

Aicina uz salidojumiem audžuģimenes

Valsts bērnu tiesību aizsardzības inspekcija sadarbībā ar nodibinājumu «Sociālo pakalpojumu aģentūra» jau vairākus gadus rīko audžuģimeņu, adoptētāju, aizbildņu un viesģimeņu salidojumus – satiekanos reģionālajās atbalsta grupās un ārpusģimenes aprūpē esošajiem bērniem nometnes.

Pirmie vasaras salidojumi jau notikuši jūnijā beigās Vidzemē, savukārt nākamie būs 17. un 18. augustā Engures novada Ķesterciemā, atpūtas bāzē «Albatross». Atbalsta grupu laikā dalībnieki varēs piedalīties izglītojošās un radošās darbnīcās un darba grupās, noklausīties lekcijas par inovatīvām bērnu audzināšanas un disciplinēšanas metodēm, iepazīties ar citu vecāku pieredzi un iesaistīties daudzveidīgās praktiskajās nodarbībās. Notiks arī ģimenes saliedējošas aktivitātes, kā arī radošie pasākumi.

Lai nodrošinātu saturīgas aktivitātes bērniem un pieaugušajiem, izmitināšanu, nakšņošanu un ēdināšanu, audžuģimenes, adoptētāji un aizbildņi aicināti iepriekš pieteikties. To var izdarīt līdz 10. augustam darba dienās no pulksten 9 līdz 17, zvanot pa tālruni vai sūtot e-pastu Aigai Romānei-Meierei (29728401; aromane@inbox.lv) vai Baibai Ozerei (20334111; ozere@gmail.com). Vairāk informācijas var iegūt, sazinoties ar Eviju Rāceni pa tālruni 27794994 vai e-pastu evija.racene@agultura.lv.

Kā informē organizatori, piesakoties jānorāda dalībnieku vārds, uzvārds, bērnu vecums un ģimenes statuss, ja nepieciešams, ēdināšanas īpatnības (alerģijas u.c.).

Prioritāri nakšņošana telpās tiks nodrošināta ģimenēm ar bērniem līdz trīs gadu vecumam un bērniem ar veselības problēmām. Iespēju robežās arī pārējiem dalībniekiem organizatori centīsies nodrošināt nakšņošanu telpās (līdzīgi ņemot savu gultasveļu un matračus), kā arī, protams, būs iespēja nakšņot līdzpaņemtajās teltīs.

Vairākas nometnes paredzētas bērniem divās vecuma grupās: no 10 līdz 14 gadu vecumam un no 14 līdz 17 gadu vecumam. No 15. līdz 19. jūlijam nometne notiks Amatas novadā (viesu namā «Laimas ligzda»); no 22. līdz 26. jūlijam – Ligatnes novadā (atpūtas kompleksā «Ratnieki»); no 12. līdz 16. augustam – Engures novadā (atpūtas bāzē «Albatross»). Lai nodrošinātu ārpusģimenes aprūpē esošo bērnu izmitināšanu, ēdināšanu un dažādas aktivitātes, savlaicīga audžuģimeņu, adoptētāju un aizbildņu bērnu pieteikšana izraudzītajai nometnei ir obligāta. Reģistrēties var darba dienās no pulksten 9 līdz 17.

Nometņu dienas kārtība, kā arī nepieciešamo lietu saraksts katram tiks nosūtīts individuāli pirms nometnes. Iegūt sīkāku informāciju par nometnēm, kā arī pieteikties var, sazinoties ar A.Romāni-Meieri pa tālruni 29728401 vai e-pastu aromane@inbox.lv.

Dalība un visu pasākumu programma ir bez maksas.

JNZ

Izcīna 7 zelta medaļas

FOTO: «Tas ir panākums, kuru būs grūti atkārtot,» tā par Jelgavas novada komandas sasniegumiem VIII Latvijas Jaunatnes olimpiādē saka Jelgavas novada Sporta centra vadītājs Vladislavs Beitāns. 7. jūlijā Jelgavā noslēdzās VIII Latvijas Jaunatnes olimpiāde, kurā piedalījās gandrīz 2800 jauno sportistu no 77 Latvijas novadiem un pilsētām. Trīs dienas, no 5. līdz 7. jūlijam, Latvijas labākie jaunie sportisti olimpiādē cīnījās par 244 medaļu komplektiem 29 olimpiskajos sporta veidos. Jelgavas novads kopā izcīnīja deviņas medaļas – septiņas zelta, vienu sudraba un vienu bronzas. «Tas ir nebijis notikums – līdz šim olimpiādē novada jaunieši nekad nav izcīnījuši tik daudz zelta kaluma medaļu,» uzsver V.Beitāns.

Plašāk par to, kā mūsu sportisti cīnījās olimpiādē, lasiet nākamajā «Jelgavas Novada Ziņu» numurā.

Uzsāk deinstitutionalizācijas plānā iekļautās infrastruktūras attīstības projektu

Jelgavas novada dome jūnijā domes sēdē atbalstīja lēmumprojektu, kas infrastruktūras nodrošināšanai deinstitutionalizācijas projektā paredz ņemt aizņēmumu Valsts kasē 986 254 eiro apmērā.

«Šobrīd valstī saspringtā situācija ar pašvaldību aizņēmumiem un Finanšu ministrijas nostāju attiecībā uz piešķirumiem no Valsts kases nebūt negarantē pašvaldības iespējas šo summu saņemt, taču visas Latvijas mērogā deinstitutionalizācijas projekts rit savu gaitu, saistības uzņēmušās visas iesaistītās puses. Diemžēl, neizprotot pašvaldības situāciju, iesaldētos projektu procesus, īstenotās iepirkumu procedūras, atbilstoši likumdošanai izpildītos soļus, valsts var nostādīt pašvaldību situācijā, kad nāksies ieguldīt savus līdzekļus. Taču pašlaik vēl paļaujamies, ka valdība konstruktīvi virzīsies uz priekšu un nepieņems absurds lēmumus, kas pašvaldībām liek būt ķīlnieku lomā,» skaidro Jelgavas novada pašvaldības izpilddirektore Līga Lonerte.

«Jelgavas Novada Ziņas» jau vairākkārt informēja, ka sociālo

Atklās SARC «Stalģene»

11. jūlijā pulksten 14 Jelgavas novada sociālās aprūpes un rehabilitācijas centrs (SARC) «Stalģene» atzīmēs telpu atklāšanu pēc rekonstrukcijas, kas pašreizējiem aprūpes centra iemītniekiem sniedz iespēju daudz ērtāk un mājīgāk justies savā ikdienas vidē, kā arī teritorijai un iestādei piešķir daudz funkcionālu un pārdomātāku plānojumu un dizainu.

Būvniecības darbi aizsākās rudenī, noslēdzoties neilgi pirms Līgosvētkiem, un tos īstenoja uzņēmums «Delpro-Tēlms». Veicot iekštelpu būvdarbus, paplašinātas durvju aillas, lai cilvēki ar ierobežotu kustību brīvību varētu ērti pārvietoties no telpas uz telpu ratīņkrēslā vai personāls to varētu pārvietot ar visu gultu. Visās telpās nomainīts grīdas segums, veikts kosmētiskais remonts, pārveidots un labiekārtots iestādes pagrabstāvs, kas līdz šim netika izmantots, taču tagad varēs kļūt par ērtu telpu noliktavai un veļas mazgāšanai. Tāpat, ieguldot pašvaldības budžeta līdzekļus, iestādē atbilstoši prasībām izbūvēti sanitārie mezgli, veikta elektroinstalācijas sistēmas un apgaismojuma ķermeņu nomainīšana, katlu telpas, apkures un ventilācijas sistēmas sakārtošana, izbūvēta ugunsgrēka atklāšanas un trauksmes signalizācijas, videonovērošanas sistēma, kā arī elektroapgādes, datortīklu

un izsūkuma sistēma.

Savukārt teritorijas labiekārtošana ietver bruģa ieklāšanu pagalmā, āra apgaismojuma ierīkošanu, nojumes izveidi, soliņu un atkritumu tvertņu uzstādīšanu.

«Visi 26 iestādes iemītnieki, kamēr ritēja remontdarbi, piedzīvoja pārcelšanos vai nu uz SARC «Kalnciems», vai SARC «Eleja», un, ņemot vērā klientu cienjamo vecumu, tas nebūt nebija emocionāli bezrūpīgs pasākums. Līdz ar būvdarbu noslēgumu lielākā daļa iemītnieku ir atgriezušies savā ierastajā vidē, taču dažiem ir iepaticies dzīvot Elejā vai Kalnciemā, un viņi turpmāk izvēlējušies savu ikdienu pavadīt šajās iestādēs. Kopumā iestāde spēj uzņemt ap 30 personu,» informē SARC «Stalģene» vadītāja Agnese Kotlere.

SARC «Stalģene» ir novada Labklājības pārvaldes pakļautībā esoša iestāde, kuras mērķis ir īstenot ilgstošas un īslaicīgas sociālās aprūpes un sociālās rehabilitācijas pakalpojumu sniegšanu pilngadīgām personām ar invaliditāti, pensijas vecuma personām, pilngadīgām personām, kurām vecuma, funkcionālu traucējumu vai veselības stāvokļa dēļ ir grūtības nodrošināt savas pamatvajadzības un sociālo funkcionēšanu.

Kopējās rekonstrukcijas izmaksas ir 529 675 eiro eiro, tajās ietilpa arī SIA «Namejs plus» būvprojekta izstrāde par 9196 eiro (ar PVN) un SIA «Lerix» būvuzraudzība par 11 979 eiro (ar PVN).

JNZ

JNZ

Divas dienas Latvju pirts un veselības festivāls lutinās miesu, garu un dvēseli

Līdz ar vasaras pilnbriedu, kā ikkatru gadu, Jelgavas novads Glūdas pagasta Nākotnē sagaida un uzņem pirtniekus no visās Latvijas un kaimiņzemēm, lai Latvju pirts un veselības festivālā ikvienam ļautu piedzīvot miesu, garu un dvēseli lutinošas nodarbes brīvā dabā. Arī šogad divu dienu garumā – 26. un 27. jūlijā – Nākotnē, skaistajā ielokā ap diķi, dažādi pirtnieki, spa meistari, masieri un veselīga dzīvesveida praktiķi dalīsies ar savām prasmēm un zināšanām, lutinās un aicinās iepazīt savu arodu.

Jelgavas novada pašvaldība šo pasākumu sadarbībā ar biedrību «Latvju pirts un spa asociācija» organizē jau piekto gadu, arvien paplašinot nodarbību un lekciju klāstu, bagātinot festivāla noskaņu, lai apmeklētāji dienu varētu pavadīt sev noderīgās, izzinošās aktivitātēs, atrodot un iepazīstot dažādu pirtnieku un veselīga dzīvesveida praktiķus vai izmēģinot procedūras, pirts rituālus un masāžas, ko citkārt kautrīgi apietu un neuzdrošinātos izbaudīt vai pat nezinātu, kur meklēt. Festivālā viss būs vienuviet – varēs apskatīt, aprunāties, iztaujāt un, pats galvenais, atrast un sajūt savējo meistarību, pie kura varbūt doties ciemos arī vēsā rudens dienā vai

ziemā. Uz pasākumu vērts doties kopā ar visu ģimeni – kā lieli, tā mazi, kā jauni, tā cilvēki gados atradīs savai labsajūtai tikamākās lietas, nodarbes un cilvēkus.

Piektdien, 26. jūlijā, vērts apmeklēt festivāla atklāšanu, būt klāt bērnu pirtnieku konkursā «Mazais ģimenes pirtnieks 2019», noklausīties latviskās dzīvesziņas pārziņātāju Irēnu Saprovsku un Ingas Karpičas etnomūzikas koncertu ar programmu «Spiguļo, saulīt», kā arī piedzīvot uguns rituālu. Savukārt sestdien, 27. jūlijā, programma sāksies jau no paša rīta – pulksten 9 Inese Ziņģīte gaidīs uz lekciju par veselības atjaunošanu un nostiprināšanu pašu spēkiem, Latvijas Baskāju skriešanas biedrības dibinātājs Edgars Rencis stāstīs par bāspēdošanu, uz skatuves uzstāsies arī pirtniece Sarmīte Strautmane, pirtnieks un spa meistars Jānis Zustrups, kustību ārsts Visvaldis Bebrīšs, smieklu jogas pasniedzējs Artūrs Laimīgais. Paralēli tam noritēs konkurss «Latvijas pirtnieku meistarības skate» un jauno pirtnieku konkurss «Nākotnes pirtnieks», varēs izmēģināt sejas jogu un zemes tauku devumu veselībai, jauniešiem patiks iespēja ar hennu izzīmēt latvju spēka zīmes, darināt vaska sveces vai zāļu paklājus. Visas dienas garumā, sarindojušies gar diķi, darbosies pirtnieki ar savām izbraukuma pirtīm un lāviņām, līdz ar to, nolūkojot tīkamāko meistarību, varēs vienoties par ērtāko laiku, lai ļautos tikai sev sniegtai procedūrai.

