


Elejas pagasta pārvaldi vada Ingus Zālītis

7. novembris bija pirmā darba diena jaunajam Elejas pagasta pārvaldes vadītājam Ingum Zālītim. Ingus ir jauns, izglītojs un pozitīvs cilvēks, kas apliecina, ka vērst uz sadarbību, praktisku iedziļināšanos un konstruktīvu darbu – tā pamatota viņa kandidātūra.

I.Zālītis vērtē, ka jau līdz šim Elejas pagasta attīstībā ir ieguldīts milzīgs darbs un veiktas nozīmīgas iestrādes, kuras noteikti tiks īstenotas arī dzīvē. «Lielākie darbi saistīti ar sporta kompleksa un baseina izbūvi pie Elejas vidusskolas, estrādes atjaunošanu parkā un Jauniešu centra ēkas otrā stāva apdzīvošanu, taču paralēli, protams, tiks risināti arī citi saimnieciski darbi, uzklusātas problēmas un meklēts tām risinājums,» tā jaunais pagasta pārvaldes vadītājs, gan neslēpjot, ka sākumā vairāk laika nāksies veltīt jauno pienākumu apzināšanai, pagasta iepazīšanai. «Esmu atvērts sarunām, priekšlikumiem un problēmu risināšanai, tādēļ domāju, ka ar iedzīvotājiem veidosies veiksmīga sadarbība,» tā viņš.

Jāpiebilst, ka 30 gadus vecais I.Zālītis pamatizglītību ieguvis Jelgavas novada Sesavas pamatskolā, bet mācības vidusskolā turpināja Bauskas 1. vidusskolā, savukārt profesionālā 1. un 2. līmeņa augstākā izglītība iegūta Latvijas Policijas akadēmijā. Paralēli policijas darbam pirms pieciem gadiem viņš ieguvis arī 2. līmeņa augstāko izglītību Latvijas Universitātē jurista kvalifikācijā.

Līdzšinējā darba pieredze I.Zālītim veidojusies Valsts policijas Zemgales reģiona pārvaldē, kur kā inspektors Kriminālpolicijas biroja 3. nodaļā sāka strādāt 2007. gadā. Kopš 2010. gada viņa amata pienākumi bija saistīti ar organizētās noziedzības un noziegumu apkarošanu ekonomikas jomā.

«Izvēle par labu jaunajam pagasta pārvaldes vadītājam veikta, ņemot vērā viņa iniciatīvu mainīt darba jomu un pieņemt jaunus izaicinājumus, turklāt viņš norāda, ka labi pārzina Jelgavas novadu – gan pagastus, gan būtiskākās norises. Ingus ir jauns, izglītojs un pozitīvs cilvēks, kas apliecina, ka vērst uz sadarbību, praktisku iedziļināšanos un konstruktīvu darbu,» viņa kandidatūru izvirzīšanai Elejas pagasta pārvaldes vadītāja amatam vēl pirms apstiprināšanas domes sēdē raksturoja pašvaldībā.

«Jelgavas Novada Ziņas» jau rakstīja, ka kopš 30. jūnija, kad iepriekšējais pagasta pārvaldes vadītājs Leonīds Koindži-Ogli uzrakstīja atlūgumu, Elejas pagasta pārvaldi amatu apvienošanas kārtībā vadīja Lielplatones pagasta pārvaldes vadītāja Līga Rozenbaha. L.Koindži-Ogli pensijā nolēma doties pēc 15 darba gadiem Elejas pagasta pārvaldē.

JNZ

JELGAVAS novada ziņas

2016. gada
NOVEMBRIS
Nr.19 (109)

ISSN 1691-6158

Teritorija labiekārtota arī «Mārītē» un Līvberzes skolā


Kalnciema pirmskolas izglītības iestādē «Mārītē»


Līvberzes vidusskolas mājturības un tehnoloģiju ēka

Šogad jau pabeigtajiem izglītības iestāžu teritorijas labiekārtošanas darbiem Jelgavas novadā pievienojušies vēl divi – oktobra beigās prezentēts paveiktais Kalnciema pirmskolas izglītības iestādē «Mārītē» un Līvberzes vidusskolā.

«Ja 2014. gadā Jelgavas novadā būtiskākie darbi bija vērsti uz izglītības iestāžu rekonstrukciju un fasāžu sakārtošanu, tad pērn, ņemot ilgtermiņa aizņēmumu Valsts kasē 1,5 miljonu eiro apmērā, tika uzsākti vērienīgi skolu apkārtnes labiekārtošanas darbi kopumā astoņās

izglītības iestādēs,» stāsta pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepone, skaidrojot, ka pagājušajā gadā visu astoņu iestāžu teritorijās darbi bija līdzīgi – lietus ūdens kanalizācijas sakārtošana, apgaismojuma atjaunošana vai ierīkošana, celiņu tīkla optimizācija un pārplānošana, stāvlaukuma ierīkošana, žoga atjaunošana un rotaļu elementu nomaiņa. Daļā skolu šie darbi noslēdzās jau pērn, bet citās, tostarp Kalnciema bērnudārzā «Mārītē», labiekārtošanas darbi bija sadalīti divās kārtās, otrajai kārtai noslēdzoties šī gada 30. septembrī. Bērnudārza apkārtnē ierīkots bruģa klājums, drošības gumijas iesegumi un uzstādītas bērnu rotaļu


Zēnu mājturības kabinets Līvberzes vidusskolā


Līvberzes vidusskolas apkārtnē

ierīces. Tāpat arī ierīkots apgaismojums, uzstādītas trīs nojumes un apzaļumota teritorija. Kopējās darbu izmaksas – 252 997 eiro.

Šogad pavasarī teritorijas labiekārtošanas darbi uzsākti arī Līvberzes vidusskolas apkārtnē, uzstādot drošus, mūsdienīgus un vizuāli glītus rotaļu elementus, jaunus apgaismojuma stabus, žogu, kā arī ierīkojot skolēniem satiksmes noteikumu apmācības laukumu. Tāpat nodrošināta lietus kanalizācija un veikta teritorijas apzaļumošana. Kopējās darbu izmaksas – 187 442 eiro.

D.Kaņepone akcentē, ka paralēli Līvberzes vidusskolas teritorijas labiekārtošanas būvdarbiem tika atjaunota

skolas mājturības un tehnoloģiju ēka. «Mājturības ēka ir 1933. gadā celta būve, kas atrodas atsevišķi no skolas. Lai zēnu mājturības stundas beidzot varētu noritēt komfortablos apstākļos, īstenoti vērienīgi darbi, tostarp atjaunots jumts un ar kaļķu un cementa javu pārveidots mūra šuves. Savukārt ēkas iekšpusē nosiltināta grīda, sienas un pārsegumi, ierīkota jauna elektroinstalācija, atjaunots iekšējais ūdensvads un kanalizācija,» paveikto uzskaita D.Kaņepone, atklājot, ka kopējās izmaksas ir 129 028 eiro.

Minēto darbu realizācijai ņemts ilgtermiņa aizņēmums Valsts kasē.

JNZ

Aizupes pamatskolu uz laiku vadīs Ināra Eliņa

No 10. novembra Aizupes pamatskolas direktores pienākumus pildīs Ināra Eliņa, kas līdz šim Zaļenieku komerciālajā un amatniecības vidusskolā bija direktores vietniece. Viņa uz laiku aizvieto līdzšinējo direktori Zani Langi.

Jautājumu par līdzšinējās Aizupes pamatskolas direktores Z.Langes ilgstošu aizvietošanu deputāti izskatīja oktobra domes sēdē.

«Ņemot vērā augošo skolēnu skaitu Aizupes pamatskolā, sabiedriskās aktivitātes un arī iesaisti dažādos projektos, slodze ir pietiekami liela, lai pašreizējā mācību pārzine varētu ilgstoši aizvietot direktori. Apzinoties I.Eliņas profesionalitāti un kompetences, Izglītības pārvalde izvirzīja I.Eliņas kandidatūru,» skaidro pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepone.

«Aizupes pamatskolu redzu kā skolu, kas virzās uz izcilību, jo skolu akreditācijā augstu novērtēts

ne tikai pedagogu darbs, bet arī skolēnu sasniegumi gan ikdienas, gan ārpusstundu darbā. Prieks, ka skolā ir piesaistīti jauni un radoši pedagogi, uzsākti vairāki sadarbības projekti. Ceru, ka kopā mēs turpināsim virzīties uz vēl augstākiem sasniegumiem,» tā I.Eliņa.

Viņas pedagoģiskais stāžs ir 28 gadi. Skolotājas gaitas aizsākās 1988. gadā līdz ar bērnudārza audzinātājas darbu Jelgavas rajona bērnudārzā «Zvaniņš». Trīs gadus vēlāk I.Eliņa turpināja profesionālo izaugsmi Zaļenieku pamatskolā,

sākotnēji strādājot par skolotāju, vēlāk – par direktores vietnieci, bet no 2004. gada – par direktori. Zaļenieku pamatskolu I.Eliņa vadīja desmit gadus, un no 2014. gada viņa ir Zaļenieku komerciālās un amatniecības vidusskolas direktores vietniece.

Plānots, ka līdzšinējā skolas direktore Z.Lange darbā varētu atgriezties līdz ar 2018. gada mācību gada sākumu. Šajā laikā, sākot no 10. novembra, viņu aizvieto I.Eliņa.

