» ēku apsaimnieko «Latraps»

Bijusi «Lattelecom» ēka Liepu ielā, Elejas pagastā, tikusi pie jauna īpašnieka – to iegādājies lauksaimniecības pakalpojumu kooperatīvā sabiedrība «Latraps».

Kā stāsta «Latrapa» ģenerāldirektors Edgars Ruža, uzņēmums atrodas Lietuvas ielā 16a un aizņem gandrīz visu teritoriju, kas atrodas starp Jelgavas–Lietuvas šoseju un dzelzceļa slieidēm. Tā kā bijusi «Lattelecom» ēka atrodas uzņēmumam piegulošajā teritorijā, tika pieņemts lēmums iegādāties šo nekustamo īpašumu. Uzņēmums to iegādājies izsolē vasaras sākumā.

Elejas pagasta pārvaldes vadītājs Leonīds Koindži-Ogli stāsta, ka savulaik bijušo «Lattelecom» ēku izsolē

iegādājās fiziska persona, kurai nu iestājusies maksātnespēja, tāpēc īpašums tika atkal pārdots izsolē. «Lā ir divstāvu ēka ar zemesgabalu,» norāda pagasta pārvaldes vadītājs, piebilstot, ka jaunais īpašnieks jau sācis teritorijas sakopšanu un iezogšanu.

E.Ruža skaidro, ka šis īpašums bija nepieciešams, lai uzņēmumam varētu nodrošināt attīstības iespējas, bet pagaidām gan vēl nav pilnībā izlemts, kas tieši būs šajā ēkā. Tagad tajā tiek ierīkota materiālu noliktava, bet tas ir pagaidu variants. Nākamgad uzņēmums plāno sakārtot ēku un teritoriju, un E.Ruža teic, ka līdz darbu uzsākšanai noteikti jau būs izlemts, kādiem mērķiem kalpos jauniegūtā ēka un teritorija.

JNZ

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, atbrīvojot no soda;
4. nav saukts pie kriminālatbildības par tīšu noziedzīgu nodarījumu izdarīšanu, izņemot gadījumu, kad pretendents ir saukts pie kriminālatbildības, bet kriminālprocess pret to izbeigts uz rehabilitējoša pamata;
5. ir ieguvis vismaz vidējo izglītību;
6. ir vismaz trīs gadu pieredze tiesībsargājošās iestādēs pēdējo piecu gadu laikā;
7. ir praktiskā darba pieredze administratīvo pārvaldīšanas lietās;
8. ir izpratne par Pašvaldības policijas darba uzdevumiem;
9. ir zināšanas par normatīvajiem aktiem, kas regulē Pašvaldības policijas darbu;
10. ir labas iemaņas darbā ar «MS Office» programām;
11. ir iegūta B kategorijas autovadītāja apliecība;
12. priekšrocība var tikt dota pretendētam ar juridisko izglītību.

Pieteikumu vakancei uz Jelgavas novada Pašvaldības policijas inspektora amatu, profesionālās darbības aprakstu (CV), izglītību apliecināša dokumenta kopiju un izziņu no Iekšlietu ministrijas Informācijas centra Sodū reģistra sūtīt Jelgavas novada Pašvaldības policijai: Pasta ielā 37, Jelgava, LV-3001 (ar norādi «Vakancei uz Pašvaldības policijas inspektora amatu»), vai iesniegt personīgi Jelgavas novada Pašvaldības policijā Pasta ielā 37, Jelgavā, 307. kabinetā, darba laikā, iepriekš sazinoties pa tālruni 63012254 vai 29185241, līdz 2015. gada 16. novembrim.

Jelgavas novada dome 2015. gada 30. septembrī pieņēma lēmumu (prof.Nr.17., 1.§)

«Par detālplānojuma izstrādes uzsākšanu teritorijai Valgundes pagastā».