«Pirts ir nozīmīga latviskās

dzīvesziņas daļa savas būtības un veselības spēcīnāšanai. Tas, kas izmēģinājis pirts apmeklējumu ar ķermeņa pareizu sasildīšanu, izmasēšanu, dzesēšanu, attīrīšanu, sapratīs, ka pirts nav tikai mazgāšanās, bet dziedināšanās vieta ikkatram, kurš to apzinās. Tad iespējama pat saziņa ar dvēseles dziļumiem. Spēja atslābināt, dziedināt, atlaist, kaut ko notīrīt nost ne tikai no fiziskā, bet arī garīgā ķermeņa – tā ir daļa no sevis mīlēšanas, cienīšanas, lološanas. Mums ir gods Jelgavas novadā jau piekto gadu uzņemt zinošus pirtniekus, kas festivāla laikā gatavi dalīties savās prasmēs, lutināt cilvēkus un ļaut iepazīt tik dažādās pirti iešanas tehnikas. Ir vērts atbraukt, izpētīt, iepazīties, izmēģināt, palutināt savu miesu un reizē vienkārši baudīt jauku atmosfēru brīnišķīgā vietā!» aicina Jelgavas novada pašvaldības pārstāve Dace Kaņepona.

Pasākumā nebūs jāgarlaikojas arī tad, ja pirts rituāli nevilina – šādā gadījumā varēs apmeklēt kādu masāžu, klausīties vērtīgus lektorus, apmeklēt radošas darbnīcas, vakarā uz skatuves baudīt koncertu «Brāļi un māsas», kā arī mācīties latvju dančus. Pasākuma programma pieejama mājaslapā www.jelgavasnovads.lv un www.lpsa.lv.

Jāpiebilst, ka pirmo reizi pirtnieku festivāls Glūdas pagastā notika jau 2014. gadā un sākotnēji tā bija biedrības «Uzmet garu» iniciatīva. Taču tagad tas ir pašvaldības organizēts un atbalstīts pasākums, kas tiek rīkots sadarbībā ar Latvju pirts un spa asociāciju.

Jelgavas novada pašvaldības
Jelgavā, 2019. gada 27. martā (protokols Nr.3, 18.§)

SAISTOŠIE NOTEIKUMI NR.2

«Par pašvaldības zemes nomu»

Izdoti saskaņā ar Ministru kabineta 2018. gada 19. jūnija noteikumu Nr.350 «Publiskas personas zemes nomas un apbūves tiesību noteikumi» 31. punktu

1. Noteikumi nosaka Jelgavas novada pašvaldībai piekrietošas vai piederošas neapbūvētas zemes (zemes vienības vai tās daļas, turpmāk arī – nomas objekts), kas tiek izmantota personisko palīgsaimniecību vajadzībām atbilstoši likuma «Par

PASKAIDROJUMA RAKSTS

par Jelgavas novada pašvaldības saistošo
noteikumu Nr.2 «Par pašvaldības zemes nomu»

1. Projekta nepieciešamības pamatojums

2018. gada 1. jūlijā ir stājušies spēkā jauni Ministru kabineta noteikumi Nr.350 «Publiskas personas zemes nomas un apbūves tiesības noteikumi» (turpmāk – Noteikumi Nr.350), un ar to spēkā stāšanās atzīti par spēku zaudējušiem Ministru kabineta 2007. gada 30. oktobra noteikumi Nr.735 «Noteikumi par publiskas personas zemes nomu».

Noteikumu Nr.350 139. punkts nosaka, ka pašvaldības izvērtē saskaņā ar Noteikumu Nr.735 18. punktu izdotos pašvaldību saistošos noteikumus un, ja nepieciešams, izdod jaunus saistošos noteikumus.

Noteikumu Nr.350 31. punkts nosaka tiesības pašvaldībai savos saistošajos noteikumos noteikt lielāku nomas maksu par pašvaldības neapbūvētajiem zemesgabaliem, nekā minēts šo noteikumu 30.2. apakšpunktā, it īpaši attiecībā uz zemi, kuras kadastrālā vērtība un iznomājāmās platības ir nelielas, kā rezultātā nomas maksa nesedz administrēšanas izdevumus.

2. Īss projekta satura izklāsts

Ar saistošajiem noteikumiem pašvaldība par tai piederošajiem vai piekrietošajiem neapbūvētajiem zemesgabaliem noteiks lielāku nomas maksu, nekā tas minēts Noteikumu 30.2. apakšpunktā, tas ir, par neapbūvēta zemesgabala, kas tiek izmantots

zemes reformu Latvijas Republikas lauku apvidos» 7. pantam ar nosacījumu, ka nomnieks neapbūvētajā zemesgabalā neveic saimniecisko darbību, kurai samazinātas nomas maksas piemērošanas gadījumā atbalsts nomniekam kvalificējams kā komercdarbības atbalsts, un kura platība ir ne vairāk kā 1 ha, nomas maksas lielumu.

2. Zemes nomas maksa gadā par vienu nomas objektu, ir 1,5% apmērā no nomas objekta kadastrālās vērtības, bet ne mazāk kā 3 EUR (trīs euro).

3. Atzīt par spēku zaudējušiem Jelgavas novada pašvaldības 2016. gada 17. februāra saistošos noteikumus Nr.2 «Par pašvaldības zemes nomu».

Jelgavas novada domes priekšsēdētājs **Z.Caune**

personisko palīgsaimniecību vajadzībām atbilstoši likuma «Par zemes reformu Latvijas Republikas lauku apvidos» 7. pantam (ar nosacījumu, ka nomnieks neapbūvētajā zemesgabalā neveic saimniecisko darbību, kurai samazinātas nomas maksas piemērošanas gadījumā atbalsts nomniekam kvalificējams kā komercdarbības atbalsts), nomu gadā – 1,5% no zemesgabala kadastrālās vērtības, bet ne mazāk kā 3 EUR (trīs euro) gadā. Nomas maksas apmērs neatšķirsies no šobrīd spēkā esošajām pašvaldības noteiktajām nomas maksām. Paredzēts, ka noteikumi stāsies spēkā nākamajā dienā pēc to publicēšanas pašvaldības informatīvajā izdevumā.

3. Informācija par plānoto projekta ietekmi uz pašvaldības budžetu

Neietekmē.

4. Informācija par plānoto projekta ietekmi uz uzņēmējdarbības vidi pašvaldības teritorijā

Saistošie noteikumi šo jomu neskar.

5. Informācija par administratīvajām procedūrām

Neietekmē.

6. Informācija par konsultācijām ar privātpersonām

Saistošo noteikumu projekts un paskaidrojuma raksts ievietots mājaslapā www.jelgavasnovads.lv, kā arī pieejams Jelgavas novada pagasta pārvaldēs un Jelgavas novada pašvaldības administratīvajā ēkā.

Jelgavas novada domes priekšsēdētājs **Z.Caune**

LATVJU PIRTS UN VESELĪBAS FESTIVĀLS 2019
26. un 27. jūlijā
Glūdas pagastā, Nākotnes ciemā

LIELĀ SKATUVE

PIEKTDIEN, 26.07.19.

17:00 FESTIVĀLA ATKLĀŠANA ar folkloras kopu "Dimzēns" | Vadītāja Velta Leja
18:00 VIBRĒJOŠĀ VISUMA SKAŅAS PIRTĪ | Pirtnieks Artis Čakšs
19:00 SAULES LAIKRITIS – LATVISKĀS KULTŪRAS ATSPULGS TAUTĀ | Latviskās dzīvesziņas kopēja Irēna Saprovskā
20:30 KONCERTS "SPIGUĻO, SAULĪTI" | Inga Karpiča ar grupu
21:30 UGUNIS VAKARS ar dainu meditāciju

SESTDIEN, 27.07.19.

09:00 VESELĪBAS ATJAUNOŠANA UN NOSTIPRINĀŠANA PAŠU SPĒKIEM | Inese Ziņģīte
11:00 JELGAVAS NOVADA 10. SPORTA SVĒTKU ATKLĀŠANA
11:15 BĀSPĒDOŠANA – TEORIJA UN PRAKSE | Treneris Edgars Rencis
12:00 DAŽĀDU PAAUDŽU CILVĒKU SASKARSME PIRTĪ | Pirtniece Sarmīte Strautmane
13:00 "PIRTS ABC" BROŠŪRAS PREZENTĀCIJA | Pirtnieks un SPA meistars Jānis Zustrups
14:00 BĪŠKOPĪBAS PRODUKTI PIRTĪJ UN VESELĪBAI | Bitenieks Guntars Melnis
15:00 SPRIEDZE – VISU SLIMĪBU SĀKUMS. KĀ TO NOVĒRST? | Kustību ārsts Visvaldis Bebrīšs
16:00 SMIEKLU JOGA - Smieklu jogas pamatlicējs Latvijā | Artūrs Laimīgais
17:00 JAUNO PIRTNIEKU KONKURSS "NĀKOTNES PIRTNIEKS"
20:00 APBALVOŠANA
20:30 KONCERTS – etnomūzikas apvienība "BRĀĻI UN MĀSAS"
21:30 DANČI kopā ar "Rīgas Danču klubu"

MEISTARĪBAS SKATUVE

PIEKTDIEN, 26.07.19.

18:00 BĒRNU PIRTNIEKU KONKURSS "ĢIMENES PIRTNIEKS"
20:00 APBALVOŠANA

SESTDIEN, 27.07.19.

10:00 LATVIJAS PIRTNIEKU MEISTARĪBAS SKATE | Sadarbībā ar Latvian Pirts savienību
17:00 SEJAS JOGA | Sejas jogas pasniedzēja Inga Gromova
18:00 ZEMES TĀUKI VESELĪBAI | Jānis Millers
19:00 MĒTRAS VESELĪBAI UN GARAM | Mētru un piparmētru izzinātāja Lolita Duge

LEADER SADARBĪBAS PROJEKTA "DARAS SPĒKS" IZZIŅAS TELTS

SESTDIEN, 27.07.19.