JNZ

Novembris ir savā ziņā latvietības laiks. Kad gads griež ratu uz gada nogales pusi, šajā tumšajā periodā ir labi, kad ar svecēm un lāpām, ar karoga krāsām izziemeļas laiks patriotisma pilnām domām un pateicībai par mūsu valsti. Lai kādu mēs katrs Latviju redzētu ikdienas norisēs, tā kļūst mums neiemaināma, svēta un aizstāvama, kad atzīmējam valsts dibināšanu.

Lai Jums katram valsts svētku laiks ir papildīts labām domām par Latviju un arī katram par savu dzīvi, ko veltām šai valstij ik dienas!

Ziedonis Caune, Jelgavas novada domes priekšsēdētājs

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 Sudrabskāzas (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 10. decembrī Jelgavas pili.

Pieteikšanās – līdz šā gada 15. novembrim
Jelgavas novada Dzimtsarakstu nodaļa, tālrunis 63012255, 29104956, e-pasts dzimtsaraksti@jelgavasnovads.lv.

Pamestajā muižā top Amatniecības centrs


Kaut kur ēkā restaurators Māris ar palīgiem attīra sienu no bojātiem apmetuma un padomju laika mantojuma slāņa; Ilze Asnātei izrāda savus kārtējos jaunieguvumus, kas nodērs interjeram, – senlaicīgu mutes mazgājamo bļodu un lielo krūzi; Pārslai lielajā istabā ienes nupat dārzā salasītus ābolus, bet mazā Anna cenšas rokās sadabūt savus kaķus Princi un Baronu, kuriem atvedusi gardumus... Abgunstes muižā Zaļenieku pagastā viss notiek, un to, kā šeit izskatījās vēl vasaras sākumā, šobrīd jau var tikai iztēloties, klausoties Ilzes un Asnātes stāstītajā.

Asnāte Avotniece ir Abgunstes muižas īpašniece, bet biedrībai «Radošuma meka», kurā darbojas viņas krustmāte Ilze Bumbiere, uzticēts muižu apsaimniekot, lai kopīgiem spēkiem īstenotu sapni par Abgunstes radošuma rezidences izveidi. Pirmie soļi tuvāk mērķim izrādījušies veiksmīgi – šoruden saņemts apstiprinājums «Leader» programā iesniegtajam projektam par atvērto amatniecību darbnīcu izveidi muižas ēkā. «Īstenojot šo projektu, atbilstoši iecerēm būsim sakārtojuši tikai apmēram 200 kvadrātmetrus no kopumā 880 kvadrātmetrus plašās ēkas, bet tas būs lielisks sākums,» saka Asnāte, piebilstot, ka darbnīcu jeb Amatniecības centra atklāšana iecerēta nākamā gada augustā, kad tiks svinēti otrie Abgunstes muižas svētki.

Atrod Zemgalē

Varētu teikt, ka Abgunstes muižas veiksmes stāsts sākās jau pirms daudziem gadiem, kad savu darbību uzsāka projektu vadības uzņēmums «ITA Konsultants». «Sākotnēji vairāk strādājām sociālajā un veselības jomā, bet tad pamazām ienāca arvien vairāk kultūras projektu – tieši tie kļuva par mūsu sirds projektiem. Lai šo kultūras novirzienu attīstītu, nodibinājām biedrību,» stāsta I. Bumbiere. Jāpiebilst, ka uzņēmums «ITA Konsultants» ir viens no pirmajiem un līdz ar to pieredzes bagātākajiem projektu izstrādes un ieviešanas vadības uzņēmumiem Latvijā, īstenojot gan vietēja, gan starptautiska mēroga projektus. Tāpat uzņēmums nodarbojas ar dažāda veida pasākumu organizēšanu. Piemēram, pagājušajā gadā, kad Latvija bija ES prezidējošā valsts, tas organizēja visus augstākā līmeņa pasākumus. Komandas veikumu šogad varēs arī novērtēt gaismas festivālā «Staro Rīga» – šogad būšot divi gaismas objekti: Centrāltirgū un Doma laukumā. Gan uzņēmuma, gan biedrības pamatā, kā saka Ilze, ir paplašinātā ģimene, kam mākslas lietas allaž bijušas tuvas: «Man otrais tētis ir nu jau aizsaulē aizgājušais keramiķis Pēteris Martinsons, mans tēvs un Asnātes opis Ivars visu mūžu ir strādājis Mākslas akadēmijā, Asnātes vīramāte Māra strādā Rīgas Dizaina un mākslas vidusskolā.»

Sākotnēji biedrības radošā darbība koncentrējās Zvārtavā, organizējot tur keramikas simpozijus, un ar laiku radās doma, ka varētu pārņemt muižas apsaimniekošanu, lai tur sadarbībā ar Mākslinieku savienību veidotu radošuma rezidenci – vietu mākslai, stāsta Ilze. Taču ieceri Zvārtavā īstenojot neizdevās, un «Radošuma meka» savai idejai sāka meklēt jaunus mājas. «Vidzemē – jā, Kurzemē – jā, bet

Zemgalē... Jāatzīst, ka Zemgale bija pēdējā vieta, kur, mūsaprāt, būtu vērts meklēt piemērotu vidi. Un likteņa ironija, ka tieši šeit mēs to atradām,» Ilze un Asnāte atceras, ka dienā, kad visa ģimene ieradās apskatīt Abgunstes muižu, bija «bēdīgs novembris». Sludinājumu par Abgunstes muižas izsoli Asnātes vīrs Jānis pamanīja internetā, un nevienam nav bijis pat ne mazākā priekšstats par to, kas tā par muižu un kur tā atrodas. Ēku varēja apskatīt tikai no ārpuses – kaut arī vienā muižas daļā dzīvoja Pārslai ar ģimeni, laist iekšā viņi nedrīkstēja. «Lai varētu rīkot mākslas simpozijus, ēkai un apkārtnē ir vairāki nosacījumi, un tādu vietu, jāatzīst, Latvijā nav daudz. Bet Abgunstes muižā mums bija sajūta, ka varētu mēģināt,» tā Ilze.

Muižu nosolīja Asnāte – tas bija 2014. gada nogalē. Tagad viņa spriež, ka tam vienkārši tā bija lemts būt, taču jaunie īpašnieki muižā iekšā tikuši tikai šīs vasaras sākumā, jo iepriekšējais muižas īpašnieks negribēja tik viegli padoties un sāka tiesāties.

Galvenais, lai tīrs

Šogad 5. jūnijā, Asnātes dzimšanas dienā, Abgunstes muižā tika sarīkota pirmā lielā talka, kurā piedalījās ģimene, radi, draugi, paziņas. Tā kopīgiem spēkiem sakārtota gan apkārtnē, gan iekšpusē, izmēžot gadu gadiem stāvējušos krāmus un netīrumus, nomazgājot griestus, sienas, logus, grīdas... «Kad dzīvojām Rīgā ļoti vecā mājā, mana ome mēdza teikt: nav kauns, ja ir vecs; kauns, ja ir netīrs. Un pēc šāda principa šobrīd dzīvojam arī mēs,» tā Ilze.

Uzzinot, ka Zaļenieku skolā tiek izglītoti topošie restauratori, «Radošuma meka» uzturēja skolas vadību par iespēju jauniešiem nodrošināt prakses vietas, un caur Nodarbinātības valsts aģentūras jauniešu nodarbinātības programmu šovasar restauratora Jura Pavlova vadībā muižā praksē strādāja četri jaunieši. Tad arī muižas īpašnieki iepazīs ar Māri – viņš šogad absolvēja restauratorus Zaļenieku komercālajā un amatniecības vidusskolā, bet, sevi ļoti labi pierādījis darbā, šobrīd jau pastāvīgi strādā Abgunstes muižā.

Ar Kultūrkapitāla fonda atbalstu veikta muižas mākslinieciskā izpēte, Valsts kultūras pieminekļu aizsardzības inspekcijas atbalsts piesaistīts, lai divām muižas fasādēm nomainītu notekas. Nupat «Leader» programā apstiprināts projekts par Amatniecības centra izveidi – tās ir tikai pirmās dažas «Radošuma mekas» mazās uzvaras ceļā uz Abgunstes muižas atjaunošanu. Valsts Kultūrkapitāla fonda atbalsts saņemts arī muižas durvju restaurācijai.

Lai neierobežo radošumu

Asnāte atklāj, ka sākotnēji plānots sakārtot telpas apmēram 200 kvadrātmetru platībā – pagrabu, divus labiekārtotus apartamentus ar sanitāro mezglu un koplietošanas virtuvi. «Pavasārī muižas telpās gribam atjaunot arī oriģinālo griestu augstumu, jo 70. gados energoefektivitātes nolūkos muižas augstie griesti ar finiera plāksnēm pazemināti,» tā viņa, stāstot, ka mērķis ir muižā radīt mākslinieciski radošu vidi, respektējot to, kas atklāts, no sienām un griestiem saudzīgi notīrot padomju laika slāni. «Gribam paturēt to sajūtu, ka te kaut ko vēl varētu pielikt, lai nav perfekts, lai nav pabeigts, lai ir mazliet nobružāts un lai neierobežo radošumu,» rādot skices, kādas perspektīvā varētu izskatīties muižas telpas, stāsta Asnāte.