Detālplānojuma izstrādes mērķis ir detalizēt teritorijas plānojumu, paredzot zemes gabalu apbūves plānošanu, satiksmes infrastruktūras un inženierinfrastruktūras plānu, radot vienotu apbūves telpisko struktūru. Detālplānojuma izstrādes teritorijā ietver nekustamos īpašumus «Sipoli» (kad.Nr.5486 013 0151), «Čiekuri» (kad.Nr.5486 013 0210), «Rožmalas» (kad.Nr.5486 013 0338) Valgundes pagastā, Jelgavas novadā. Detālplānojuma izstrādi organizē un finansē Valentīna Oborotova un Iļģors Semjonovs.

Pasākumi

Sesavā

- ✓ 24. oktobrī pulksten 11 – Sesavas pašdarbības kolektīvu, pagasta pārvaldes un Sesavas pamatskolas darbinieku sporta svētki. Ieeja – bez maksas (Sesavas sporta hallē).
- ✓ 31. oktobrī no pulksten 18 līdz 20 – Leģendu nakts. Ieeja – bez maksas (Bērvircavas t/n).
- ✓ 2. novembrī pulksten 19 – adīšanas nodarbība (Sesavas t/n).
- ✓ 3. novembrī pulksten 18 – dekupāžas nodarbība (Sesavas t/n).
- ✓ 4. novembrī pulksten 18 – sevis pilnveides kursi «Fraktālā zīmēšana». Informācija pa tālruni 27234231 (Sandra) (Sesavas t/n).
- ✓ 14. novembrī pulksten 12 – kaligrāfijas rakstības un vizuālās mākslas nodarbība. Nodarbības vadīs kaligrāfijas un mākslas pedagoģes no Rīgas Kristiāna Jansone un Ginta Kristjānsone. Iepriekš obligāti jāpiesakās pa tālruni 27234231 (Sandra), 25603902 (Una) (Sesavas t/n).

Lielplatonē

- ✓ 31. oktobrī – Leģendu nakts Lielplatonē muižā. Pulksten 18, 20 un 22 – bruņinieku ciņas; 18.30, 20.30 un 22.30 – vēsturisko deju kolektīva «Senvedere» priekšnesums; no pulksten 17.30 – aktivitātes ar zirgiem; no pulksten 18 – radošās darbnīcas (pērļošana un keramikas darbnīca), «Spoku māja» (muižas 3. stāvā). Darbosies muižas kafejnīca un mājažotāju tirdziņš. Ieeja – bez maksas. No pulksten 22 līdz 3 – Leģendu nakts balle kopā ar grupu «Brīvdiena». Ieeja – € 3. Galdiņu rezervēt pa tālruni 26827971 (Ilze) (Lielplatonē t/n).
- ✓ 7. novembrī pulksten 13 – Mārtiņdienas ieskandēšana. Ieeja – bez maksas (Lielplatonē t/n pagalmā).

Platonē

- ✓ 24. oktobrī pulksten 14 – Platonē pagasta senioru gada sarīkojums. Ballēsimies, sveicim gada jubilārus. Lai paredzētu vietu skaitu un pieteiktu transportu, lūgums pieteikties līdz 20. oktobrim pa tālruni 26547117 (Rasma) (Lielvircavas k/n).
- ✓ 31. oktobrī – Leģendu nakts: «Krievijas impērijas iezīmes Kurzemes guberņā». Pulksten 18 – baroneses Elizabetes fon Hānas uzruna, 18., 19. gadsimta modes vēstures prezentācija, vādekļu žestu valoda Francijā, 18. gadsimta dejas; pulksten 19 – tējas baudīšana «krievu gaumē», fotografēšanās 18. gadsimta tērpos, Lielvircavas muižas un Andas Kalniņas gleznu izstādes apskate; pulksten 20 – sfiģu kvartets «Belleza», soprāns Zane Rožkalna, krievu klasiķu A.S.Puškina un M.Ļermontova dzejas lasījumi (Lielvircavas muižā).