10:00 LATVJU PIRTS PROCEDŪRU DEMONSTRĒJUMI | Latvian SPA un PirtsRaGanas
10:00 ZĀĻU PAKLĀJI | Lailas Sējānes radošā darbnīca
11:00 DABISKIE KOSMĒTIKAS LĪDZEKĻI NO ĀRSTNIECĪBAS AUGIEM | Ances Dandenas radošā darbnīca
12:00 VASKA SVEČU DARINĀŠANA | Līgas Dreikšenas radošā darbnīca
12:00 DABĪGI SKRUBJI ĶERMENIM UN GARAM | Alvar Sīms (Igaunija) radošā darbnīca
13:00 BIŠU VASKA ZIEDES PAGATAVOŠANA | Līgita Hatlovas radošā darbnīca
14:00 "PIRTS ABC" teorija un prakse | Pirtnieks un SPA meistars Jānis Zustrups
15:00 FILČĒŠANA | Ginterē Gikiēne un Vaidotas Gikys (Lietuva) radošā darbnīca
16:00 VASARAS AUGI ZIEMAS LAIKA SKRUBJOS | Dzintars Abarones radošā darbnīca

Leader starptautisku sadarbības projekta "Daras spēks" - veidojam un izmantojam! pasākumu

[Lielupe](http://www.lielupe.lv) [FAKTORĀLS PIRTNIEKU KLUBS 2021](http://www.faktorāls.lv) [ESKOPAS SAJENĪBA](http://www.eskopas.gov.lv) [JELGAVAS NOVADS](http://www.jelgavasnovads.lv) [LPSA](http://www.lpsa.lv)

Abvaka Ziemeļpūķa ministrija un Lauku atbalsta dienests

Uzzini vairāk:
www.jelgavasnovads.lv
www.lpsa.lv

Jelgavas novada pašvaldības
Jelgavā, 2019. gada 27. martā (protokols Nr.13, 19.š)

SAISTOŠIE NOTEIKUMI NR.3

«Grozījumi Jelgavas novada pašvaldības
2011. gada 23. februāra saistošajos noteikumos Nr.5
«Par vienreizēju pabalstu ģimenei
sakarā ar bērna piedzimšanu»»

Izdoti saskaņā ar likuma «Par pašvaldībām» 43. panta trešo daļu

1. Izdarīt grozījumus Jelgavas novada pašvaldības 2011. gada 23. februāra saistošajos noteikumos Nr.5 «Par vienreizēju pabalstu ģimenei sakarā ar bērna piedzimšanu»:
 - 1.1. izteikt 3. punkta pirmo teikumu šādā redakcijā: «Tiesības saņemt pabalstu ir ģimenēm ar nosacījumu, ka vismaz vienam no bērna vecākiem pamata dzīvesvieta ir deklarēta Jelgavas novada administratīvajā teritorijā.»;
 - 1.2. svītrot 3.1 punktu;
 - 1.3. aizstāt 4.1. apakšpunktā skaitli 80 ar skaitli 100;
 - 1.4. aizstāt 4.2. apakšpunktā skaitli 712 ar skaitli 730;
 - 1.5. aizstāt 4.3. apakšpunktā skaitli 1423 ar skaitli 1440;
 - 1.6. izteikt 6. punktu šādā redakcijā: «6. Lai saņemtu pabalstu, pabalsta pieprasītājs pašvaldībā iesniedz Jelgavas novada Sociālajam dienestam adresētu iesniegumu.»;
 - 1.7. svītrot 6.1., 6.2., 6.3. un 6.4. apakšpunktu.

2. Saistošie noteikumi stājas spēkā pēc to publicēšanas pašvaldības izdevumā «Jelgavas Novada Ziņas», izņemot 1.3., 1.4., 1.5. apakšpunktus, kuri stājas spēkā 2019. gada 1. jūlijā.

Jelgavas novada domes priekšsēdētājs Z.Caune

PASKAIDROJUMA RAKSTS

par Jelgavas novada pašvaldības saistošo noteikumu Nr.3
«Grozījumi Jelgavas novada pašvaldības
2011. gada 23. februāra saistošajos noteikumos Nr.5
«Par vienreizēju pabalstu ģimenei
sakarā ar bērna piedzimšanu»»

1. Projekta nepieciešamības pamatojums

Noteikumi nepieciešami, lai precizētu pabalsta piešķiršanas kārtību un atvieglotu administrēšanas procesu, kā arī pašvaldība ir izvērtējusi finanšu resursus palielināt minētā pabalsta apmēru par vienu bērnu, lai sniegtu lielāku materiālo atbalstu ģimenēm ar jaundzimušu bērnu, ņemot vērā, ka jaundzimušo skaits ar katru gadu samazinās.

2. Īss projekta satura izklāsts

- 2.1. noteikumi tiek izdoti, pamatojoties uz likuma «Par pašvaldībām» 43. panta trešās daļas deleģējumu;
- 2.2. ar noteikumiem tiek atviegloti pabalsta saņemšanas nosacījumi, paredzot, ka tiesības saņemt pabalstu ir ģimenēm ar nosacījumu, ka vismaz vienam no bērna vecākiem deklarētā pamata dzīvesvieta ir Jelgavas novada administratīvajā teritorijā, nenosakot dzīvesvietas deklarēšanās laika limitu pabalsta saņemšanai, kas paplašinātu pabalsta saņēmēju loku;
- 2.3. pabalsta apmērs par vienu jaundzimušu bērnu tiek noteikts 100 euro, 730 euro dvīņu piedzimšanas gadījumā un 1440 euro trīs un vairāk bērnu piedzimšanas gadījumā;
- 2.4. lai atvieglotu pabalsta administrēšanu, ar noteikumiem tiek precizēts, ka pabalsta pieprasītājam nav nepieciešams uzrādīt personu apliecinošu dokumentu un bērna dzimšanas apliecību, ārpusģimenes aprūpes gadījumā – Jelgavas novada Bāriņtiesas lēmumu par bērna nodošanu aizbildnībā vai ievietošanu audžuģimenē, jo nepieciešamā informācija, lai pārliecinātos par iesniedzēja atbilstību noteikumos noteiktajiem pabalsta piešķiršanas nosacījumiem, pašvaldībai ir pieejama, izmantojot valsts publiskās datubāzes;
- 2.5. ar noteikumiem tiek precizēta pabalsta izmaksas kārtība, svītrot punktus, kuros aprakstītas administratīvās darbības, kas saistītas ar pabalsta piešķiršanu.

3. Informācija par plānoto projekta ietekmi uz pašvaldības budžetu

- 3.1. saistošo noteikumu īstenošanai 2019. gadā nav nepieciešami papildu pašvaldības budžeta līdzekļi;
- 3.2. lai nodrošinātu saistošo noteikumu izpildi, nav nepieciešams veidot jaunas institūcijas, darba vietas, paplašināt esošo institūciju kompetenci.

4. Informācija par plānoto projekta ietekmi uz uzņēmējdarbības vidi pašvaldības teritorijā

- 4.1. mērķgrupa, uz kuru attiecināms saistošo noteikumu tiesiskais regulējums, ir 170 bērni gadā. 2018. gadā jaundzimušo bērnu skaits bija 188, pabalsts tika piešķirts par 164 bērniem. Ņemot vērā iepriekšējo gadu jaundzimušo skaita samazinājuma tendenci, jaundzimušo un pabalsta saņēmēju skaits 2019. gadā varētu būt 170 bērni;
- 4.2. saistošo noteikumu tiesiskais regulējums neietekmē uzņēmējdarbības vidi.

5. Informācija par administratīvajām procedūrām

- 5.1. saistošos noteikumus piemēro Jelgavas novada Sociālais dienests;
- 5.2. Jelgavas novada pašvaldības atteikumu to piešķirt pabalsta prasītājs var pārsūdzēt Administratīvā procesa likumā noteiktajā kārtībā.

6. Informācija par konsultācijām ar privātpersonām

Noteikumu sabiedriskā apspriešana nav veikta.

Jelgavas novada domes priekšsēdētājs Z.Caune

Sveic 96 jaundzimušos

FOTO: Jūlija pirmā nedēļa Jelgavas novadā pavadīta svinīgā gaisotnē – šajā laikā notika jau par tradīciju kļuvusi Jelgavas novada jaundzimušo sveikšana. Vecākiem, kas mazulus pasaulē laiduši laikā no janvāra līdz jūnijam beigām, pašvaldība pasniedza piedzimšanas velti – sudraba monētu. Kopumā Jelgavas novada pašvaldības simbolisko dāvanu šoreiz saņēma 96 mazuli.

«Mazliet bijām norūpējušies, jo līdz maija beigām Jelgavas novadā bija reģistrēta vien 71 bērniņa dzimšana. Taču jūnijs ir kuplākais viņu skaits, un varam gandarīti teikt, ka pusgadu noslēdzam godam – 96 mazuliši jau ir iepriecinošs rādītājs. Turklāt šajā pusgadā ir arī divi dvīņu pāri – viens Valgundē, kur piedzimuši brāliši, otrs Elejā, kur ģimenē vienlaikus ienākusi gan meitiņa, gan dēliņš.» stāsta Dzimtsarakstu nodaļas vadītāja Anda Strautniece. Svinīgie pasākumi notika 4. jūlijā Livbērzes kultūras namā, kur sveikti Glūdas, Livbērzes, Kalnciema un Valgundes pagasta jaundzimušie, un Elejas Tējas namiņā, kur sumināti Svētes, Zaļenieku, Sesavas, Vilces, Lielplatonas, Platonas, Elejas, Vircavas un Jaunsvīrlaukas pagasta mazuli.

Ģimenes, kuras nevarēja ierasties uz svinīgo pasākumu, aicinātas vērsties savā pagasta pārvaldē, lai saņemtu pašvaldības piemiņas velti.

ISSP 2019 atvērto fotogrāfijas lekciju programma Zaļeniekos

No 12. līdz 20. jūlijam Zaļenieku muižā norisināsies 13. Starptautiskā fotogrāfijas vasaras skola (International Summer School of Photography jeb ISSP). Skolas tēma šogad ir «Fotogrāfija un pasaule», un tā ietver arī apjomīgu publisko lekciju un diskusiju programmu, kurā uzstāsies starptautiski atpazīstami fotogrāfi un citi nozares profesionāļi. Nedēļu noslēgs konference, kurā tiks prezentēti meistarklašu darba rezultāti un īpaša publikācija.

ISSP aizsākās 2006. gadā, un kopš tā laika vasaras skola ir attīstījusies par vienu no labākajām neformālās fotogrāfijas izglītības platformām Eiropā, kas ik gadu piesaista atpazīstamus fotogrāfijas pasniedzējus, ekspertus un augsta līmeņa dalībniekus no visas pasaules. Jūlijā ISSP pirmo reizi notiks Zaļeniekos, un šā gada tematiskajā izlaidumā fotogrāfija tiks aplūkota kā potenciāls līdzeklis pozitīvām pārmaiņām mūs-

dienu pasaulē. 73 dalībnieki no 30 valstīm pētīs veidus, kā fotogrāfija un māksla var iesaistīties aktuālos sociālos, politiskos un ekoloģiskos procesos un veicināt pārmaiņas sabiedrībā. ISSP fotogrāfijas lekcijās uzstāsies vasaras skolas pasniedzēji, īpašie viesi un dalībnieki. Prezentācijas, diskusijas un lekcijas notiks Zaļeniekos, un tās ir atvērtas visiem fotogrāfijas un vizuālās mākslas interesentiem bez maksas.

ISSP noslēgumā piektdien, 19. jūlijā, paredzēta konference ar pop-up izstādēm, performancēm, instalācijām un manifestiem, kas apkopos darbnīcu rezultātus.

ISSP atbalsta Valsts kultūrkapitāla fonds, Jelgavas novada dome, Zaļenieku Komerčiālā un amatniecības vidusskola, «VV Foundation», «Tandem», «Higashikawa Town of Photography», «Noor Foundation», «Antalis», «drukabalak.lv», «HP», «Sony». Mediju partneri: «YET Magazine», «The British Journal of Photography», «FK Magazine», «GUP Magazine», «The Calvert Journal», «Satori», «Arterritory», «Fold».

JNZ

ISSP notikumu programma

SESTDIENA, 13. JŪLIJS

- No pulksten 20 līdz 22 – lekcijas vada fotogrāfi Tanja Habdžuga (Jordānija/ASV), Matjē Aselins (Francija/Venecuēla), kurators un pētnieks Serdžio Valenzuela Eskabedo (Čīle).

SVĒTDIENA, 14. JŪLIJS

- No pulksten 20 līdz 22 – lekcijas vada mākslinieki sociālu projektu autori Antonijs Luvera (Lielbritānija) un Vincens Bēkmans (Belģija).

PIRMDIENA, 15. JŪLIJS

- No pulksten 20 līdz 22 – lekciju vada mākslinieku duets *The Cool Couple* (Simone Santilli un Niccolò Benetton, Itālija).

OTRDIENA, 16. JŪLIJS

- No pulksten 20 līdz 22 – lekcijas vada fotogrāfi Nataša Karuana (Lielbritānija) un Alfonso Boragāns (Spānija/Lielbritānija).

TREŠDIENA, 17. JŪLIJS

- No pulksten 20 līdz 22 – skype lekciju «Fotogrāfija un realitāte» vada Dveins Maikls (ASV).

CETURTDIENA, 18. JŪLIJS

- No pulksten 20 līdz 22 – ISSP dalībnieku prezentācijas.

PIEKTDIENA, 19. JŪLIJS

- No pulksten 14 līdz 19 – ISSP noslēguma konference, meistarklašu rezultātu prezentācijas, ISSP publikācijas «Fotogrāfija un pasaule» atklāšana.