FOTO: «Abgunstes muižā gribam paturēt to sajūtu, ka te kaut ko vēl varētu pielikt, lai nav perfekts, lai nav pabeigts, lai ir mazliet nobružāts un lai neierobežo radošumu,» saka muižas īpašniece Asnāte Avotniece (no kreisās). Muižas apsaimniekošana uzticēta biedrībai «Radošuma meka», kurā darbojas arī viņas krustmāte Ilze Bumbiere (no labās). Attēlā – arī Asnātes jaunākā meita Anna ar savu draugu Princi.


Radošums jau šobrīd muižā jūtam teju uz katra soļa – telpas izgaismo Asnātes un viņas vīra Jāņa veidotās lustras, istā mākslas darbā pārvēršot gan stikla burciņas, gan sarūsējušu spaini, priekšstatu par plānoto interjeru rada senlaicīgas mēbeles, kuras iegūtas dāvinājumā vai iegādātas visā Latvijā. Savu laiku nokalpojušām mēbelēm Ilze atdod otro dzīvi, tās rūpīgi atjaunojot vai pārtaisot pēc sava prāta, un nevienam pat prātā neienāks, ka senlaicīgais skapītis vai spogulis ir visparastākā padomju laika mēbele, kāda mājās bija un vēl arvien ir teju katram.

Uz jautājumu, vai tiešām ir pārliecība, ka ar šo sirds darbu varēs kādreiz arī pelnīt, Ilze atbild: «Zinu, ka nebūs visu laiku tikai jāiegulda. Bet to, kad būsim plusos, grūti pateikt.» Taču tikmēr mākslinieki teju no visas pasaules jau gaida nākamo «Radošuma mekas» organizēto simpoziju, jo, kā saka Ilze, tie, kas vienreiz tajā piedalījušies, grib atgriezties. «Piemēram, šovasar mūsu simpozijā «Mālēdiens» mākslinieki veidoja traukus īpaši šefpavāra ēdienkartei Valmiermuižas restorānam, un simpozijā piedalījās 20 keramikas mākslinieki no Latvijas, Šveices, Argentīnas, Norvēģijas, Irākas, Gruzijas, Somijas, Īrijas, Krievijas, Spānijas, Turcijas, Izraēlas un citām valstīm. Un viņi ir gatavi pie mums atgriezties!» tā Ilze.

«Mūsu iecere ir izveidot Abgunstes muižu par pievilcīgu dažādu radošu, saviesīgu un māksliniecisku pasākumu vietu. Gribētos, lai ceļu uz Abgunstes muižu atrod tie, kuriem gribas savus pasākumus – privātas dzimšanas dienas ballītes, kāzas – vai korporatīvus pasākumus – seminārus un konferences – organizēt neierastā un interesantā vidē. Paši noteikti turpināsim strādāt pie dažādu interesantu pasākumu un koncertu organizēšanas.»

Pašiem savs spociņš

Jau no nākamā gada Abgunstes muiža plāno aktīvi iekļauties arī tūrisma aprītē, bet jau šobrīd var iepazīties ar «Radošuma mekas» izloloto un Sabiedrības integrācijas fonda no valsts budžeta līdzekļiem finansēto produktu www.zekuka.lv jeb Zemgales kultūras karti. «Ienākot Zemgalē ar savu kultūras objektu – Abgunstes muižu –, konstatējam, ka pietrūkst vietnes, kur vienuviet telpā un laikā var aptvert visu notiekošo, lai saplānotu interesantas brīvdienas. Zekuka.lv ir gan karte, gan notikumu kalendārs, un ikviens, piemēram, dodoties uz Tērveti, var uzzināt, kādi objekti un pasākumi pa ceļam vēl apmeklējami,» Zemgales kultūras kartes ideju skaidro Asnāte.

Starp citu, Abgunstes muiža Zaļenieku pagastā nav vienīgā ēka, par ko rūpes uzņēmusies «Radošuma meka», jo arī Ūziņu Biedrības nama pienotavu jeb Jēkabnieku krejotavu iegādājusies Asnāte. «Kad neredzējam galu tiesas procesiem saistībā ar Abgunstes muižu, sākām jau meklēt citu vietu un izsolē iegādājāmies Jēkabnieku krejotavu. Arī tur sarīkojām sakopšanas un tīrīšanas talku, un šai ēkai ir potenciāls,» saka Asnāte, atklājot, ka biedrības redzējums sakrīt ar kāda cita uzņēmuma skatījumu, bet šobrīd par konkrētiem plāniem runāt vēl nevar: «Lai kaut ko attīstītu, tur jāpalielina elektrības jauda, un tas prasītu būtiskus finansālos ieguldījumus. Tieši tas arī šobrīd visu nobremzē, lai sāktu rosīties bez kāda lielāka projekta finansējuma.»

Bet Abgunstes muižai aiz muguras jau pirmie Abgunstes muižas svētki un pirmā Legendu nakts, kura pārsteidza ar cilvēku lielo interesi un atsaucību: «Pēc mūsu Dvēseļu skatīšanas ruļļa parakstu skaita, muižā paviesojās vairāk nekā 400 viesu, bet

tik daudzi vēl nepierakstījās!» Nu jau radusies pārliecība, ka arī vietējie gan muižu, gan tās iemītniekus ir pieņēmuši. «Pirms augustā aizvadītajiem Abgunstes muižas svētkiem biju mazliet sabijusies, jo mani brīdināja, ka vietējā publika nav tā atsaucīgākā. Ar Asnātes meitām izlīmējām afišas Zaļeniekos, Ziedkalnē, Vilcē, Tērvetē, un uz pasākumu ieradās vairāk nekā 300 cilvēku, no kuriem lielākā daļa mums bija pavisam sveši. Visi bija ļoti draudzīgi, atsaucīgi, priecīgi, un mēs gribam pieradināt cilvēkus pie šādiem pasākumiem,» saka Ilze, atceroties tās emocijas, ko galvenokārt gados vecākos cilvēkos – Abgunstes skolas absolventos – raisīja atkalsatīšanās ar muižu. Asnāte papildina, ka 40 gadus muižā, kas sākotnēji celta kā Zaļās muižas vasaras rezidence, bija skola, 1971. gadā skolu slēdza un tur kolhozniekiem ierīkoja septiņus dzīvokļus, plašās klases sadalot mazās istabiņās, pēc tam te bija veikals, un joprojām uz lielās zāles grīdas redzamas veikala letes pēdas. «Domāju, ka muiža līdz mūsdienām tik labi saglabājusies, pateicoties Pārslai un Jānim. Ja viņi šeit pēdējos desmit gadus nedzīvotu, visticamāk, ēka būtu vienkārši izdemolēta,» tā Ilze.

Ilze un Asnāte stāsta, ka, Abgunstes muižā atgriežoties rosībai un sākot skanēt bērnu balsim un smiekliem, tur apmeties arī spociņš – tas esot ļoti draudzīgs gaišmatains pusiķis. «Cilvēki, šeit viesojoties, mums bieži prasīja, vai te spokojas. Nu, nespokojas. Katrā ziņā ne mēs, ne arī Pārslai par kaut ko neierastu, kas piedzīvots, redzēts vai dzirdēts, pastāstīt nevarējām. Taču septembrī tie vārti atvērās, un nu arī mums ir pašiem savs spociņš – mūsu labais gariņš, kuram kādu dienu atvedisim lielu bonbonku tūti. Viņš tiešām ir mūsu sargs.»

Paziņojums par publisko apspriešanu koku ciršanai īpašumos

- Timmas-Taigas-Oši (zemes vienība ar kadastra apzīmējumu 5486 010 0472). Tikš zāgēti koki: 2 āra bērzi (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,10 m un 2,28 m); 1 parastā apse (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,45 m); 1 parastā liepa (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,43 m);
- Zvejnieki-Melnezēri (zemes vienība ar kadastra apzīmējumu 5486 011 0427). Tikš zāgēti koki: 1 āra bērzs (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,70 m), 1 parastais ozols (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,07 m);
- Sprukas-Šalkas-Brūveri (zemes vienība ar kadastra apzīmējumu 5486 011 0428). Tikš zāgēti koki: 1 āra bērzs (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,25 m), 2 parastās priedes (apkrātmērs 1,3 m augstumā no sakņu kakla – 0,74 m un 0,93 m); 1 trauslais vītols (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,41 m);
- pašvaldībai piekrišošās zemes (zemes vienība ar kadastra apzīmējumu 5486 013 0511). Tikš zāgēti koki: 17 papeles (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,12 m – 2,46 m), 4 ošlapu kļavas (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,13 m, 0,86 m, 0,70 m, 0,66 m);
- «Garāža» (zemes vienība ar kadastra apzīmējumu 5486 013 0651). Tikš zāgēti koki: 2 parastās egles (apkrātmērs 1,3 m augstumā no sakņu kakla – 0,80 m, 1,22 m), 2 āra bērzi (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,30 m, 1,36 m); 2 parastās liepas (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,34 m, 1,45 m);
- «Kļavu iela» (zemes vienība ar kadastra apzīmējumu 5486 013 0462). Tikš zāgēti koki: 7 āra bērzi (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,23 m, 0,80 m, 0,77 m, 0,92 m, 0,92 m, 0,60 m, 1,25 m);
- «Bērzu iela» (zemes vienība ar kadastra apzīmējumu 5486 013 0461). Tikš zāgēti koki: 5 āra bērzi (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,42 m, 0,93 m, 0,90 m, 0,89 m, 0,92 m);
- «Vērpju iela» (zemes vienība ar kadastra apzīmējumu 5486 013 0460). Tikš zāgēti koki: 3 āra bērzi (apkrātmērs 1,3 m augstumā no sakņu kakla – 1,68 m, 1,77 m, 1,85 m).