Svētē

- ✓ 7. novembrī pulksten 18 – Mārtiņa danču vakars, kurā piedalīsies Zemgales folkloras kopas: «Dimzēns» (Jelgava), «Liepāre» (Stalģene), «Nāburdzīte» (Valgunde), folkloras kopa no Aucas, «Dālavā» (Svētē), «Slovjanočki» (Glūda) un citas. Kopā ar folkloras kopām dančus griezt aicināti arī iedzīvotāji. Ieeja – bez maksas (Jēkabnieku k/n).

Kalnciemā

- ✓ 22. oktobrī pulksten 13 – «Vēstures autobuss»: ekskursija pa Kalnciema pagastu. Pieteikties Kalnciema bibliotēkā. Vietu skaits – ierobežots.
- ✓ 27. oktobrī pulksten 12 – tematiska pēcpusdienas bērniem «Rudens nāca sētiņā!» (Kalnciema k/n).
- ✓ 31. oktobrī pulksten 18 – «Kā skan, tā atskan!»: pašdarbības kolektīvu sezonas atklāšanas balle (Kalnciema k/n).
- ✓ Līdz 25. oktobrim – bijēju pieteikšana uz Dailes teātra izrādi «Kāds pārlaidās pār dzeguzes ligzdu» (Kalnciema k/n).
- ✓ Līdz 25. novembrim – Kalnciemnieces Ludmilas Vladimirovas izšūto un adīto darbu izstāde (Kalnciema k/n).

Vilcē

- ✓ 31. oktobrī pulksten 19 – tikšanās ar filmas «Saplēstā krūze», kurā piedalījās arī vilceniņi, veidotājiem un aktieriem (Vilces t/n). Pulksten 20.30 – muzikāls tējas vakars (Vilces muižā). Ieeja uz pasākumiem – bez maksas. Pulksten 21.30 – balle ar grupu «Gateris». Ieeja – € 3 (Vilces t/n).

Pie Elejas saietā nama

- ✓ 7. novembrī pulksten 12 – Mārtiņdienas tirdziņš un svētku koncerts; pēc koncerta – atjaufigas spēles, izdarības un citi pārsteigumi. Tīrot gribētāji aicināti iepriekš pieteikties pa tālruni 22046821 (Eva).

Jaunsvirlaukā

- ✓ 31. oktobrī pulksten 16 – koku sadziedāšanās konkurss «Ceļā uz Dziesmu svētkiem». Ieeja – bez maksas (Stalģenes sporta hallē).
- ✓ 7. novembrī pulksten 13 – folkloras kopa «Liepāre» un Stalģenes mazpulkšis aicina visus interesentus uz kopīgu rudens pavadišanu «Nu atbrauca Mārtiņdiena...». Priekšnesumi, rotaļas, izsole, cienasts («Jaunlidumos»).
- ✓ Jaunsvirlaukas pagasta pārvalde līdz 3. novembrim aicina pieteikt «Jaunsvirlauka lepojas» kandidātus šādās nominācijās: izglītība, kultūra, sports, tautsaimniecība, sabiedrība. Pieteikuma anketas pieejamas pagasta iestādēs. Tālrunis uzziņām – 28687981.

Valgundē

- ✓ 29. oktobrī pulksten 18 – kopā ar folkloras kopu «Nāburdzīte» dziedāsim veļu laika dziesmas. Ieeja – bez maksas, līdzīgi jāņem vaska svece (IKSC «Avotiņi»).
- ✓ 7. novembrī pulksten 13.30 – Lāčplēša dienas ieskaņa, sarkanbalt-sarkano lentiņu locīšana. Aicināti gan mazi, gan lieli. Ieeja – bez maksas (IKSC «Avotiņi»).