Lekcijas notiks angļu valodā. Vairāk par šā gada ISSP var uzzināt vietnē <https://issp.lv/en/education/summer-school/2019/about>

Jelgavas novada pašvaldība izsola nekustamo īpašumu

Jelgavas novada pašvaldība 2019. gada 6. augustā pulksten 9 Zaļenieku pagasta pārvaldē Centra ielā 9, Zaļeniekos, Zaļenieku pagastā, Jelgavas novadā, rīko atklātu atkārtotu otro mutisko izsoli nekustamajam īpašumam «Smildziņas» Zaļenieku pagastā, Jelgavas novadā, kadastra Nr.5496 004 0519, kas sastāv no zemes vienības 1,334 ha platībā ar kadastra apzīmējumu 5496 004 0502. Izsoles sākumcena – 6160 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 616 EUR un izsoles dalības maksa 50 EUR. Pirmpirkuma tiesības ir atsavināmā nekustamā īpašuma nomniekam. Pieteikumu par pirmpirkuma tiesību realizēšanu un dalību izsolei jāiesniedz Zaļenieku pagasta pārvaldē ne vēlāk kā līdz 2019. gada 1. augusta pulksten 17. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 22016330. Izsoles noteikumi publicēti mājaslapā www.jelgavasnovads.lv.

Jelgavas novada pašvaldība 2019. gada 19. augustā pulksten 10 Vircavas pagasta pārvaldē Jelgavas ielā 4, Vircavā, Vircavas pagastā, Jelgavas novadā, rīko atklātu atkārtotu trešo mutisko izsoli nekustamajam īpašumam «Drapas»-3 Vircavas pagastā, Jelgavas novadā, kadastra Nr.5492 900 0223, kas sastāv no dzīvokļa 39 m² platībā un kopīpašuma 390/1498 domājamojām daļām no daudzdzīvokļu dzīvojamās ēkas ar kadastra apzīmējumu 5492 002 003 1001 un zemes vienības ar kadastra apzīmējumu 5492 002 0031. Izsoles sākumcena – 142 EUR. Visiem pretendentiem, kuri vēlas piedalīties izsolē, jāiemaksā drošības nauda 14,20 EUR un izsoles dalības maksa 50 EUR. Pieteikumi izsolei jāiesniedz Vircavas pagasta pārvaldē ne vēlāk kā līdz 2019. gada 15. augusta pulksten 17. Izsolāmo objektu var apskatīt, iepriekš sazinoties pa tālruni 26261569. Izsoles noteikumi publicēti mājaslapā www.jelgavasnovads.lv.

VALSTS POLICIJA AICINA UZ SAPULCI

Valsts policijas Zemgales reģiona pārvalde, atsaucoties uz neseniem notikumiem Valgundes pagastā saistībā ar iespējamiem ļaunprātīgas dedzināšanas gadījumiem, rosina Valgundes iedzīvotājus sanākt uz iedzīvotāju sapulci **11. jūlijā pulksten 18 IKSC «Avoti».**

«Tūrismā spēcīgs ir tas, kurš vērsts uz sadarbību»

«Dodoties atpūtas un tūrisma braucienā, reti kurš vēlas redzēt tikai kultūrvēsturisku pili vai muižu un sakoptu parku pie tās. Vairums ceļotāju meklē maršrutu, kurā papildus interesantai ekspozīcijai vēsturiskajos objektos ir iespēja apmeklēt arī kādu ražotni vai izbaudīt atvērto zemnieku saimniecību. Ceļotājiem nozīmīgs jautājums ir arī iespējas, kur piestāt, lai nobaudītu maltīti, un kur apmesties ērtās naktsmājās. Taču, ja braucienu izdodas apvienot arī ar kādu vērienīgu kultūras pasākumu – festivālu vai koncertu –, cilvēks mājās dodas apmierināts un, visticamāk, maršrutu aicinās izbaudīt arī draugus un radus. Mūsdienās tūrismā spēcīgs ir tas, kurš vērsts uz sadarbību, un priecājos, ka Jelgavas novads, kas kopš 2010. gada kopā ar Jelgavas pilsētu un Ozolnieku novadu tūrisma tirgū startē ar kopīgo Jelgavas reģionālā Tūrisma centra zīmolu, ir vērsts uz sadarbību gan triju pašvaldību starpā, gan ar vietējiem uzņēmējiem, zemnieku saimniecībām un amatniekiem. Tieši kopā mēs varam būt interesants galamērķis kā vietejam, tā ārvalstu ceļotājam,» pārliecināta Jelgavas novada tūrisma attīstības projektu vadītāja Tabita Šķerberga.

Jelgavas novads tūrisma nozares profesionāļiem pirmām kārtām ir pazīstams ar savām muižām, kuru uzturēšanā un piedāvāto pakalpojumu klāsta pilnveidošanā pēdējos gados pašvaldība ieguldījusi daudz resursu.

Tūristus vilina novada pērles – vēsturiskās muižas

Ceļotājiem apskatei ir pieejamas 10 muižas un muižu parki, tostarp septiņas ir pašvaldības, bet trīs – privāto īpašnieku pārziņā. Tūrismā visilgāk darbojas Blankenfeldes muiža Vilces pagastā, kas papildus viesnīcas pakalpojumiem sniedz iespēju klātienē baudīt angļu klasicisma stilā iekoptu dārzu, zvanu privātkolekciju, kā arī degustēt un iegādāties muižas īpašo plūškoka produkciju. Lielu apmeklētāju interesi iemantojusi Berķenes muiža, kas piedāvā lauku rezidences, viesnīcas un spa pakalpojumus, kā arī Abgunstes muiža Zaļenieku pagastā, nodrošinot piedzīvojumu spēli jeb kvestu, viesnīcas pakalpojumus un neaizmirstamu norises vietu svinībām. Tāpat īpaša Abgunstes muiža ir ar Baltijā lielāko japāņu kājjošo cepli. Taču vienlaikus vēsturisko apskates objektu skaits gan varētu palielināties.

«Ir prieks, ka rodas arī jauni entuziasti, kuri gatavi savas pūles un līdzekļus ieguldīt kultūrvēsturiskajos

objektos. Tā pavisam nesen jaunus īpašniekus ieguvusi Svētes pils un Vircavas muižas kompleksa pārvaldnieka māja. Abiem privātajiem īpašniekiem ir vērtīgi nemami attīstības plāni, kas ļauj cerēt – aktīvo muižu skaits papildināsies,» stāsta T.Šķerberga.

Ari pašvaldība gādā, lai senās muižas būtu dzīvas

«Par izcilu vēsturisko liecību pērli, kas ir lieliska gan pastaigām, gan dažādu nozīmīgu notikumu svinībām, pašvaldībai izdevies izveidot Elejas muižas parku ar atjaunotajām vēsturiskajām takām un tiltiņu uz pussalu. Parka burvību papildina tēlnieka Gļeļa Panteļejeva skulptūra «Mīlestībai», bet kopējo vērtību ceļ restaurētais Elejas Tējas namiņš, kur norisinās akustiskie koncerti, tiek organizētas laulību ceremonijas. Elejas muižas parkā katru gadu notiek arī Jelgavas novada svētki, un vēsturiskais parks pasākumam piešķir īpašu noskaņu, savukārt svētki parkam ļauj būt dzīvam un apmeklētājiem interesantam arī šobrīd,» atzīst T.Šķerberga.

Viņa piebilst, ka Lielvircavas muiža ir aizraujošs pieturpunkts autentisku vēsturisko 19. gadsimta tērpu un modes cienītājiem, Vilces muiža aicina ar savu angļu tipa parku un tai piegulošo dabas parku, kas pārsteidz ar Zengalei neraksturīgo reljefu, savukārt Staļģenes muiža – ar nupat izveidoto

gadskārtu svinību vietu. Vēsturisko objektu sarakstā nozīmīga loma ir arī Zaļenieku muižai, kur pašlaik top arī Restaurācijas nams šīs profesijas izziņai gan profesionāļiem un studentiem, gan vienkāršiem interesentiem.

Jelgavas novada artava – profesionāļu gidu piesaiste

Ceļotāju un tūrisma profesionāļu interesi ielā mērā gan novada muižām izdevies nodrošināt un noturēt, pateicoties pašvaldības ieguldījumam profesionāļu un zinošu gidu piesaistē. «Muižās darbojas gidi, kas paši ar savu aizrautību par vēsturi, senajiem tērpiem, tradīciju un ieražu pārziņāšanu un spēju interesanti pastāstīt aizrauj arī apmeklētājus. Pašvaldība gidiem nodrošina ne vien atalgojumu, bet arī profesionālās kvalifikācijas celšanas apmācības un pieredzes apmaiņas iespējas,» akcentē tūrisma attīstības projektu vadītāja.

Ceļotājus interesē kompleksi maršruti

Lai cik dažādas un interesantas, vēsturiskās pils un muižas vienas pašas ceļotāju interesi nevar noturēt ilgstoši, tādēļ sadarbībā ar novada ražotājiem un zemnieku saimniecībām Jelgavas reģionālais Tūrisma centrs piedāvā ceļojumu maršrutus, kas ļauj iepazīt arī novada dažādos ražotājus un viņu produktus. «Šitaki sēņu un smiltsērķšķu audzētāji, vīna un alus darītāji, unikālu pupu našķu ražotāji un vēl daudzi citi sekmīgi attīsta savu ražošanu novadā. Prieks, ka, pārvarējuši sākotnējās bažas par iespējamiem riskiem, daudzi novada uzņēmēji piekrituši atklāta tipa saimniekošanai. Viņi līdztekus ražošanai piedāvā arī tūrisma pakalpojumus, interesentiem ļaujot iepazīt ražošanas procesu un nobaudīt produkciju. Tieši ceļojumu maršruti, kuros vienas dienas laikā var gūt pārsteidzoši dažādas iespādas, iepazīt jaunus garšas un neticami daudzveidīgus ražotājus, šobrīd ir vispieprasītākie,» tā T.Šķerberga. Tādēļ pašvaldība augstu vērtē uzņēmēju atvērību sadarbībai un cenšas to veicināt.

Iedzīvotājiem aizvien augsta ir interese par savas zemes iepazīšanu, tādēļ vietējais tūrisms jeb ceļošana

pa Latviju ir ar pieaugošu tendenci. Īpaši patīkami, ka novada iedzīvotāji aizvien biežāk mēdz doties attāluma ziņā tuvos braucienos – tepat uz kaimiņu pagastiem. «Tas, ka pēc šādiem braucieniem daudzi ir pārsteigti par to, cik interesantas lietas ir viņiem līdzās, un paūz apņēmību pirms tālākiem braucieniem kārtīgi izziņāt, kas slēpjas Jelgavas novadā, mums sniedz gandarījumu,» atzīst tūrisma attīstības projektu vadītāja.

Vairāk naudas atstāj tālāks ceļotājs

Tiesa, ceļojuma tērpiem vairāk ļaujas viesi no tālākiem Latvijas reģioniem vai citām zemēm, kas finansiālā ziņā tūrismam sniedz būtiskāko pienesumu. «Ir pierādījies, ka ārvalstu tūristus ceļotājus no tālākiem reģioniem izdodas piesaistīt, pateicoties tam, ka ar Jelgavas pilsētu un Ozolniekiem nozares izstādēs startējam kopā kā Jelgavas reģionālais Tūrisma centrs. Kopīga mums ir arī tūrisma mārketinga stratēģija. Lai arī katrai pašvaldībai ir savas īpašās pērles, tikai apvienotas tūristam tās var piedāvāt patiesi krāšņu programmu. Protams, būtisks ārvalstu tūristu *magnēts* ir pilsēta ar saviem starptautiskajiem festivāliem un koncertiem,» sadarbības spēku skaidro T.Šķerberga.

Vienlaikus gan viņa akcentē, ka novadam vēl ir attīstības iespējas un jaunu piedāvājumu virzieni. Viens no tādiem ir aktīvais un dabas tūrisms. Vasaras periodā daudzviet pieprasītas ir tūrisma takas un dažādas šķēršļu joslas, savukārt ziemā – slēpošanas trases un slidošana. Jelgavas novada tūrisma attīstības projektu vadītāja akcentē, ka aug interese arī par atpūtu uz ūdens, tādēļ jādodomā, kā izmantot novada bagātos ūdens resursus – Lielupi ar tās daudzajām pietiekām. «Nupat īstenots projekts, kurā Lielupes krastos izvietotas pontonu laipas ar atpūtas vietām un informāciju, lai padarītu upi pieejamāku un interesantāku laivotājiem. Tomēr arī upes sniegtās iespējas piesaistīt jaunus tūristus vēl nav pietiekami izmantotas,» rezumē T.Šķerberga.