Pamatojoties uz Jelgavas novada pašvaldības 2012. gada 28. novembra saistošo noteikumu Nr.14 «Par koku ciršanu ārpus meža Jelgavas novada administratīvajā teritorijā» III sadaļu, tiek izsludināta publiskā apspriešana koku ciršanai minētajos īpašumos – ceļu malas, kuras nepieciešams atbrīvot no apauguma, lai atvieglotu grāvju, ceļu malu apsaimniekošanu un novērstu satiksmes bīstamību.

Visi koki atrodas pašvaldības ceļu/ielu nodalījuma joslā. Koki ir bojāti, tie apdraud blakus esošo ceļu satiksmi, iedzīvotāju drošību, ievērojami apgrūrina/padara neiespējamu grāvju apsaimniekošanu/kopšanu.

Publiskā apspriešana notiek laika posmā no 03.11.2016. līdz 15.12.2016. Rakstiskas atsauksmes lūdzam iesniegt vai nosūtīt pa pastu, adresējot Jelgavas novada pašvaldībai Pasta ielā 37, Jelgavā, LV-3001.

Saņemt sīkāku informāciju par plānoto koku ciršanu iespējams Valgundes pagasta pārvaldē (Valgundes pagasta pārvaldes Saimniecības daļas vadītājs Andris Krastiņš, tālrunis 26409183, e-pasts andris.krastins@jelgavasnovads.lv) Cēlnieku ielā 35, Valgundē, Valgundes pagastā, Jelgavas novadā, LV-3017.

Pēc publiskās apspriešanas rezultātu apkopošanas Jelgavas novada pašvaldības Īpašuma pārvalde ziņojumu par publiskās apspriešanas rezultātiem virzīs izskatīšanai Jelgavas novada domes sēdē.

Jelgavas novada pašvaldība izsola nekustamo īpašumu

Jelgavas novada pašvaldība 2016. gada 24. novembrī plkst.9 Zaļenieku pagasta pārvaldē Centra ielā 9, Zaļeniekos, Zaļenieku pagastā, Jelgavas novadā, rīko atklātu mutisku izsoli nekustamam īpašumam «Rammas»-2 Zaļenieku pagastā, Jelgavas novadā, kadastra Nr.5496 900 0219, kas sastāv no dzīvokļa 32 m² platībā, kopīpašuma 320/1936 domājamām daļām no daudzdzīvokļu dzīvojamās ēkas un zemes. Izsoles nosacītā sākumcena – 300 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 10% apmērā no nekustamā īpašuma nosacītās cenas un izsoles dalības maksa 50 EUR. Ar izsoles noteikumiem var iepazīties Zaļenieku pagasta pārvaldē, interneta mājaslapā www.jelgavasnovads.lv vai Jelgavas novada pašvaldībā Pasta ielā 37, Jelgavā, sekretariātā. Pieteikumi izsolei jāiesniedz Zaļenieku pagasta pārvaldē ne vēlāk kā līdz 2016. gada 17. novembra plkst.17. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 63074441.

Jelgavas novada pašvaldība 2016. gada 24. novembrī plkst.9.30 Zaļenieku pagasta pārvaldē Centra ielā 9, Zaļeniekos, Zaļenieku pagastā, Jelgavas novadā, rīko atklātu mutisku trešo izsoli nekustamam īpašumam «Mazdunci»-1 Zaļenieku pagastā, Jelgavas novadā, kadastra Nr.5496 900 0251, kas sastāv no dzīvokļa 91,4 m² platībā, kopīpašuma 914/1959 domājamām daļām no daudzdzīvokļu dzīvojamās ēkas un zemes. Izsoles nosacītā sākumcena – 2031 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 10% apmērā no nekustamā īpašuma nosacītās cenas un izsoles dalības maksa 50 EUR. Ar izsoles noteikumiem var iepazīties Zaļenieku pagasta pārvaldē, interneta mājaslapā www.jelgavasnovads.lv vai Jelgavas novada pašvaldībā Pasta ielā 37, Jelgavā, sekretariātā. Pieteikumi izsolei jāiesniedz Zaļenieku pagasta pārvaldē ne vēlāk kā līdz 2016. gada 17. novembra plkst.17. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 63074441.

Jelgavas novada pašvaldība 2016. gada 24. novembrī plkst.10 Zaļenieku pagasta pārvaldē Centra ielā 9, Zaļeniekos, Zaļenieku pagastā, Jelgavas novadā, rīko atklātu mutisku trešo izsoli nekustamam īpašumam «Mazdunci»-3 Zaļenieku pagastā, Jelgavas novadā, kadastra Nr.5496 004 0478, kas sastāv no dzīvokļa 46,4 m² platībā, kopīpašuma 464/1959 domājamām daļām no daudzdzīvokļu dzīvojamās ēkas un zemes. Izsoles nosacītā sākumcena – 1031 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 10% apmērā no nekustamā īpašuma nosacītās cenas un izsoles dalības maksa 50 EUR. Ar izsoles noteikumiem var iepazīties Zaļenieku pagasta pārvaldē, interneta mājaslapā www.jelgavasnovads.lv vai Jelgavas novada pašvaldībā Pasta ielā 37, Jelgavā, sekretariātā. Pieteikumi izsolei jāiesniedz Zaļenieku pagasta pārvaldē ne vēlāk kā līdz 2016. gada 17. novembra plkst.17. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 63074441.

Jelgavas novada pašvaldība 2016. gada 24. novembrī plkst.10.30 Zaļenieku pagasta pārvaldē Centra ielā 9, Zaļeniekos, Zaļenieku pagastā, Jelgavas novadā, rīko atklātu mutisku izsoli nekustamam īpašumam «Tīreļu lauks» Zaļenieku pagastā, Jelgavas novadā, kadastra Nr.5496 004 0478, kas sastāv no neapbūvētas zemes vienības (ar kadastra apzīmējumu 5496 004 0477) 44,63 ha platībā. Izsoles nosacītā sākumcena – 360 000 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 10% apmērā no nekustamā īpašuma nosacītās cenas un izsoles dalības maksa 50 EUR. Ar izsoles noteikumiem var iepazīties Zaļenieku pagasta pārvaldē, interneta mājaslapā www.jelgavasnovads.lv vai Jelgavas novada pašvaldībā Pasta ielā 37, Jelgavā, sekretariātā. Pieteikumi izsolei jāiesniedz Zaļenieku pagasta pārvaldē ne vēlāk kā līdz 2016. gada 17. novembra plkst.17. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 63074441.

legādāsies pusi Lielvircavas kultūras nama

Oktoobra domes sēdē deputāti atbalstīja lēmumprojektu Valsts kasē ņemt aizņēmumu 284 575 eiro apmērā Lielvircavas kultūras nama daļas iegādei. Tādējādi pašvaldība no SIA «Lielvircava Agro» plāno iegādāties pusi ēkas – to daļu, kas jau līdz šim tiek irēta bibliotēkas darbības un kultūras dzīves aktivitāšu nodrošinājumam Platones pagastā. Lielvircavas kultūras namā darbojas deviņi pašdarbības kolektīvi, kuros iesaistījušies vairāk nekā 150 dalībnieku.

Izvērtējot prioritāros projektus investīciju plānā un reaģējot uz SIA «Lielvircava Agro» vēstuli, pašvaldība aktualizēja jautājumu saistībā ar Lielvircavas kultūras nama iegādi, paredzot ņemt aizņēmumu no Valsts kases, lai iegādātos pusi ēkas. Lēmumprojekts tapa kā atbilde pašreizējam Lielvircavas kultūras nama īpašniekam – SIA «Lielvircava Agro» – un tā pārstāvim Uldim Antipinam, kas domē vērsās ar iesniegumu, aicinot pašvaldību izlemt: vai nu tiek lemts par īpašuma iegādi, vai, tuvojoties nākamā gada pavasarim, īres tiesības tiktu zaudētas un kultūras darbiniekiem, deju kolektīviem būtu jāmeklē cita mājvieta, informē pašvaldības Sabiedrisko attiecību nodaļas vadītāja Dace Kaņepona, atgādinot, ka, sākot no 2014. gada, SIA «Lielvircava Agro» gaidījusi pašvaldības tālākas darbības, respektīvi, tā iegādāsies vai neiegādāsies konkrēto īpašumu. Pirms diviem gadiem novada dome savā ziņā «iesaldēja» lēmumprojektu par kultūras nama iespējamo iegādi, lai izvērtētu labāko finansiālo risinājumu, šo divu gadu laikā turpinot konkrētās telpas irēt.


«Pašvaldība ir vērtējusi kultūras nama noslodzi, deju kolektīvu un kultūras pasākumu intensitāti, dažādas alternatīvas iespējas kolektīvu darba nodrošinājumam citur pagastā. Debatēts arī par citas pašvaldības ēkas piemērošanu kultūras nama vajadzībām. Taču jāņem vērā arī pašu pagasta iedzīvotāju intereses, kas ne vienreiz vien pašvaldību uzstājīgi aicinājuši risināt jautājumu par nama iegādi un telpu nodrošinājumu tieši Lielvircavas kultūras nama telpās», tā D.Kaņepona, skaidrojot, ka līdz ar to kultūras nama telpu nodrošinājums gadu no gada investīciju plānā iekļauts kā viens no prioritāriem projektiem.