Zaļenieku kultūras namā

- ✓ 26. oktobrī pulksten 15 – Jeļenas Belovas akvareļu izstādes atklāšana. Tikšanās ar darbu autori. Ieeja – bez maksas (Zaļenieku k/n).
- ✓ Gatavojoties ikgadējai rokdarbnieku izstādei, kas veltīta Latvijas jubilejai, lūdzam visus, kas vēlas piedalīties izstādē, iesniegt darbus Zaļenieku k/n Zītai vai Inesei. Sīkāka informācija – pa tālruni 29361231.

Virnavas tautas namā

- ✓ Līdz 30. novembrim – Zigrīdas Čirules personalizstāde «Pujeņu maģija». Ieeja – bez maksas.

Glūda

- ✓ 24. oktobrī un 14. novembrī no pulksten 10 – TLMS «Nākotne» uzsāk radošās nodarbības, lai izpērtu Zemgales novadam raksturīgos celaiņu veidus un iegūtu jaunas zināšanas un prasmes celaiņu darināšanā, tādējādi veicinot dalībnieku spēju radoši un aktīvi darboties tradicionālajā amatniecībā (TLMS «Nākotne» telpās).
- ✓ Novembrī – izstādes «Mūsu radošie talanti» un «Aktivitātes gada garumā». Ieeja – bez maksas (saieta namā).

Novada talantu konkursā mūsējiem simpātiju balvas

FOTO: Jēkabnieku kultūras namā aizvadīts jau trešais Jelgavas novada jauno talantu konkurss, kurā piedalījās Svētes, Valgundes, Elejas un Virnavas jaunieši, kā arī Jelgavas pilsētas un Ozolnieku novada jaunie talanti. Pirmās trīs vietas gan izcīnīja jelgavnieki, taču novada jaunieši ieguva simpātiju balvas. Nominācijā «Profesionalitāte» godalgots Valgundes izglītības kultūras un sporta centra «Avotiņi» mūsdienu deju kolektīvs «Avotiņi» (attēlā), kas skatītājus priecēja ar mūsdienu deju «Zirnekļi». Žūrijas īpašo simpātiju balvu ieguva Krista Anna Beļajevskova no Elejas, kura lasīja savu dzeju. Pateicību un diplomus par piedalīšanos saņēma Ketija Kaļinauska no Svētes, kura konkursā demonstrēja klavierspēli, Sintija Koha no Virnavas, kuras talants ir dejošana, Annika Madžule un Keita Draveniece no Svētes, kuras konkursā dziedāja, un Sandijs Lasenbergs no Valgundes, kurš šajā konkursā demonstrēja visai neierastu talantu – tāllēkšanu.


FOTO: Jēkabnieku kultūras namā aizvadīts jau trešais Jelgavas novada jauno talantu konkurss, kurā piedalījās Svētes, Valgundes, Elejas un Virnavas jaunieši, kā arī Jelgavas pilsētas un Ozolnieku novada jaunie talanti. Pirmās trīs vietas gan izcīnīja jelgavnieki, taču novada jaunieši ieguva simpātiju balvas. Nominācijā «Profesionalitāte» godalgots Valgundes izglītības kultūras un sporta centra «Avotiņi» mūsdienu deju kolektīvs «Avotiņi» (attēlā), kas skatītājus priecēja ar mūsdienu deju «Zirnekļi». Žūrijas īpašo simpātiju balvu ieguva Krista Anna Beļajevskova no Elejas, kura lasīja savu dzeju. Pateicību un diplomus par piedalīšanos saņēma Ketija Kaļinauska no Svētes, kura konkursā demonstrēja klavierspēli, Sintija Koha no Virnavas, kuras talants ir dejošana, Annika Madžule un Keita Draveniece no Svētes, kuras konkursā dziedāja, un Sandijs Lasenbergs no Valgundes, kurš šajā konkursā demonstrēja visai neierastu talantu – tāllēkšanu.