Šoreiz «Jelgavas Novada Ziņas» uzrunā dažus no mūsu tūrisma objektu pārstāvjiem, lai izziņātu, kā viņi izjūt tūrisma attīstību novadā.

Nopietns sports un laiska atpūta «Ķirpjos»

«Atrodamies burtiski Jelgavas pievārtē – vien 700 metru aiz Aizupes skolas. Tas ikvienam ļauj ērti īsā laikā no pilsētas nokļūt lauku sētā, lai sakoptā vidē atpūstos un klātienē iepazītos ar zirgiem. Skaistie dzīvnieki daudzus sajūsmina un intrigē, tādēļ, protams, iespēja paglāstīt zirgu, pacienāt to ar kādu burkānu, ābolu vai cukura našķi un pasēdēt zirgam mugurā ir galvenais iemesls, kādēļ pie mums piestāj ceļotāji. Tomēr mūsu galvenie tūrisma viesi ir skolēnu grupas, kuras «Ķirpju» staļļos iebrauc, lai garāka ceļojuma vidū paēstu maizīti, izskrietos un padraudzētos ar zirgiem,» stāsta «Ķirpju» staļļu saimniece Laimdota Tise.

«Ķirpju» staļļi Livbērzes pagastā darbu sāka 2016. gadā, par pamata nodarbošanos izvirzot jāšanas sportu – bērni no mazotnes tur tiek gatavoti konkurām. Patlaban staļļos ir 16 zirgi, arī mazie poniji, kas jātnieku sportā pirmās iemaņas palīdz apgūt bērniem jau no četrus gadu vecuma.

Taču papildus sporta zirgiem, kur galvenais darbs ir trenēties, staļļos ir arī zirgi, kas drīzāk raksturojami kā kompanjoni mierīgai pastaigai pavadā. Tieši viņi labprāt draudzējas un ļauj sevi cienāt ar gardumiem kā ceļotāju grupām, tā arī svinību viesiem.

L.Tise gan uzsver – staļļu pamata nodarbošanās ir sports, nevis tūrisms, tādēļ ikviens tiek radināts pie tā, ka braukšana uz «Ķirpju» staļļiem iespējama vien ar iepriekšēju pieteikšanos. «Mēs priecājamies

par viesiem un labprāt tos uzņemam. Tūristu grupām piedāvājam īpašas nakts trasītes, kas ir jautra un sportiska aktivitāte, nodrošinām piknika vietu bērnu ballītēm un skolēnu grupām, kas pēc ilgākas braukšanas autobusā te var izskrieties, palēkāt batutā un apēst līdzīgu paņemto sviestmaizi. Viesiem ļaujam uzkāpt zirgā, nodrošinot pastaigu pavadā, un, protams, ikvienu interesentu arī izglītojam zirgkopības jautājumos. Tomēr atvērti esam tikai tiem, kas iepriekš piezvanījuši un pieteikušies. Ja tas nav izdarīts, jāreķinās, ka stallis un atpūtas vieta būs slēgta un mēs, visticamāk, nodarbību laukumā trenēsīmes,» uzsver saimniece, akcentējot to, cik būtiska uzmanība tiek veltīta darba organizācijai, lai labāko pakalpojumu saņemtu gan topošie sporta jātnieki, gan arī atpūtnieki.

«Vēlamies, lai pozitīvas emocijas gūst katrs, bet tas iespējams vien tad, ja visas aktivitātes saimniecībā tiek organizētas saskaņoti. Atpūtniekiem vēlamies veltīt rūpes un nodrošināt visus pakalpojumus, ko sniedzam, arī komunikāciju ar zirgiem. Taču tas iespējams vien tad, ja par viesiem un viņu vēlmēm savlaicīgi zinām un varam sagatavoties,» tā L.Tise. Rūpējoties par to, lai «Ķirpju» staļļos ikviens izbaudītu visu dabas krāšņumu, līdztekus iekoptam zālienam ar atpūtas laukumu lielas rūpes tiek veltītas arī teritorijas iekopšanai un uzturēšanai. Piemēram, vasaras sākumā tur krāšņi zied apmēram 1500 peoniju, ir iekoptas magnoliju un košumaugu dobes.

«Ikvienu aizrauj iespēja līdzdarboties vēstures iedzīvināšanā»

«Cilvēki novērtē vēsturiskas ēkas, kas, prasmīgi restaurētas, atklājas visā savā unikālītatē. Viņi ar interesi pēta ekspozīcijas un klausās stāstos par baronu laikiem, taču vēl labāk patīk šajā autentiskajā vidē būt aktīviem un līdzdarboties seno eksponātu iedzīvināšanā. Tas, kā viņus sajūsmina iespēja gludināt, ir pārsteidzoša – tās dēļ pie mums cilvēki gatavi stāvēt krieknās rindās!»

ar lepmumu stāsta Lielplatones pagasta Tūrisma informācijas centra vadītāja Ingūna Pranka.

Kopš atvēršanas pērnā gada septembrī restaurētā veļas māja jeb vešūzis ir kā magnēts Lielplatones muižas ansambli, kas pievelk visdažādākos apmeklētājus – skolēnu un pensionāru grupas, individuālos ceļotājus, arī vēstures paražu un restaurācijas aroda pārzinējus. «Līdz ar interaktīvu vešūza atvēršanu Lielplatones muižas ansamblis piedzīvo apmeklētāju skaita kāpumu. Šķiet, novadā vairs tikai retais nav pie mums izziņājis senos veļas mazgāšanas paņēmienus, tāpat pie mums turpina plūst tūristi no tālākiem reģioniem, parādās arī ārzemnieki,» stāsta I.Pranka. Viņa pieļauj, ka daļu tūristu uz muižas parku atvilina informācija par augsto novērtējumu, ko vešūzis saņēmis prestižos konkursos. Proti, nominācijā «Restaurācija» Lielplatones muižas veļas māja saņēma 1. vietu konkursā «Latvijas būvniecības gada balva 2018», bet starptautiskās žūrijas atziņību tas izpelnījās «Latvijas arhitektūras gada balva 2019», kas ir ne vien izcils novērtējums veikta darba kvalitātei, bet arī nozīmīga starptautiska reklāma. I.Pranka gan pārliecināta, ka tikai ar būvnieku un restauratoru darbu sasniegt šā brīža popularitāti diez vai būtu izdevies. Tē būtisku lomu spēlē gan interaktīvais vešūza ekspozīcijas pa-

sniegšanas koncepts, gan nepārspējamās vešerienes, kas ziņoši un atraktīvi ikvienam apmeklētājam atklāj senās veļas mazgāšanas tradīcijas. Bet viss iznāca gandrīz vai nejauši.

«Īsi pirms atklāšanas uz vešūzi saaicināju savus draugus, lai kopīgi *prāta vētrā* rastu labākās idejas, kā veļas māju parādīt un atklāt. Ieejot restau-

rētājā namā, mūs fascinēja būvnieku sarūpētie senie veļas mazgāšanas instrumenti. Tie burtiski aicināja izdomāt ko aktīvu, un visai drīz nonācām pie idejas, ka veļas mājā jātaisa paraugdemostrējumi tam, kā senos laikos baronu veļa tika mazgāta un gludināta, kāda sadzīves *ķimija* tika izmantota. Kopā ar trijām draudzenēm, pēc profesijas skolotājam, *būvāmiem* cauri vēstures grāmatām, interneta gudrībām un vēsturnieku pierakstiem, lai apgūtu un izziņātu seno arodu. Skolotājas, kas ir lieliskas stāstītājas, ar prieku piekrita kļūt par vešerieniem, un tā jau gandrīz gadu uz maiņām apmeklētājiem rādām visu, ko pašas esam izziņājušas. Protams, viesus labprāt aicinām arī talkā gan pie veļas mazgāšanas, gan žaušanas un gludināšanas, un tas viņus patiesi sajūsmina,» stāsta I.Pranka.

Tiesa, pie sasniegtā vešūzi neviens negrasās apstāties un rod risinājumus, kā pakalpojumus paplašināt. «Viens jaunums jau drīzumā būs sarūpēts kāzīniekiem. Proti, jaunajai sievai plānojam nodrošināt iespēju nodemonstrēt, cik prasmīgi viņa savam vīram ar seniem paņēmieniem prot izmazgāt mežģiņu manšeti vai mutautiņu. Domājam arī par kādu gana jautru un vērtīgu pārbaudījumu jaunajam vīram,» atklāj I.Pranka.

Dendrārijs kā ceļojums augu dažādībā un laikā cauri gadsimtiem

Senas ābeļu un pārsteidzošas rožu šķirnes vēl no baronlaikiem, kādas reti kur vairs atrodamas, līdzās moderniem un neparastiem skujuņiem, ārstniecības augiem un dekoratīviem krūmiem ir krāšņums, kas viesus no dažādiem Latvijas reģioniem vilina uz Svētes puses zemnieku saimniecības «Vilki» dendrāriju. Kā papildu piedāvājums viesiem tiek piedāvāts leģendārās zilās govs piens un dažādi tā produkti, atpūta sena dižozola vainaga paēni un maltīte piknika vietā. Tā kā daudzām no dendrārijā redzamajām šķirnēm turpat iespējams iegādāties stādus, lielākoties saimniecību «Vilki» savā ceļojuma maršrutā ieplāno tie, kas tālus ceļus gatavi mērot, lai rastu savam dārzam jaunas un neparastas šķirnes.

Saimniecība «Vilki», kuras pamata nodarbošanās ir stādaudzētava, dendrāriju pašu priekam sāka iekopt pirms desmit gadiem. Savukārt pirms trijiem gadiem – 2016. gada vasaras sākumā – «Vilki» durvis vēra arī ceļotājiem un viesiem. «Sākām ar to, ka nolēmām izkopt dendrāriju ar augiem, kas pašiem patīk un šķiet interesanti. Protams, lepojāmies ar to, ka mums vēl no vecvecvecmāmiņu laikiem auga senas ābeles, kas laika gaitā nebija zaudējušas savu spēju ražot gardus augļus. Mūsu lepnums aizvien ir arī senās baronlaiku rožu šķirnes, tādas kā 'Rudā roze' un 'Simtlapu roze', kas savu krāšņo ziedēšanu sāk jūnijā. Pakāpeniski ar neparastiem stādiem iekopām arī skujuņu zonu, kur kuplo dažādu šķirņu egles, kadiķi un

rārijs ir iekļauts arī «Lauku ceļotāja» ieteikto objektu sarakstā.

Kaut arī saimniecības atvēršana ceļotājiem ir papildu izaicinājums, kas uzliek arī zināmas rūpes un darbu, lēmumu ņemt par tūrisma objektu saimniecība nenozēlo. «Mēs saimniekojam visa ģimene – trīs pieaugušie un divas meitas. Atbilstoši savām iemaņām un patīkšanām esam veiksmīgi sadalījuši darbus un, gaidot tūristu grupu, jau lieliski zinām, kuram kurā brīdī jāparūpējas par degustācijas galdu, kuram jāgādā, lai viesiem ir kur rokas nomazgāt, kuram jābūt tirgotājam un jāapmierina viesu vēlme kādu stādu iegādāties, bet kuram jāklūst par galveno runātāju, kas atklāj katru stāda stāstu un vēlamo kopšanu.

Mēs priecājamies uzņemt viesus un, skatoties nākotnē, plānojam paplašināties ar jaunām stādu šķirnēm, lai būtu interesanti arī tiem ceļotājiem, kas jau reiz pie mums pabijuši,» atklāj L.Puriņa.

Tiesa, lai izvairītos no situācijas, ka vienlaikus sabrauc tik daudz viesu, ka katram atvēlēt vajadzīgo uzmanību nesasnā, L.Puriņa ceļotājus aicina savu vizīti dendrārijā dažas dienas iepriekš pieteikt. Jo īpaši gadījumā, ja dendrāriju plānots apmeklēt lielākā ceļotāju grupā.