Sarunu rezultātā ar kultūras nama īpašnieku panākta vienošanās, ka pašlaik pašvaldība varētu iegādāties aptuveni 594 kvadrātmetru platībā, visam īpašumam saglabājoties tam pašam cenā piedāvājumam kā 2014. gadā – 569 148 eiro.

Būtiski, ka nomas maksa pa gadiem ir atšķiršies – kopš 2012. gada, kad īpašnieks veicis telpu remontu un vērienīgākus finansiālos ieguldījumus infrastruktūras uzlabošanā, tā ik gadus tiek palielināta. Šī gada sākumā, piemēram, tā tika noteikta 4,10 eiro par kvadrātmetru, kas mēnesī pašvaldībai izmaksā gandrīz 3000 eiro.

Jāatgādina, ka domes sēdēs 2014. gadā, kad tika lemts par Lielvircavas

kultūras nama iegādi, tika pieaicināti Valsts kontroles, Vides aizsardzības un reģionālās attīstības ministrijas, Finanšu ministrijas, Korupcijas novēršanas un apkarošanas biroja pārstāvji. Tāpat Lielvircavas kultūras namu apskatīt klātienē ir devušās vairākas amatpersonas, tajā skaitā tā brīža ekonomikas ministrs Visvaldis Vjačeslavs Dombrovskis un citu ministriju pārstāvji. Vēl 2014. gadā, lai veicinātu jautājuma caurskatāmību, pašvaldība veica īpašuma novērtēšanu, un vērtējums noteikts 256 300 eiro. Jau tobrīd tika norādīts, ka savā būtībā tas ir izšķiršanās jautājums, samērojot kultūras nozares un iedzīvotāju intereses iepretim saimnieciski izdevīgākajiem un pieņemamākajiem risinājumiem.

Līdzīgi kā iepriekš, pašvaldība norāda, ka esošā pieredze, realizējot projektus un veicot būvniecību, liek secināt, ka līdzvērtīgas platības jauna būve izmaksātu krietni dārgāk nekā patlaban uzņēmēja nosauktā cena. Līdz ar to no visām iespējamajām alternatīvām pašvaldības ieskatā joprojām izdevīgākā ir esošās ēkas iegāde no uzņēmēja. Savukārt cenu, ko nosaucis uzņēmējs, pašvaldība būtiski ietekmēt nevar, tādēļ neatkarīgi no vērtējuma esamības jautājums par kultūras nama iegādi skatāms tikai un vienīgi citu līdzvērtīgu alternatīvu kontekstā, uzsver D.Kaņepona.

JNZ

12. novembrī kapsētās aicina aizdegt svecītes

Sestdien, 12. novembrī, visās Jelgavas novada kapsētās noritēs sveču vakars, kad, pieminot mirušos, tuvinieki kapsētās aicināti aizdegt svecītes. Šajā dienā īpaši ceremoniāli pasākumi organizēti netiks.

Nereti sveču vakari notiek ne tikai novembra pirmajā svētdienā katoļiem un novembra trešajā svētdienā luterāņiem, bet arī citos datu-

mos, un šie pasākumi netiek saistīti ar baznīcas tradīcijām. SIA «Jelgavas novada KU» aicina iedzīvotājus visās Jelgavas novada kapsētās sakoņt kapavietas un 12. novembrī aizdedzināt svecītes mirušo piemiņai.

SIA «Jelgavas novada KU» atgādina, ka Sveču vakars ir laiks, pēc kura kapsētās iestājas klusuma periods: kapu kopiņas tiek noklātas egļu zariem, rotātas ar vainadziņiem un degošu sveču gaismā ieslīgst mierā līdz pavasarim.

Kristīgajā baznīcā sveču vakaram

JNZ

Paziņojums par publisko apspriešanu koku ciršanai īpašumā «Glūdas skola» Glūdas pagastā, Jelgavas novadā

Pamatojoties uz Jelgavas novada pašvaldības 2012. gada 28. novembra saistošo noteikumu Nr.14 «Par koku ciršanu ārpus meža Jelgavas novada administratīvajā teritorijā» III sadaļu, tiek izsludināta publiskā apspriešana koku ciršanai pašvaldībai piederībā īpašumā «Glūdas skola» Glūdas pagastā, Jelgavas novadā, zemes vienībā ar kadastra apzīmējumu 5452 006 0108. Koku ciršanas ierosinātais – Glūdas pagasta pārvalde.

Koki:

- 1 parastais ozols. Tā apkārtmērs 1,3 m augstumā no sakņu kakla ir 2,15 m, tā zari iepriekš neprasmīgi apzāgēti, kas, iespējams, ir veicinājis nepareizu, nesimetrisku vainaga veidošanos. Šobrīd koks ir slīps uz skolas pusi, nesimetriskiem zariem, kas aizskar skolas ēku, bojā sienas, jumta segumu;
- 1 asā egle. Tās apkārtmērs 1,3 m augstumā no sakņu kakla ir 1,85 m, egle ir bistami savēršusies uz viena skolas korpusa pusi, tai ir vienpusējs vainags un daudz pusnokaltnu zaru;
- 1 platlapu liepa. Tās apkārtmērs 1,3 m augstumā no sakņu kakla ir 2,55 m – liepa bojā skolas sienu, tā nežūst, un drūp apmetums, saknes veido «izaugumus» asfalta segumā, zari sniedzas līdz pat jumtam. Koka nociršanai papildus pieprasīts Dabas aizsardzības pārvaldes atzinums.

Publiskā apspriešana notiek laika posmā no 09.11.2016. līdz 21.12.2016. Rakstiskas atsauksmes lūdzam iesniegt vai nosūtīt pa pastu, adresējot Jelgavas novada pašvaldībai Pasta ielā 37, Jelgavā, LV-3001.

Saņemt sīkāku informāciju par plānoto koku ciršanu iespējams Glūdas pagasta pārvaldē (Glūdas pagasta pārvaldes Saimniecības daļas vadītājs Mārtiņš Kuprēvičs, tālrunis 26548288, e-pasts martins.kuprevics@jelgavasnovads.lv) Skolas ielā 3, Nākotnē, Glūdas pagastā, Jelgavas novadā, LV-3040.

Pēc publiskās apspriešanas rezultātu apkopošanas Jelgavas novada pašvaldības Īpašuma pārvalde ziņojumu par publiskās apspriešanas rezultātiem virzīs izskatīšanai Jelgavas novada domes sēdē.

Jelgavas novada pašvaldības Īpašuma pārvalde aicina uz semināru «Latvāņu ierobežošana, izmantojot integrētās augu aizsardzības metodes».

Seminārs notiek Eiropas Savienības «Horizon 2020» pētniecības un inovāciju programmas projekta «EM-PHISIS» gaitā.

Semināra norises vieta: Jelgavas novada pašvaldības Lielā zāle (Pasta ielā 37, Jelgava, LV-3001).

Semināra norises datums: 2016. gada 6. decembris. Semināra norises laiks: no plkst.10 līdz 13, ierašanās un reģistrācija – no plkst.9.30. Pieteikšanās semināram – līdz 22. novembrim (pieteikuma veidlapa pieejama www.ias.lv). Semināru vadīs SIA «Integrētās audzēšanas skola».

Meklē darbiniekus

Logistikas firma SIA «Girtekos Logistika» meklē darbiniekus. Uzņēmuma noliktavas atrodas Olainē, tāpēc darbiniekiem tiek nodrošināts transports gan uz darbu, gan no darba.

Uzņēmuma vadības pārstāvji bija ieradušies pie Kalnciema pagasta pārvaldes vadītāja Daiņa Keidāna, lai pārrunātu aktuālos jautājumus. «Uzņēmums aicina darbā vismaz 30 cilvēkus preču marķēšanā un vēl vairākus krāvējus. Tā kā firma nodrošina bezmaksas transportu uz darbu un no darba, piedāvājums ir aktuāls arī Jelgavas novada iedzīvotājiem,» norāda D.Keidāns.

Preču marķētājiem galvenās prasības ir latviešu un krievu valodas zināšanas (sarunvalodas līmenī); vēlāma pieredze darbā noliktavā; spēja strādāt ātri un precīzi; spēja veikt vienkāršu darbu; augsta atbildības izjūta un godprātīga attieksme pret darbu; iespēja uzsākt darbu nekavējoties. Uzņēmums lidztek bezmaksas transportam nodrošina arī sociālās garantijas. Atalgojums ir atkarīgs no padarītā. Papildu informāciju var iegūt pa tālruni 22720722 (Jeļena) vai 27755010 (Vilhelms).

Mežciemā darbu sācis veikals

2. novembrī darbu sācis veikals «Top» Jaunsvirlaukas pagasta Mežciemā. Uzņēmums «Mārksmens» veikala izveidē investēja apmēram 200 000 eiro, ieskaitot telpu iegādi, remontu un iekārtu iepirkšanu.

Uzņēmuma valdes priekšsēdētājs Māris Broks stāsta, ka veikals strādā katru dienu, bet līdz aprīlim tam būs ziemas darba laiks. Aprīlī veikala darba laiks mainīsies, un vasaras sezonā atsevišķās dienās tas strādās ilgāk. «Šis ir mazā formāta veikals, kas pēc izmēriem un koncepcijas līdzinās jūlijā Līvberzē atvērtais veikals. Tajā būs pieci seši darbinieki,» norāda M.Broks.