Ielūdz uz koku sadziedāšanos Stalģenes sporta hallē

Uz koku sadziedāšanos koncertā «Ceļā uz Dziesmu svētkiem» 31. oktobrī pulksten 16 novada iedzīvotājus Stalģenes sporta hallē aicina koris «Svīri» ar draugiem. Arī šogad, saglabājot objektivitāti un reizē intrigu, «Svīru» diriģents Farhads Stade nolēmis, ka šī būs koku sadziedāšanās un reizē konkurss, kurā dziedātāju skanējumu vērtēs žūrija, kori neredzot. «Šis modelis pērn šķita saistošs gan dziedātājiem, gan arī žūrijai, tāpēc turpināsim «koru karus» šādā stilā,» tā diriģents.

Jau pērn dziedātāji pārliecinājās, ka Stalģenes sporta hallē skan tīri labi, turklāt tur var satīpt vairāk skatītāju, tāpēc arī šogad koncerts notiks tur.

Diriģents stāsta – katram korim

jāsagatavo trīs dziesmas, ar kurām piedalīsies koncertā: vienai ir jābūt latviešu tautdziesmai, otrai – klasiskai kora dziesmai, bet trešā dziesma ir pēc kora izvēles. «Ņemot vērā, ka 31. oktobrī tiek svinēts Helovīns, korim ir iespēja nopelnīt papildu punktus, ja tas izvēlēties kādu skaņdarbu, kas raksturīgs šiem svētkiem,» tā diriģents.

Koristu sniegumu vērtēs kompetenta žūrija – pazīstami mūzikas speciālisti. «Lai intriga būtu lielāka un vērtētājiem nevarētu pārmest neobjektivitāti, arī šogad žūrija sēdēs aiz īpaša aizslietņa, neredzot korus. Ne koristi, ne diriģenti nezinās, kas būs žūrijā, bet žūrija nezinās, kurš koris attiecīgajā brīdī uzstājas. Pērn pārliecinājāmies, ka tas ir ļoti interesanti, un, jāatzīst, šo to arī mainīja vērtēšanas tabulās,» saka diriģents, piebilstot, ka, strādājot aiz aizslietņa, žūrija arī pilnvērtīgāk var pievērsties dziedājuma vērtēšanai. F.Stade neatklāj, kuras četras personas šogad būs žūrijā, vien

nosaka, ka tie ir mūziķu aprindās zināmi cilvēki.

Plānots, ka sadziedāšanās pasākumā Stalģenē piedalīsies Jaunsvirlaukas un Salgaļas jauktais koris «Svīri», Jelgavas novada senioru koris «Gaisma», Lielplatonē, Platonē un Elejas pagasta jauktais koris «Sidrabe», Vilces jauktais koris, Ozolnieku novada jauktais koris «Līga» un Olaines jauktais koris «Dziesma». «Esmu pārliecināts, ka interesanti šajā koncertā būs gan dziedātājiem, gan skatītājiem. Turklāt šis būs koku pirmās lielākās jaunās sezonas pasākums – katrs koris būs padomājis par jaunu repertuāru,» saka diriģents.

Ieeja skatītājiem būs bez maksas. Pēc koncerta – koristu balle Helovīna noskaņās.

F.Stade piebilst, ka «Svīri» nākamgad svinēs 20 gadu jubileju. «Nevaram teikt, ka esam veci, taču no bērnu autiņiem izauguši gan. Ļoti ceram, ka uz sezonas beigām izdosies īstenot arī ideju par jubilejas koncertu,» piebilst F.Stade.

Sports «Novada sporta centrā iespējas ir plašākas»

Oktobra sākumā Beverīnas novadā aizvadīts Latvijas čempionāts pagarinātājā distancē, kas pulcēja ap 260 orientieristu no visas Latvijas. 1. vietu šajās sacensībās izcīnīja Jelgavas novada Sporta centra audzēkne Signe Sirmā, bet Endijam Titomeram – bronzas medaļa. Dienu vēlāk mūsu orientieristi ar panākumiem startēja sacensībās «Siguldas rudens»: Endijam 1. vieta, Aivim Šiliņam 2. vietu, arī Signe ieguva 2. vietu, no uzvarētājas atpaliekot tikai vienu sekundi.