Vieta ir atvēlēta arī ziemcietēm, bet salīdzinoši neseno esam sākuši realizēt ideju par garšaugu un ārstniecības augu kolekcijas izveidi. Strādājām tā, lai pašiem ir prieks, un, šķiet, tieši šī personiskā attieksme arī ļāvuši izveidot dendrāriju, kas aizraujošu piedāvājumu ne vien augu dažādībā, bet arī laikā cauri gadsimtiem – sniedz mūsu viesiem,» spriež Luma Puriņa, kuras dend-

«Mūsu viesu galvenā vēlme – miers, klusums un privātums»

«Atpūta, ko sniedz pilnīgs miers idilliskā vietā, lauku klusums, restaurētās muižas ēkas intimitāte un ļoti personiskā attieksme, ko veltām katram savam viesim, ir tās lietas, ko pie mums meklē – un gādājam, lai arī atrastu, – apmeklētāji,» savu vietu novada tūrisma objektu vidū raksturo Berķenes muižas saimniece Ilze Melgalve.

Berķenes muiža Vilces pagasta Ziedkalnē ir viena no senākajām mazajām muižām Zemgalē. Jau 15 gadu – kopš 2004. gada – muižas teritorijā saimnieko Ilze un Aldis Melgalvi, kas pakāpeniski citu pēc citas no sabrukšanas glāba senās muižas kompleksa ēkas, piebūvēja jaunas un sakopa teritoriju ap to. Sākotnēji izraudzītais uzņēmējdarbības virziens bija lauku rezidences izveide ar īres apartamentiem, bet pirms trim gadiem ģimenes pāris paplašināja savu pakalpojumu klāstu, atjaunotajā muižas kungu namā ierīkojot viesnīcu.

Saimnieki neslēpj – viesnīca ierīkota intuitīvi, balstoties sajūtās, nevis iepriekšējā darba pieredzē vai skolā gūtās zināšanās. Skatoties uz to, kā rit mazās viesnīcas trešā vasara, rodas pārlicība, ka intuīcija nav pievilusi un, ikvienā darbā gūdot personisku attieksmi, izdošanās neizpaliek.

«Mēs klausām savām sajūtām. Mazajā viesnīcā ikvienu istabu un pakalpojumu veidojam

tādu, kādu mēs pašiem vēlētos saņemt. Tā kā esam maza zāles viesnīca – naktsmāja savāram piedāvāt vien 12 cilvēkiem, bet pasākumos – ģimenes svinībās, darba konferencēs vai semināros – par ērtībām varam gādāt grupām līdz 24 cilvēkiem –, ikvienam spējam nodrošināt individuālu apkalpošanu un personisku uzņemšanu. Ar katru savu viesi, viņu sagaidot, sarokojamies, katram varam pajautāt vēlmes un katram varam piemeklēt tieši to piedāvājumu, ko viņš meklē. Redzam, ka pie mums pirmkārt tiek meklēts miers, privātums un atpūta no steidzīgās ikdienas. Šā gada ziemā atvērām savu spa kompleksu, kurā arī gādājam par viesu privātumu – ikviens zina, ka brīdī, kad būs devies uz pirtīm vai baseiniem, viņš šeit būs viens ar saviem cilvēkiem, svešo nebūs. Pāri visam ir privātums,» akcentē I.Melgalve.

Vērojot viesus, A.Melgalvis atzīst, ka lielākoties muižas komplekss ir ceļojuma gala mērķis – vieta,

kurp cilvēks mērķtiecīgi braucis pēc atpūtas. «Pilsētnieki, jo īpaši no lielajām pilsētām, ikdienā dzīvo ārkārtīgi straujā un saspringtā režīmā. Katra diena viņiem paiet spriedzē, tāpēc, atbraukuši pie mums uz laukiem, viņi papildu aktivitātes īpaši nemeklē. Tādēļ, uzņemot viesus, rūpējamies par to, lai dažādo viesu intereses sakristu un viņi cits citam būtu nemanāmi. Gādājam, lai brīdī, kad pie mums apmetas klusumu alkstoši cilvēki, līdzās nenotīktu kāda skaļāka ballīte,» akcentē viesnīcas saimniece.

Līdztekus viesiem no Rīgas, Jelgavas un citām pilsētām Berķenes muižas mieru labprāt bauda arī ceļotāji no citām zemēm. «Atrodamies līdzās ceļiem, kas tālāk ved vai nu uz Tērvetes dabas parku vai Rundāles pili –, un tas nodrošina, ka pie mums uz nakti apmetas arī ārzemju viesi. Valstis, no kurām ceļotāji pie mums pabijuši, ir ļoti dažādas. Pagājušajā gadā muižā bija apmetušies viesi no Tasmānijas, kas šobrīd ir mūsu tālāko zemju pārstāvji, un nu šovasar viņi ir atbraukuši atkal! Šie ciemiņi nav vienīgi, kas pie mums atgriežas, un priecē, ka daudzi no apmeklētājiem, kas iepriekšējā gadā pie mums aizvadīja vienu nakti, tagad brauc jau uz divām. Tas rada pārlicību, ka intuitīvi esam nonākuši uz pareizā ceļa un patiesi mierīgas, divvientulīgas atpūtas baudītājiem spējam sniegt to, ko viņi vēlas,» atzīst muižas saimniece.

«Pašlasītāju pakalpojums ir pārsteidzoši populārs, bet vēl pilnveidojams»

«Pašlasītāju pakalpojums Latvijā vēl ir jauns. To piedāvājot, paši mācāmies un audzinām arī savus klientus, lai rezultātā ieguvumu un apmierinājumu gūtu abas puses. Tomēr kopumā redzam, ka iespēja ieiet melleņu laukā, lai pašā rokām pielasītu grozu, daudziem ir teju vai lielāks prieks nekā gardās un veselīgās ogas,» stāsta SIA «Arosa-R» saimniece Māra Rudzāte.

Ģimenes uzņēmuma krūmmelleņu lauki 75 hektāru platībā stiepjas Līvērzes pagasta Kaigu purvā, kur savulaik rūpnieciski tika iegūta kūdra. M.Rudzāte pārliecināti teic, ka lielā, skaistā, gardā un veselīgā krūmmelleņu ir lieliskākā starp ogām. «Tā nesmērē muti, nekaitē – drīzāk nāk par labu – figūrai un pašsajūtai, tādēļ ir labākais našķis, ko izvēlēties. Esmu absolūta šīs ogas fane un lieliski saprotu arī savus viesus pašlasītājus, kas, vienreiz pabijuši mūsu laukos, atzīst, ka uz mežu pēc ogām vairs nekārojas doties. Tiesa, līdz pašlasīšanai kā pakalpojumam, ko sniedzam, nonācām teju vajadzības spiesti. Pirms gadiem pieciem bija bagāta ogu raža un mums pietrūka darbaroku, kas mellenes var nolasīt. Esot teju vai bezizejā, radio palaidām sludinājumu, ka piedāvājam cilvēkiem braukt pie mums lasīt ogas. Toreiz, gaidot pirmos pašlasītājus, plānojam ieraudzīt cilvēkus, kuri finansiālu apsvērumu dēļ vēlas paši doties melleņu plantācijā, lai par lētāku naudu tiktu pie kārotajām ogām, taču, redzot, ka viena pēc otras pie saimniecības piebrauc glaunas mašīnas, no kurām priecīgi ārā kāpj netie trūcīgākie ļaudis, bijām pārsteigti. Izrādījās, ka pašlasītāji pirmām kārtām ir piedzīvojamus un atpūta. Protams, šie cilvēki novērtē iespēju lētāk nekā tirgū iegādāties ogas, taču visvairāk prieka viņiem sagādā pats lasīšanas process,» atklāj M.Rudzāte.

Šobrīd no 75 hektārus plašajiem krūmmelleņu laukiem kārtīgi ogas ražo 45 hektāros – pārējos krūmi vēl pārlieku jauni. Uzņēmuma pamata nodarbošanās ir krūmmelleņu audzēšana realizācijai tirgū un veikalos, kā arī stādu audzēšana, bet pašlasītāji ir papildu darbības virziens, kas vēl aizvien tiek pilnveidots, tostarp tiek domāts arī par pašlasītāju izglītošanu un kultūras celšanu.

Tē gan neiztiek arī bez noteikumiem. «Protams, algoti ogu lasītāji, kuriem aiz muguras stāv brigadieris, strādā daudz kārtīgāk – krūmi ir tīri nolasīti, zemē ogas nemētājas, un šādi varam ietirgot daudz vairāk, nekā nopelnīt ar pašlasītājiem, kuri ražu nenovāc tik kārtīgi, kā varētu vēlēties. Tiesa, to labi arī saprotam – viņi tomēr šurp brauc ne vien pēc ogām, bet arī atpūtas. Tomēr esam sapratuši, ka bez noteikumiem strādāt nevaram, tādēļ ir kārtība, kas pašlasītājam jāievēro. Vispirms tas nozīmē, ka melleņu laukos kategoriski ir aizliegts ienākt ar suņiem – esam pārtikas aprītes uzņēmums, kuram strikti jāievēro sanitārie noteikumi. Redzam, ka gadās arī pa kādam cilvēkam, kas vairāk lasa mutē, nevis spainī, ko pēc lasīšanas sveram, lai aprēķinātu maksu, tādēļ nopietni apsveram iespēju pakalpojumam ieviest starta maksu, kā ar pašlasītājas pakalpojumu tas notiek citviet pasaulē. Radinām cilvēkus arī pie saudzīgas attieksmes pret krūmiem. Prieks, ka tie, kuri patiesi novērtē iespēju iebrist melleņu laukos, lai savām vajadzībām salasītu ogas, šādu aicinājumu uz kārtību izprot un pat novērtē. Ticu, ka, turpinot darboties ar izpratni viens par otra vēlmēm un vajadzībām, mēs pašlasītāju kultūru Latvijā vērsīsim arvien interesantāku un pieprasītāku,» tā M.Rudzāte.

Elejas pirmsskolas izglītības iestādei «Kamenīte» – 40

Maijā krāšņiem ziediem rotājās Jelgavas novada Elejas pirmsskolas izglītības iestāde «Kamenīte», lai īpašos svētkos pasākumos svinētu 40. gadadienu. Pirmsskolas izglītības iestādē līdz šim skolas gaitām sagatavoti jau vairāk nekā 1300 mazo novadnieku, un šis skaits turpina augt, jo bērnodārza profesionālā un mīļā attieksme pret savu darbu pievienoties draudzīgajai kamenīšu saimei motivē aizvien jaunas ģimenes.

«Šobrīd iestādi apmeklē 137 bērni vecumā no 1,5 līdz 6 gadiem, ik dienu apgūstot jaunas zināšanas un iepazīstot pasauli caur spēles un sadarbības prizmu. Mūsu iestādei vienmēr ir bijis svarīgi veidot savstarpējas cieņas pilnas attiecības gan starp bērniem, gan pedagogiem, gan vecākiem, tā ļaujot ikvienam justies piederīgam un līdzatbildīgam par iestādes mērķu sasniegšanu un vērtību glabāšanu. Šajā mācību gadā sešas grupiņas strādā kopumā 12 pirmsskolas izglītības skolotāji un septiņi skolotāju palīgi, kā arī logopēds, sporta skolotājs un mūzikas skolotājs. Papildus ikdienas mācību programmai iestādē darbojas arī četri

interesu izglītības pulciņi – angļu valodas, radošais, teātra un tautas deju pulciņš –, paplašinot bērnu redzesloku un prasmes. Laiks iet, un mainās kā mācīšanas metodikas, tā bērnu attieksme pret pasauli un tās izziņāšanu, tāpēc rūpīgi sekotam līdz inovācijām pirmsskolas bērnu izglītībā, ik gadu meklējot jaunas iespējas attīstīt bērniem pieejamās spēles un materiālus. Kopīgi darbojoties, katrā grupā esam izveidojuši jomu centrus un pakāpeniski bērnodārzā ieviešam kompetenču pieeju mācību saturā, lai arī nākamajos gados «Kamenīte» būtu savā labākajā formā un darba spara pilna.» lepojas izglītības iestādes vadītāja Indra Buse.