Uzņēmumam vēl ir palikusi tukša telpa, ko tas iegādājās, bet kas nebija nepieciešama veikala izveidei. Tā ir sakārtota un tiek piedāvāta nomai. M.Broks neslēpj – bija plānots, ka līdzās veikalam atradīsies aptieka, bet tās īpašnieki šobrīd nogaida, tāpēc telpas īpašnieki ir atvērti citiem piedāvājumiem. «Lielākais trūkums ir tas, kas ēka, kurā atrodas veikals, pieder vairākiem īpašniekiem, un visa nav renovēta. Mēs sakārtojam savu daļu, vēl viens īpašnieks paša spēkiem cenšas savest kārtībā savu daļu, bet viens ēkas stūris pagaidām ir vispavis nepievilcīgs,» norāda uzņēmējs.

Sakārto daudzdzīvokļu māju pagalmu


Līvberzes pagasta daudzdzīvokļu māju Jelgavas ielā 5 un 7 iedzīvotāji sakārtojuši pagalmu, novēršot gandrīz gadu ilgu problēmu – tuvējās vides degradāciju.

Līvberzes pagasta pārvaldes vadītāja Ruta Medne stāsta, ka jau pavasarī starp daudzdzīvokļu mājām Jelgavas ielā 5 un 7 izveidojās situācija, ka jaunatvērtā veikala apmeklētāji izbraukāja pagalmu – zaļā zona pakāpeniski izzūd, māju iedzīvotāji neapmierināti, veikala apmeklētāji atstāj savus braucamrīkus, kur nu

katram ērtāk, un visapkārt tikai melna zeme vai dubļu pelķe. Pateicoties iedzīvotāju iniciatīvai, situācija būtiski uzlabota. Lai savestu kārtībā pagalmu, biedrība «Attīstības centrs – Bērzes krasti» šogad piedalījās Jelgavas novada pašvaldības projektu konkursā «Mēs savai videi 2016» un ieguva daļēju atbalstu.

Līvberzes pagasta pārvaldes vadītāja saka paldies iedzīvotājiem par ieinteresētību un rīcību. Viņa norāda, ka lielākos ieguldījumus veica uzņēmums SIA «DBEK», uzsākot labiekārtošanas darbus, lai novērstu radušos situāciju. Uzņēmums iegādājās apmales un šķembas un,

izmantojot traktortehniku, noņēma melnzemi, izbūvēja apmales un izlīdzināja pievosto materiālu. Sakārtot zaļo zonu ciemata centrā palīdzēja SIA «Agrofirma Jelgava», piedodot melnzemi. Pašu iedzīvotāju darbs – izlīdzināt melnzemi un iesēt zāli. Savukārt vidū izveidota zaļā zona ar apstādījumiem – tur, pēc ainavu arhitekta ieteikumiem, iestādīti daudzgadīgi augi un mūžzaļi koki. Tas paveikts, sadarbojoties ar Zaļenieku kokaudzētavu «Aptiekas».

Pateicoties projektam un pašu aktivitātei, novērsta tālāka teritorijas degradēšanās un zaļās zonas izbraukāšana.

Kokapstrādes uzņēmums Kalnciemā plāno paplašināties

Lai varētu startēt Ekonomikas ministrijas konkursā un piesaistīt ES finanses, SIA «WWL Houses» vērsās Jelgavas novada domē ar lūgumu pagarināt ražošanas telpu nomas līgumu. Tas tika apstiprināts, pagarinot ar uzņēmumu līdz 2032. gada 31. decembrim nomas līgumu par ražošanas telpām Kalnciema pagasta Jelgavas ielā 23.

«Iesniedzām pieteikumu divos konkursos. Ekonomikas ministrijas administrētajā konkursā ceram sakārtot padomju laiku rūpnīcu, kas atrodas teritorijā, ko šobrīd jau nomājam, bet tā ir tik sliktā stāvoklī, ka nav izmantojama. Savukārt Lauku atbalsta dienesta (LAD) administrētajā konkursā vēlamies piesaistīt finansējumu jaunu ražošanas iekārtu – koka karkasa māju montāžas galdu un paneļu transporta metāla ratu – iegādei,» stāsta uzņēmuma valdes loceklis Ivars Reinharde.

Šobrīd uzņēmuma galvenie darbinieki

virzieni ir koka logu ražošana, pasīvo koka māju ražošana un koka moduļu māju ražošana. «Pēdējos divus trīs gadus attīstām tieši moduļu māju ražošana, un šajā virzienā arī turpināsim strādāt,» norāda uzņēmuma valdes loceklis, piebilstot, ka lielākā daļa sarazotās produkcijas tiek eksportēta. Lielākie eksporta tirgi ir Zviedrija, Norvēģija un Anglija. Latvijā tiek realizēti logi un mājas, bet tā ir maza daļa no sarazotā.

«Ir trīs iemesli, kāpēc šo ēku vēlamies sakārtot. Pirmkārt, tā šobrīd nav izmantojama – jāieliek grīda, jāuzliek jumts, jānosiltina. Otrkārt, ja ēku remontē, tas jādara tā, lai tajā varētu strādāt cilvēki: tas nozīmē, ka nepietiek tikai ar parastu remontu, bet jānodrošina telpās siltums. Treškārt, jābūt civilizētam skatam, jo sadarbības partneriem, ierodoties rūpnīcā, veidojas viedoklis par mums,» stāsta I.Reinharde. Sakārtojot šobrīd neizmantojamās telpas, uzņēmums iegūs apmēram 4000 kvadrātmetrus, un plānots, ka ražošanas apjomi pēc tam augs par 25 – 30 procentiem. Arī strādājošo skaitam ir tendence augt – šobrīd uzņēmumā ir ap 50 darbinieku,

kā arī vairāki speciālisti tiek piesaistīti kā ārpalpojuma sniedzēji.

Uzņēmējs uzsver, ka Latvijas koka māju ražotāji, strādājot uz ārvalstu tirgiem, nekonkurē. «Jo stiprāki būs Latvijas ražotāji, jo lielāks būs viņu potenciāls, kvalitāte un iespējas. Tas veido gan mūsu nozares uzņēmumu, gan reizē arī valsts reputāciju,» viņš uzskata, piebilstot, ka Latvijas koka karkasa māju ražotāju eksportspēja pērn bijusi 60–70 miljoni eiro, kas ir ļoti mazs apjoms – atbilstošs nelielas Zviedrijas pilsētas pieprasījumam. Tāpēc, viņaprāt, šai nozarei ir kur attīstīties. «Dienzēl mūsu valstī maza daļa ES naudas tiek novirzīta tur, kur tā tiešām vajadzīga, – uzņēmējdarbības attīstīšanai. Piemēram, LAD konkursam atvēlēts apmēram pusmiljons eiro Zemgalē, un zīnu vairākus uzņēmumus, kas tajā startē. Tas nozīmē, ka būs daudz pretendentu, līdz ar to vai nu daudzi finansējumu neiegūs, vai arī iegūs mazāk nekā nepieciešams,» spriež I.Reinharde.

Jāpiebilst, ka iesniegto projektu pieteikumu izskatīšanas laiks ir trīs mēneši. Rezultāti būs zināmi tikai gada beigās.

Saņem badmintona aprīkojumu

6. oktobrī labklājības ministrs Jānis Reirs un Latvijas Badmintona federācijas prezidents Mareks Gruškevics pasniedza Pasaules badmintona federācijas skolu programmas «Shuttle time» badmintona komplektus četrām Latvijas speciālajām internātskolām. To vidū – arī Lielplatones skola.

Šis speciālās internātskolas kā sadarbības partnerus izvēlējās Latvijas Badmintona federācija. «Šo skolu pārstāvji bija aktīvi, atsūtīti savus pieteikumus, kā arī šajās

skolās audzēkņi jau interesējās par badmintonu,» norāda M.Gruškevics. Labklājības ministrs uzsver, ka sporta inventārs speciālajās internātpamatskolās ir jo īpaši nozīmīgs, jo bērni skolā pavada 24 stundas, un tā ir iespēja brīvā laikā sportot, trenēties un pilnveidoties, celt pašapziņu, tiekties pēc augstākiem mērķiem.

«Badmintons mūsu skolā ir lielā cieņā – to izglītojamie spēlē gan mācību stundās, gan brīvā laikā, kā arī organizējam individuālās sacensības, lai noskaidrotu labākos spēlētājus zēnu un meiteņu grupās. Viņi tālāk iegūst ceļazīmi startēt Latvijas speciālās olimpiādes

sacensībās Salaspilī,» norāda Lielplatones internātpamatskolas sporta skolotāja Guna Adamoviča, sakot paldies par dāvinājumu – 16 badmintona raketēm, četriem tīkliņiem un četriem volānu komplektiem.

Badmintons ir individuāls olimpiskais sporta veids, kur viss ir atkarīgs no paša veikuma, no ātruma, no lokanības, no izturības, no reakcijas, kā arī prasmēm ātri pieņemt pareizāko lēmumu. Turklāt, kā norāda federācijas prezidents, badmintons ir īpaši


piemērota sporta spēle mazajās skolās, jo pietiek ar diviem spēlētājiem, turklāt laukuma izmērs ir 13,4 x 6,10 metri, tādēļ to var ierīkot arī aktu zālē vai gaitenī, ja to atļauj griestu augstums.