Orientieristu trenere Jelgavas novada Sporta centra vadītāja vietniece Inguna Čākure stāsta, ka sezonas garākajās un sarežģītākajās distancēs Beverīnas novadā mūsu jaunieši nostartējuši veiksmīgi. «Jāteic gan, ka sacensībām izvēlētais apvidus bija tikai dažviet ļoti skrienams priekšsilas, kas mijās ar aizaugušiem Gaujas krastiem un jaukto koku audzēm, taču mūsu sportisti ar to tika galā

labi,» tā I.Čākure. Rezultātā S16 grupā, veicot 8,1 kilometra garu distanci, zelta medaļu izcīnīja Signe, kura tikai šajā rudens sezonā ir pievienojusies Jelgavas novada Sporta centra orientieristiem. Proti, Signe uz Jelgavu pārcēlusies no Gulbenes un šajā sezonā startē zem Jelgavas novada karoga. Jaunieta «Jelgavas Novada Ziņām» stāsta, ka novada Sporta centrā trenējas pavisam nesen, taču atzinīgi novērtē piedāvātās iespējas, kas esot daudz lielākas nekā iepriekš Gulbenē, līdz ar to arī rezultāts. «Šīs sacensības bija diezgan grūtas, liels darbs ieguldīts, lai tām sagatavotos. Viennozīmīgi varu atzīt – kopš trenējos Jelgavas novada Sporta centrā, jūtu izaugsmi, esmu kļuvusi daudz spēcīgāka un varu uzrādīt labāku rezultātu. Pie iesākta neapstāšos, jo mērķi man ir lieli,» atzīst Signe, priecējoties, ka šeit viņai pavērušās plašākas treniņu iespējas, turklāt daudz vairāk var trenēties kopā ar treneri. «Paldies novada Sporta centram par atbalstu, lai varam nokļūt visās sacensībās,» tā viņa. Jāpiebilst, ka Signe ir izaugusi ar orientēšanos, jo viņas mamma ir orientēšanās trenere.

Šajās sacensībās V18 grupā 12,8

kilometru distancē bronzas medaļu izcīnīja Endijs, V14 grupā septiņu kilometru distancē 4. vieta Ralfam Jānim Eižvertiņam, V16 grupā, veicot 10,1 kilometra distanci, 5. vieta Rihardam Krūmiņam.

«Ņemot vērā rudens atlases sacensībās sasniegtos rezultātus, vairāki mūsu novada sportisti ir iekļauti Latvijas jauniešu izlasē, kas jau oktobra beigās startēs sacensībās Zviedrijā. Uz tām Latvijas komandas sastāvā no mūsējiem dosies Endijs, Signe un Rihards,» tā trenere.

Dienu vēlāk Silciemā norisinājās sacensības «Siguldas rudens», kur ar kopējo startu vidējā distancē devās ap 250 dalībnieku. Sacensības norisinājās priekšsilas eglu mežā ar labu redzamību un izteiktu ceļu un stīgu tīklu. «Jelgavas novada Sporta centra jaunie sportisti godam aizvadīja sezonas noslēdzošās Latvijas kausa posma sacensības, izcīnot vairākas augstas vietas,» tā I.Čākure. V18 grupā uzvara Endijam, otro vietu šajā pašā vecuma grupā izcīnīja Aivis. S16 grupā, finiša taisnē tikai vienu sekundi zaudējot uzvarētājam, 2. vietu ieguva Signe. V14 grupā 4. vietu Ralfam Jānim, V12 grupā 6. vieta Edvardam Krūmiņam.