Elejas pirmsskolas izglītības iestāde «Kamenīte» dibināta 1979. gadā, jau vēlāk – 2016. gada 1. maijā – tai pievienota arī Lielplatones filiāle ar divām grupām, kur nepieciešamās zināšanas un prasmes šobrīd apgūst 37 bērni. Jāpiebilst, ka īpašā atmiņā iestādes kolektīvam glabājas 2015. gads, kad bērnodārza ēkā notika vienkāršotās renovācijas darbi un tika remontētas visas telpas, kā arī labiekārtota teritorija.

Atzīmējot īpašo notikumu, 23. maijā rotaļās un kopīgos piedzīvojumos devās iestādes audzēkņi ar ģimenēm, bet 28. maijā uz svinīgu mirkli bija aicināti iestādes bijušie un esošie darbinieki, kā arī sadarbības partneri un draugi.

Kalnciema vidusskolas sporta hallē var izmantot jauno kāpšanas sienu

Foto:
Oskars Karls un
Normunds Reinbergs

Lai nodrošinātu vienlīdzīgas iespējas visām iedzīvotāju grupām kāpšanas sporta veida pieejamībai Jelgavas novadā, tā sekmējot kāpšanas sporta veida popularizēšanu, realizēta sen lolota ideja – Kalnciema vidusskolas sporta hallē uzstādīta kāpšanas siena.

Kāpšanas sienu bez maksas var izmantot ikviens Jelgavas novada iedzīvotājs. Par tās pieejamību gan iepriekš jāsaņemas ar Jelgavas novada pašvaldības Kalnciema vidusskolas sporta halles vadītāju

Sarmīti Belti pa e-pastu sarmite.belte@jelgavasnovads.lv vai tālruni 25608892 (darba laikā). «Kāpšanas siena ir astoņus metrus augsta, un arī jau pieredzējušiem kāpējiem tā nemaz tik viegli nav pieejama. Iepriekšēja pieteikšanās ir nepieciešama gan tāpēc, lai saskaņotu sienas izmantošanas grafiku, gan arī tāpēc, ka obligāta ir instruktora klātbūtne,» skaidro S.Belte.

Viņa arī uzsver, ka vasarā kāpšanas sienai nav konkrēta izmantošanas laika, taču, sākoties jaunajam mācību gadam, kad halli izmantos arī skolēni, visticamāk, būs noteikts laiks, kad tā būs pieejama ikvienam. «Šobrīd ir paredzēts, ka no nākamā

mācību gada Kalnciema vidusskolā darbu sāks arī klinšu sienas un kāpšanas pulciņš, kurā iemaņas varēs apgūt skolēni, tāpat tā būs ieguvums audzēkņiem, kuri skolā apgūst valsts aizsardzības mācību,» stāsta S.Belte.

Kāpšanas sienas uzstādīšanu veica SIA «Murus». Projekts «Kāpšanas sienas uzstādīšana Kalnciema vidusskolas sporta hallē» (Nr.18-06-AL03-A019.2203-000007) īstenots Eiropas Lauksaimniecības fonda lauku attīstībai finansētās Latvijas Lauku attīstības programmas 2014.–2020. gadam apakšpasākuma «Darbību īstenošana saskaņā ar sabiedrības virzītās attīstības stratēģiju» gaitā.

Zaļenieku Komerčiālajā un amatniecības vidusskolā turpinās audzēkņu uzņemšana

Līdz 25. augustam turpinās audzēkņu uzņemšana Zaļenieku Komerčiālajā un amatniecības vidusskolā. Skola uzņem audzēkņus dažādās programmās gan ar pamatskolas izglītību, gan ar vidējo izglītību. Kā atzīst skolas direktore Lilita Leoho, šobrīd pieprasītākās programmas ir «Restaurācija» un «Būvdarbi».

«Mūsu piedāvājumā šogad jaunums ir vēl divas izglītības programmas, kas balstītas darba vidē, un tajās aicinām pieteikties audzēkņus ar iegūtu vidējo izglītību. Jau līdz šim skola piedāvāja iespēju apgūt divas darba vidē balstītas izglītības programmas, iegūstot klientu apkalpošanas speciālista vai augkopības tehniķa kvalifikāciju. Taču no nākamā mācību gada pēc šāda principa skolā varēs iegūt arī restauratora asistenta un pavāra kvalifikāciju,» stāsta L.Leoho, uzsverot: «Darba vidē balstīta izglītība nozīmē, ka audzēknis izglītības programmas teorētisko daļu apgūst skolā, bet praktiskās darba iemaņas – pie darba devēja.»

Šāda profesionālās izglītības ieguves forma profesionālās izglītības iestādēm sadarbībā ar uzņēmumiem ļauj elastīgāk atbilstoši individuālam mācību plānam īstenot

profesionālās izglītības programmas. Darba vidē balstītas mācības paredz, ka vismaz 25 procenti no kopējās izglītības programmas apjoma ir jāapgūst uzņēmumā. Darba vidē balstītas mācību organizēšanas un īstenošanas kārtību ir apstiprinājis Ministru kabinets.

«Skolai ir sadarbības līgumi ar konkrēto jomu uzņēmējiem, kas audzēkņiem paralēli mācībām skolā piedāvā apgūt praktiskās darba iemaņas, taču vienlaikus ir iespēja jau strādājošiem jauniešiem, vienojoties ar savu darba devēju un darba devēja nokārtojot Ministru kabineta noteikumos prasītās formalitātes, turpināt praktiskās iemaņas iegūt savā esošajā darbavietā un skolā apgūt teoriju, lai rezultātā iegūtu kvalifikāciju apstiprināto diplomu. Pēc savas pieredzes varam teikt, ka šāda izglītības forma kļūst arvien pieprasītāka, jo ļauj salīdzinoši īsā laika periodā iegūt izglītības diplomu, kas apliecina jaunieša kvalifikāciju. Būtiski, ka viss mācību process ir pakārtots tam, lai ērti varētu apgūt gan praksi, gan teoriju. Piemēram, augkopības tehniķiem, kuriem aktīvā darba sezona ilgst no pavasara līdz rudenim, mācības intensīvāk tiek organizētas ziemas mēnešos,» skaidro L.Leoho.

Zaļenieku Komerčiālā un amatniecības vidusskola šobrīd ir vienīgā valstī, kur iespējams iegūt mūra darbu restauratora asistenta kvali-

fikāciju, līdz ar to ir likumsakarīgi, ka tieši šī programma skolā ir vispieprasītākā. Šobrīd noslēgumam tuvojas projekta realizācija, ko Jelgavas novada pašvaldība īsteno kopā ar Lietuvu, skolas vajadzībām muižas kompleksā izveidojot Restaurācijas namu, kurā topošie restauratori varēs apgūt savu arodu

daudz plašākās un mūsdienīgākās telpās. Projekts tiek īstenots «Interreg V-A» Latvijas–Lietuvas tuvojas projekta realizācija, ko Jelgavas novada pašvaldība īsteno kopā ar Lietuvu, skolas vajadzībām muižas kompleksā izveidojot Restaurācijas namu, kurā topošie restauratori varēs apgūt savu arodu

audzēkņiem ļaus vēl labāk apgūt specialitāti,» stāsta skolas direktore.

Jāpiebilst, ka skolā kopumā mācās ap simts audzēkņu no dažādām Latvijas vietām – gan no Jelgavas novada un pilsētas, gan tuvākām un tālākām vietām – Bauskas, Dobeles, Ventspils, Liepājas puses, Rīgas un citām.

Zaļenieku Komerčiālā un amatniecības vidusskola 2019./2020. mācību gadā aicina mācīties (stipendija no 10 līdz 150 EUR)

AR PAMATSKOLAS IZGLĪTĪBU			
Izglītības programma	Kvalifikācija	Mācību ilgums (gadi)	Izglītības dokuments
Restaurācija	Restauratora asistents	4	Diploms par profesionālo vidējo izglītību
Autotransports	Automehāniķis	4	Diploms par profesionālo vidējo izglītību
Ēdināšanas pakalpojumi	Pavārs	4	Diploms par profesionālo vidējo izglītību
Būvdarbi	Mūrnieks	1	Profesionālās kvalifikācijas apliecība
AR VIDUSSKOLAS IZGLĪTĪBU			
Izglītības programma	Kvalifikācija	Mācību ilgums (gadi)	Izglītības dokuments
Administratīvie un sekretāra pakalpojumi	Klientu apkalpošanas speciālists	1,5	Diploms par profesionālo vidējo izglītību
Augkopība	Augkopības tehniķis	1,5	Diploms par profesionālo vidējo izglītību
Restaurācija	Restauratora asistents	2	Diploms par profesionālo vidējo izglītību
Ēdināšanas pakalpojumi	Pavārs	1,5	Diploms par profesionālo vidējo izglītību

Dokumentus pieņemt

Pirmdienās no pulksten 8.30 līdz 15
Otrdienās no pulksten 8.30 līdz 15
Trešdienās no pulksten 8.30 līdz 15
Ceturtdienās no pulksten 8.30 līdz 15
Piektdienās no pulksten 8.30 līdz 12

- Mācību valoda – latviešu.
- Visas izglītības programmas ir akreditētas.
- Profesijas ieguve – bez maksas.
- Uzņemšana – bez iestājpārbaudījumiem; bez vecuma ierobežojuma.
- Neklātienes klasēs var iegūt vispārējo vidējo izglītību.
- Skola piedāvā dienesta viesnīcu, ēdnicu, stipendiju.
- Darbojas sporta un pašdarbības pulciņi.

Stājoties Zaļenieku Komerčiālajā un amatniecības vidusskolā, uzrādot pasi vai dzimšanas apliecību, jāiesniedz šādi dokumenti:

- iesniegums Zaļenieku Komerčiālās un amatniecības vidusskolas direktori, kurā norādīta izvēlēta profesionālās izglītības programma un iegūstamā kvalifikācija;
- pamatzglītību, arodzglītību, vidējo vispārējo izglītību vai citu iepriekšējo izglītību apliecināša dokumenta kopija (uzrādot dokumenta oriģinālu);
- medicīniskā izziņa Nr.026/vu vai Nr.027/u;
- 1 fotogrāfija (3x4).

Papildu informācija – pa tālruni 63074250, 22043531 vai 29433918.

Jauniešus aicina pieteikties aizraujošām vasaras orientēšanās sacensībām

27. jūlijā Svētes pagasta Jēkabniekos norisināsies ikgadējās Jelgavas novada vasaras orientēšanās sacensības jauniešiem «Netradicionālās orientēšanās sacensības 2019».

Pasākums notiks trīs daļās – būs orientēšanās, erudīcijas un aktīvītašu daļa. Vasaras orientēšanās sacensībām aicinātas pieteikties jauniešu komandas piecu dalībnieku sastāvā no Jelgavas novada, Ozolnieku novada un citām Latvijas vietām.

Sacensību mērķis ir veicināt un popularizēt veselīgu un aktīvu dzīvesveidu, veicināt jauniešu komandu saliedēšanos, pārbaudīt komandu orientēšanās spējas, prasmi loģiski domāt, kā arī veiclību un sportisko garu.

Pieteikums par dalību orientēšanās sacensībās līdz 24. jūlijam jānosūta pa e-pastu janis.zarins@jelgavasnovads.lv, norādot dalībnieku vārdu, pārstāvēto pagastu/pilsētu, tālruna numuru, vai jāpiešķir sakās pa tālruni 27632152.

Dalībniekiem, kuri nav sasn-

guši 18 gadu vecumu, uz pasākumu līdzi jāņem vecāku parakstīta atļauja – der arī brīvā formā uzrakstīta un vecāku parakstīta atļauja.

Pasākuma norises vieta – Jēkabnieki Svētes pagastā. Ierašanās un reģistrācija – 27. jūlijā no pulksten 13 līdz 14 Jēkabnieku kultūras namā. Programma: pulksten 13 – ierašanās, reģistrācija; pulksten 14 – pasākuma atklāšana; pulksten 14.30 – orientēšanās sacensību sākums; pulksten 18 – orientēšanās sacensību finišs; pulksten 18.20 – vakariņas; pulksten 19 – erudīcijas daļa; pulksten 20.30 – pārtraukums, rezultātu apkopošana; pulksten 21.10 – rezultātu paziņošana, apbalvošana; pulksten 22 – vakara daļa, diskotēka.