VILCĒ

Iekļūst skaistāko valsts sētu finālā


Valsts prezidents Raimonds Vējonis pasniedz balvas konkursa «Skaistākā lauku saimniecība» laureātiem. «Konkursa «Skaistākā lauku saimniecība» laureāti ar savu darbu parāda, ka jebkurā Latvijas novadā ir iespējams izveidot skaistu saimniecību un tajā sekmīgi darboties. Novēlu, lai jūsu saimniecības plaukst un zel, jo tikai tad varēs uzplaukt arī Latvija!» norāda Valsts prezidents. Šī gada finālā iekļuva arī Jelgavas novada Vilces pagasta zemnieku saimniecība «Terēni», kuras saimnieki kopā ar pārējiem finālistiem tika uzaicināti pieņemšanā pie prezidenta. «Konkursam mūs pieteica Jelgavas novada pašvaldība, vispirms pajautājot, vai mēs dodam atļauju. Izlemām: «Ja jau, tad jau. Tad nu startējam ar!» Neko īpašu gan negatavojām, sētu nepucējām – lai tā, kā ir, tā ir. Bija daudz atzinīgu vārdu dzirdēti par skaisto sētu, pagalmu, kas mūs iedrošināja startēt konkursā. Vērtētājiem ierodoties jau pagalmā, uzzinājām, ka esam vienīgā no Zemgales izvirzītā saimniecība šajā finālā un ka esam jau neoficiāli aicināti uz pieņemšanu pie prezidenta. Mums tas bija liels pārsteigums! Lai gan galvenās balvas mums nav, lasīsim žurnālā «Ievas Māja» visu 2017. gadu, un esam tikuši pie daudz skaistām fotogrāfijām un gardumiem, un kur nu vēl pasākums pie prezidenta! Dienzēl ar vīru uz pieņemšanu netikām, bet ģimenes pārstāvji gan bija,» stāsta «Terēnu» saimniece Lolita Duge. Jāpiebilst, ka par Vilces pagasta «Terēniem» lasāms žurnāla «Ievas Māja» Nr.21/2016. Šogad par «Skaistāko lauku saimniecību» tika atzīta zemnieku saimniecība «Amatnieki/Riekstiņi» Baltinavas novadā. Konkursu «Skaistākā lauku saimniecība 2016» organizē piena pārstrādes uzņēmums «Food Union» un lauku dzīvesstila žurnāls Latvijā «Ievas Māja».

ELEJĀ

Aiztur kukuldevēju

Šī gada 11. oktobrī pulksten 14.30 Jelgavas novada Elejas pagasta Elejā Valsts policijas darbinieki apturēja transportlīdzekli, kas nav reģistrēts noteiktajā kārtībā. Transportlīdzekli vadīja 1973. gadā dzimis vīrietis, kurš, lai netiktu noformēts administratīvā pārkāpuma protokols, policijas amatpersonām iedeva kukuli 35 eiro apmērā. Policijas pārstāve Diāna Purviņa informē, ka pret vīrieti uzskāts kriminālprocess pēc Krimināllikuma 323. panta pirmās daļas – par kukuldošanu: par kukuli došanu vai piedāvāšanu valsts amatpersonai, lai tā, izmantojot savu dienesta stāvokli, izdarītu vai neizdarītu kādu darbību kukuldevēja vai kukuli piedāvātāja interesēs, neatkarīgi no tā, vai nodotais, piedāvātais vai apsoltais kukulis domāts šai valsts amatpersonai vai jebkurai citai personai, soda ar brīvības atņemšanu uz laiku līdz pieciem gadiem vai ar īslaicīgu brīvības atņemšanu, vai ar piespiedu darbu, vai ar naudas sodu.

NOVADĀ

Attīstās mobilie sakari

Mobilu sakaru operators «Tele2» Jelgavas novadā izbūvējis jaunas ceturtās paaudzes jeb 4G mobilā interneta bāzes stacijas, kas nodrošina ātru mobilo internetu. Jaunsvirlaukas pagasta Mežciemā, Glūdas pagasta Nākotnē, Līvberzes pagasta Līvberzē un Tuškos. Uzņēmuma tehniskā direktore Līga Krūmiņa norāda, ka 4G tīkls jau izbūvēts Jelgavas novada Elejas, Kalnciema, Jaunsvirlaukas (Stalģenē), Svētes, Valgundes (Tireļos), Vilces, Platones un Zālenieku pagastā. Uzņēmums šī gada pirmajā pusgadā tīkla attīstībā un jaunu produktu izstrādē kopumā investējis sešus miljonus eiro.

SESAVĀ

Jelgavas
novada čempioni


Sesavas pagasta komanda kļuvusi par šī gada Jelgavas novada čempioniem futbolā. Kā stāsta Sesavas pagasta sporta darba organizatore Inga Striška, čempionāts norisinājās vienu dienu. Tajā piedalījās desmit komandas. Lai kļūtu par Jelgavas novada čempioniem, sesavniekiem bija jāizvada sešas spēles. Uzvarētāju komandā spēlēja Matīss Dze-guze, Mairis Maldžus, Rihards Bojarčiks, Andžejs Leitis, Sergejs Paškovskis, Edgars Roze, Edgars Druiseks, Vairis Bērziņš, Nauris Horsts.

GLŪDĀ

Vilciens notriec sievieti

7. oktobrī Glūdas pagasta teritorijā – Viesturciemā, otrajā kilometrā no stacijas – vilciens Rīga–Liepāja notrieca 1958. gadā dzimušu sievieti, kura gāja pa sliežu ceļu. Sieviete no gūtajām traumām mira notikuma vietā. Valsts policijas pārstāve Diāna Purviņa piebilst, ka negadījums notika pulksten 19.30. Jāatgādina, ka valstī ir izvērtas informatīvā kampaņa, atgādinot par drošības pasākumiem sliežu ceļu tuvumā, jo vilciens nevar momentā nobremzēt. Galvenie nosacījumi ir neiet pa sliežiem, īpaši tumsā, kā arī sliežu tuvumā neklausīties austiņās skaļu mūziku, lai var sadzirdēt vilciena tuvošanos.

VALGUNDĒ

Uziet kontrabandas preces

Valsts policijas Zemgales reģiona pārvalde informē, ka šī gada septembrī uzsākts kriminālprocess pēc Krimināllikuma 221. panta pirmās daļas par to, ka Jelgavas novada Valgundes pagasta Tīreļos pieķerta kāda 1982. gadā dzimusi sieviete, kura automašīnā «Volvo S60» pārvadāja 62 600 nelegālās cigaretes bez Latvijas Republikas akcīzes markām.

KALNCIEMĀ

Lepojas ar izaudzēto

Šī gada Latvijas lielākā ķirbja čempionātā, ko jau 11. gadu rīko «Maxima Latvija», tika pieteikti arī Jelgavas novadā izaudzēti ķirbi – to pieteica Juliāna Karpova no Kalnciema. Ķirbja apkārtmērs horizontāli – 258 centimetri, vertikāli – arī 258 centimetri. Diemžēl tas neiekļuva pat desmit lielāko ķirbju sarakstā. Par uzvarētāju kļuva Kuldīgas novada Kurmāles pagastā Elizas Neimanes izaudzēts 404 kilogramus smags ķirbis. Šogad kopumā čempionātā tika pieteikti 43 ķirbji.

Jelgavas novada pašvaldība
aicina uz iedzīvotāju
sanāksmēm pagastos

- 9. novembrī pulksten 18 – Platones pagasta iedzīvotāju sanāksme Lielvir-cavas kultūras namā
- 30. novembrī pulksten 18 (mainīts iepriekš izziņotais sanāksmes laiks) – Vircavas pagasta iedzīvotāju sanāksme Vircavas tautas namā
- 14. decembrī pulksten 18 (mainīts iepriekš izziņotais sanāksmes laiks) – Elejas pagasta iedzīvotāju sanāksme Elejas saietā namā

Palīdz atjaunot saimniecību


Septembrī nodega vietējas nozīmes arhitektūras piemineklis – «Dimzēnu» kūts, kas celta 1926. gadā. Lai palīdzētu to sakopt, oktobra sākumā uz Zaļeniekiem devās biznesa augstskolas «Turība» Komunikācijas fakultātes studenti.

30 talcinieki «Dimzēnu» saimniekam Edgaram Svētiņam palīdzēja likvidēt postāžu pēc ugunsgrēka – novākt gruzus, šķirot būvmateriālus,

izmēzt mēslus un atjaunot piebrauktuves. «Ir sākamvārds, ka dzīve sākas no mēsliem. Par to pārliecinājāmie praktiski – tirot visu, kas palicis pāri no nodegušās «Dimzēnu» kūts, tostarp arī mēslus. Ir gandarījums par paveikto! Tas ir lielisks veids, kā mums visiem sanākt kopā un neformālā gaisotnē iepazīties tuvāk, it īpaši ar studentiem no ārvalstīm,» uzskata talkas dalībnieks otrā kursa students Maksims Vukolovs, kurš Komunikācijas fakultātes rīkotā Draudzības talkā piedalījās jau otro

gadū. Savukārt pirmā kursa students Evijs Ozols uzskata, ka ir jāpalīdz nelaimē nonākušajiem, turklāt, apvienojot spēkus, mēs varam daudz. Šādas Draudzības talkas «Turības» Komunikācijas fakultātes studenti ik rudenī rīko jau trīspadsmit gadus.

Jāatgādina, ka «Dimzēnu» saimnieks nodarbojas ar bioloģisko lauksaimniecību – audzē kazas un dārzeņus. Saimniecība Latvijā kļuva zināma, pateicoties tur uzņemtajai daudzstāriju mākslas filmai «Saplēstā krūze».

Saudzēsim senču mantojumu!

«Pilskalni, teikas, vietvār-di upēm un mājām, seni kapu lauki, karu pēdas, arī rakstītas ziņas – tas ir mūsu tautas mantojums, kas mums jāšargā un tā-lāk jānodod saviem bēr-niem. Galvenā problēma šodien ir tā, ka bieži vien mēs šo senču mantojumu vairs neatpazīstam, un ne aiz ļauna prāta, tomēr nopostām vai pazaudē-jam,» aicinot glabāt šīs vērtības, Jelgavas nova-da iedzīvotājus uzrunā arheologs un vēsturnieks Andris Tomašūns.

Viņš skaidro, ka nereti, zem-niekiem veicot lauksaimniecības darbus, tiek postīti senkapji, kas līdz 2016. gadam nebija iekļauti valsts aizsargājamo pieminekļu sarakstā. Dažās vietās sadarbībā ar arheologiem veikti izrakumi, kas ļāva precizēt senkapu teritoriju un vecumu, savukārt Ģederta Eliasa Jelgavas Vēstures un mākslas muzejs iegūs jaunus eksponātus, kas ļaus labāk ilustrēt mūsu senču

materiālo kultūru. «Ja esat atraduši kādas vēstures liecības, sazinieties ar vēsturniekiem! Vēsturiskās vietas ir jāapzina, pagastu kartēs šīs vietas ir jāiezīmē, lai, mainoties saimniekiem, tās nepostītu nezināšanas dēļ. Sadarbosimies savas vēstures sargāšanā un saglabāšanā!» A. Tomašūns aicina sazināties ar viņu pa tālruni 29555695 vai e-pastu andris.tomasuns@vip.jelgava.lv.

Kā problēmu viņš min senkapu izlaupītājus, kas, izmantojot metāla detektorus, izlaupa kapus, posta zināmus un nezināmus vēstures pieminekļus. Viņaprāt, tas ir iespējams tāpēc, ka zemju īpašnieki nav veikuši nepieciešamos pasākumus un sabiedrība ir vienaldzīga, redzot savā vai kaimiņa zemē svešiniekus. «Redzot darbojamies aizdomīgus cilvēkus, pievērsiet viņiem uzmanību, ziņojiet zemes saimniekam, sauciet policiju, piefiksējiet mašīnu numuru. Ja zagļi redzēs, ka cilvēki nav vienaldzīgi, viņi nebrauks,» uzskata vēsturnieks.

Viņš piebilst, ka pēdējos gados Jelgavas novadā atrastas vairākas vēstures liecības. Piemēram, Zaļenieku pusē, arot zemi, nejausi


FOTO: Vēsturnieka Andra Tomašūna dēls Juris demonstrē zemgaļu izgatavotu šaurasmens cirvi, kas uzziets Vilcē. To kāds no vietējiem ļaudīm atradis krietnu laiku atpakaļ un tikai nesen aiznesis uz skolas ekspozīciju. Zemgaļi šādus cirvjus esot izmantojuši 10. – 13. gadsimtā.

atklājās 19. gadsimta sākuma ču-guna lielgabala stobrs, Vilcē pie grantskarjeriem atrasts 10. – 13. gadsimta zemgaļu cirvis, bet Ūziņu pusē – skaists akmens cirvis.

Gaida pagasta ģerboņa skices

«Ģerbonis ir simbols, pēc kura atpazīstam savu pa-gastu, kas simbolizē pie-derību savai dzīvesvietai. Tāpēc Lielplatones pagasta pārvalde aicina ikvienu ar radošu domu apveltītu cilvēku nebūt vienaldzīgam un izteikt vēlmes, idejas, iesniedzot savu Lielplatones pagasta ģerboņa uzme-tumu,» aicina Lielplatones pagasta pārvaldes vadītāja Līga Rozenbaha.

Iedzīvotāji savus priekšlikumus ai-cināti iesniegt Lielplatones pagasta pārvaldē personīgi vai pa e-pastu līga.rozenbaha@jelgavasnovads.lv. Priekš-likumi tiks gaidīti līdz 31. decembrim.

Visus iesniegtos variantus varēs ap-skatīt pagasta bibliotēkā. «Iedzīvotāju balsošanā izvēlēsimies sev tīkamāko variantu, ko vēlāk attēlosim uz vimpela vai karoga, lai, piedaloties novada pa-sākumos, mēs – Lielplatones pagasts – varētu starot mūsu pagasta ģerboņa mirdzumā,» norāda pagasta pārvaldes vadītāja. Izraudzītā skice tiks izmantota par pamatu ģerboņa izstrādei, kas tiks iesniegts apstiprināšanai Valsts heraldi-kas komisijai.

Legendu nakts kļūst arvien populārāka

Oktobra pēdējā sestdienā
aizvadīta tradicionālā Le-
gendu nakts.

Tajā pie sevis uz dažādiem pasāku-miem ciemos aicināja astoņas Jelgavas novada muižas – Bērvircavas, Elejas, Lielplatones, Lielvircavas, Staļģenes, Vilces, Zaļenieku un Abgunstes. Legen-du nakts koordinatore Tabita Šķerberga pārliecināta: «Droši varu teikt, ka Le-gendu nakts ir ieguvusi popularitāti un ieņem savu vietu tūrisma piedāvājumā, ko apliecina arī pieaugošais apmeklētāju skaits. Piemēram, Elejas muižu un tējas namiņu šajā vakarā apmeklējuši ap 250 cilvēku, Lielvircavas muižu – ap 200 cil-vēku, bet Abgunstes muižu, kas Legendu nakti piedalījās pirmo reizi, – pat vairāk nekā 400 interesentu. Lai gan tik pastip-rinātu interesi saimnieki nebija gaidījuši, viss noritēja veiksmīgi. Īpaši liela interese bija par spēli «Abgunstes legenda» jeb piedzīvojumu istabām, kur komandu dalība bija pilnībā rezervēta jau iepriekš. Arī spoku ķērāju gatavošanas radošā darbnīca bija cieņā... Atzinīgi novērtē-jam veiksmīgo sadarbību ar šo privāto muižu un ceram to turpināt.» Zaļenieku muižā lielu interesi izpelnījās mākslinieks Dairis Hofmanis, piedāvājot Legendu nakts apmeklētājus iemūžināt mazā karikatūrā, īpašu prieku un jautrību ar to sagādājot jauniešiem un bērniem. Pavisam citu noskaņu pasākumam pie-šķīra kora «Salve» koncerts, kas izvērtās par jauku kopā dziedāšanu. Šeit jāuzsver lieliskā Zaļenieku muižas kaminu zāles akustika, ko piešķir tās četrus metrus augstie griesti.

Oktobrī no mums aizgājuši...

Stefans Kananovičs, Kalnciems (19.08.1933. – 02.10.2016.)
Valentīna Žaroseka, Vilce (14.08.1947. – 03.10.2016.)
Valentīna Dagmāra Martinova, Lielplatone (19.06.1933. – 04.10.2016.)
Viktors Ģingulis, Kalnciems (24.04.1951. – 08.10.2016.)
Alla Kostjuka, Glūda (20.07.1958. – 07.10.2016.)
Ruta Upīte, Vilce (27.04.1955. – 08.10.2016.)
Anele Zolnere, Līvberze (18.02.1924. – 11.10.2016.)

Dace Gulbe, Platone (27.10.1967. – 11.10.2016.)
Pēteris Rumbašs, Vircava (20.07.1942. – 17.10.2016.)
Nikolajs Muralimovs, Svēte (27.05.1951. – 17.10.2016.)
Marija Hvečkoviča, Vilce (07.01.1929. – 22.10.2016.)
Nadeža Gailiša, Eleja (28.02.1929. – 22.10.2016.)
Sofija Novika, Eleja (13.12.1921. – 23.10.2016.)
Irina Sujžicka, Glūda (10.05.1940. – 29.10.2016.)

Elejas pagastā uzlabo drošību

Šoruden, izmantojot ceļu fonda līdzekļus, uzstādīti četri ātrumu ierobežojo-ši valņi Dārza ielā Elejā, informē līdzšinējā Elejas pagasta pārvaldes vadītāja pienākumu izpildītāja Līga Rozenbaha.

Vēlmi pēc drošības pasākumiem, samazinot braukšanas ātrumu Dārza ielā, Elejas pagasta Dārza ielas iedzīvotāji pauda jau 2014. gadā. To izvērtējot, arī

pašvaldība saskatīja nepieciešamību visas ielas garumā uzstādīt ātrumvalņus. «Ātruma ierobežojums nepieciešams, lai pasargātu bērnus, kuri braukā ar velosipēdiem vai vienkārši staigā pa šo ielu, jo daudzi autobraucēji neievēro noteikto braukšanas ātrumu,» skaidro L. Rozenbaha.

Nemot vērā līdzšinējo pieredzi, lai no-drošinātos pret iedzīvotājiem, kuri naktīs izdomā noskrūvēt ātrumvalņu posmus, šoreiz kopā ar pašvaldības ceļu būvin-ženeri tika rasts risinājums – izveidot


ātrumvalņus no asfalta. Tādējādi nebūs atkārtoti jāiegulda ceļu fonda līdzekļi, atjaunojot ļaunprātīgi demontētus un sabojātus ātrumvalņus.