Ikgadējās vasaras orientēšanās sacensības jauniešiem organizē Jelgavas novada pašvaldības jaunatnes lietu koordinators J. Zariņš, līdzdarbojoties biedrībai «Zariņš & Co» un Svētes pagasta jauniešiem.

Ar pasākuma nolikumu var iepazīties Jelgavas novada mājaslapā, kur pieejama arī pieteikuma anketa un vecāku atļaujas veidlapa.

Mācās specifiskus cimdu adīšanas paņēmienus

Foto: Ligita Ozolniece

Līdz oktobrim Jelgavas novada Līvberzes pagasta tautas lietiskās mākslas studijā «Live» norisināsies apmācību nodarbības adītājam ar priekšzināšanām cimdu adīšanā, bet pēc tam Līvberzes kultūras namā paredzēta izstāde, kurā varēs aplūkot nodarbību laikā tapušos cimds.

Kā stāsta «Līves» vadītāja Ligita Ozolniece, desmit nodarbību gaitā rokdarbnieces apgūst plašas praktiskas zināšanas daudz specifisku paņēmienu un daudzveidīgās tehnikas cimdu valnišu adīšanā, ko praktiski neiespējami attēlot zīmētajās shēmās un aprakstos. Praktiskās

nodarbības vada vieslektore tautas daiļamata meistare un tautas lietiskās mākslas studijas «Irbi» vadītāja Baiba Pilāne.

Atsaucība ir liela, un nodarbībās savas zināšanas cimdu adīšanā papildina vairāk nekā 20 adītāju no Līvberzes, Glūdas, Valgundes un Sesavas pagasta. «Katrai nodarbībai ir savs temats, ko dalībnieces izzina tautas daiļamata meistares Baibas Pilānes vadībā. Nodarbībās dalībnieces apgūst dažādus specifiskus paņēmienus cimdu adīšanā – rakstus, vaļņus, maliņu iesākumus. Tāpat tiek pētīti dažādiem novadiem raksturīgie cimdu raksti, krāsu salikumi. Viena no nodarbībām notika Jelgavas Ģederta Eliasa Jelgavas Vēstures un mākslas muzejā, kur muzeja krājumos meklējām

vēsturiskos cimdu rakstus,» stāsta L. Ozolniece.

Pagaidām vēl rokdarbnieces apgūst jaunus paņēmienus cimdu adīšanā, bet līdz projekta noslēgumam taps arī cimdu pāri, kas būs apskatāmi izstādē Līvberzes kultūras namā.

Jāpiebilst, ka nodarbības adītājam ar priekšzināšanām notiek akciju sabiedrības «Latvijas valsts meži» un Valsts kultūrkapitāla fonda atbalstītās Zemgales kultūras programmas 2019. gadam projektu konkursa projekta «Tradicionālā kultūras mantojuma meistarību zināšanu un prasmju pārmantošana Jelgavas novadā» (Nr.19/1-14.2/K15) gaitā. Nodarbības dalībniecēm ir bez maksas, un arī visi darbam nepieciešamie materiāli tiek nodrošināti ar projekta finansiālu atbalstu.

Paziņojums par koku ciršanu īpašumos Skolas ielā 2, Lielupes ielā 5 un Liepu ielā 1, Jaunsvirlaukas pagastā, Jelgavas novadā

Pamatojoties uz Jaunsvirlaukas pagasta pārvaldes iesniegumu, īpašumā Skolas ielā 2, Staļģenē, tiek plānots veikt 7 parasto ošu, 1 parastās liepas un 1 parastās apses ciršanu/zāģēšanu. Ošus skārusi infekcijas slimība, un tie daļēji nokaltuši. Parastā liepa pilnībā nokaltusi, parastā apse bīstami sasvēršusies uz skolas pusi, redzamas paceltas saknes un konstatētas trupes pazīmes; Lielupes ielā 5, Staļģenē, tiek plānota 1 parastās liepas ciršana/zāģēšana. Koks ir pilnībā nokaltis; Liepu ielā 1, Mežciemā, tiek plānots veikt 1 parastās kļavas ciršanu/zāģēšanu. Kokam pēdējās vētras laikā nolauzts viens no pamatstumbra zariem, kā rezultātā koks kļuvis asimetrisks, un atlikusi koka daļa ir bīstama, jo blakus atrodas bērnu rotaļu laukums un ēka. Kokam redzamas trupes pazīmes.

Saņemt sīkāku informāciju par plānoto koku ciršanu, kā arī rakstiskas atsauksmes lūdzam iesniegt vai nosūtīt pa pastu, adresējot Jelgavas novada pašvaldības Īpašuma pārvaldei, Pasta iela 37, Jelgava, LV-3001, vai e-pastu dace.grazule@jelgavasnovads.lv līdz 2019. gada 21. augustam.

Ar plašāku informāciju iespējams iepazīties Jelgavas novada pašvaldības tīmekļa vietnē www.jelgavasnovads.lv.

Staļģene, Skolas iela 2 un Lielupes iela 5

Mežciems, Liepu iela 1

Skolēni nometnē rada biznesa idejas

Jūnijā skolēni no dažādām Jelgavas novada skolām piedalījās karjeras attīstības atbalsta nometnē «Drosme + Spējas = UZNĒMĒJSPEJAS», kura norisinājās Zālenieku pagasta studentu hosteli «Zaļā muiža». Nometnes laikā jauniešiem bija iespēja veicināt un attīstīt uzņēmējspējas un savas personības izzināšanu karjeras izaugsmei un tālāko karjeras mērķu noteikšanai.

Kā informē nometnes vadītāja galvenā speciāliste karjeras izglītības jautājumos Dace Vīpule-Kuljika, skolēni piedalījās izaugsmes treniņos par karjeru, uzņēmējdarbību un personības attīstību. «Nometnes dalībnieki augstu novērtēja iespēju uzzināt, kā veidot karjeru, kā apkopot talantus un izveidot savu sapņu profesiju, kā atrast savu jomu, kuru mīl un ar kuru var nopelnīt. Tāpat nometnē jaunieši izzināja, kas ir biznesa ideja un kā no tās nokļūt līdz produktam, kas vajadzīgs cilvēkiem. Tika diskutēts, kā veiksmīgi palaist tirgū produktu, kā to testēt, radīt un atdzīvāt no jauna. Iegūtās zināšanas tika pielietotas arī praktiski – nometnes laikā jaunieši darbojās komandās un karjeras konsultantu un izaugsmes trenera vadībā radīja jaunas biznesa idejas, veidoja prezentācijas, vizualizējot biznesa idejas attīstību nākotnē,» stāsta D. Vīpule-Kuljika.

Nometnē jaunieši izmēģināja dažādas prasmes, kuras vietējie uzņēmēji ir pārvērtuši pelnošā biznesā. Viņi piedalījās uzņēmēju un amatnieku vadītās meistarklasēs, izmēģinot apģērbu apdruku sietspiedes tehnikā un skalu grozu pišanu. Savukārt

Iedvesmu dienā apmeklēja Jelgavas novada uzņēmumus un saimniecības, kur tikās ar īpašniekiem, uzklauzīja pieredzes karjeras stāstus par uzņēmējdarbības uzsākšanu un attīstību, nodarbinātību un uzņēmējdarbību laukos lauksaimniecības tradicionālās un netradicionālās nozarēs, kā arī ar nelauksaimniecisko darbību saistītās nozarēs – skolēni iepazina uzņēmējdarbību auglīgākās, kosmētisko produktu ražošanas, kokapstrādes, tūrisma un pārtikas ražošanas nozarēs.

Nometnes noslēgumā SIA «Zeltlejas» smiltsērķšķu dārzā tika prezentētas un vērtētas nometnes dalībnieku radītās biznesa idejas, kuru vērtēšanā piedalījās uzņēmuma saimnieki.

Par ieguldījumu nometnes saturā un aktivitāšu īstenošanā organizatori izsaka pateicību visiem sadarbības partneriem. Paldies par pieredzes un iedvesmas pilniem mirkļiem apmācību programmas «Start strong» komandai un trenerim Andrim Ar-

homkinam, uzņēmuma «Grafiskās mākslas telpa «Punkts»» saimniecēm Intai Ivļijevai un Lienei Pčolkai, Abgunstes muižas saimniekiem Asnātei un Jānim Avotniekiem, uzņēmuma «Amatnieki» saimniecei Gaļinai Sirēvičai un skalu grozu meistarei Intai Bendrupai, «Trubenieku» saimniekam Jānim Volksonam, SIA «Zeltlejas» saimniekiem Elinai Česniecei un Eduardam Vilkam, orientēšanās entuziastam Elmāram Antonam un Tērvetes dabas parkam, kā arī paldies par līdzdarbošanos nometnes aktivitāšu īstenošanā Jelgavas novada skolu pedagoģēm karjeras konsultantēm Kristīnei Ozloniecei un Inesei Vārslavānei.

Nometni līdzfinansēja ES fondu darbības programmas «Izaugsme un nodarbinātība» 8.3.5. specifiskā atbalsta mērķa «Uzlabot pieeju karjeras atbalstam izglītojamajiem vispārējās un profesionālās izglītības iestādēs» projektā Nr.8.3.5.0/16/I/001 «Karjeras atbalsts vispārējās un profesionālās izglītības iestādēs».

Bez maksas var mainīties grāmatām

Vilces muižas verandā izveidots grāmatu plaukts – tur var paņemt sev interesējošas grāmatas bez maksas. Tāpat ir iespēja atnest savas grāmatas, kuras cilvēks pats izlasījis un labprāt ieteiktu izlasīt arī citiem.

Iniciatīva par bezmaksas grāmatu plaukta izveidi Vilces muižā nākusi no Vilces pagasta pārvaldes vadītājas Andas Duges. «Ideja jau bija sen, bet šobrīd tā nonākusi līdz realizācijai. Pagasta bibliotēka divas reizes gadā pārskata krājumu un daļu grāmatu, ievērojot dažādus kritērijus, izslēdz no sava fonda. Līdz ar to šīs grāmatas tiek nodotas makulatūrā, taču ir žēl uz to noskatīties, jo starp tām ir patiešām labas, izglītojošas un vērtīgas. Ar šī grāmatu plaukta palīdzību gribam dot tām otro iespēju,» stāsta A.Duge, piebilstot, ka pēdējais pamudinājums, lai īstenotu ideju par bezmaksas grāmatu plauktu, bija Ķīves bibliotēkas slēgšana. «Lielāko daļu Ķīves bibliotēkas krājumu pārņēma Vilces bibliotēka, taču bija grāmatas, kas ir vairākos eksemplāros, bet bibliotēkai tik daudz nav vajadzīgs, kā arī daļa izdevumu tika norakstīti. Mēs nolēmām, ka tos varētu izvietot bezmaksas grāmatu plauktā Vilces muižas verandā,» stāsta pārvaldes vadītāja, piebilstot, ka plaukts pārvests no Ķīves bibliotēkas.

Muižas verandā šobrīd ir vairāk nekā 300 grāmatu no bijušās Ķīves bibliotēkas krājuma, taču bezmaksas plaukta uzturēšanā aicināti iesaistīties arī vietējie iedzīvotāji. «Vilceniņi aicināti atnākt un apskatīt, vai grāmatu

plauktā atrodama kāda viņiem saistoša grāmata un droši ņemt to uz mājām. Tāpat iedzīvotāji uz šo plauktu var nest savas grāmatas, ko viņi ieteiktu izlasīt arī citiem. Mēs gan katru lasītāju aicinām rūpīgi pārdomāt, cik grāmata varētu būt interesanta citiem, un nenest grāmatas tikai tāpēc, ka mājās jāatbrīvo grāmatu plaukts,» mudina A.Duge. Šobrīd grāmatu plauktā plašā klāstā pieejama daiļliteratūra, grāmatas par personībām, dzejas krājumi, lugas un arī bilžu albumi.

Grāmatu plaukts Vilces muižas verandā ir pieejams darba dienās pagasta pārvaldes darba laikā.

FOTO: Vilces muižas verandā pieejams bezmaksas grāmatu plaukts, kurā iedzīvotāji var atnest kādu sev saistošu grāmatu. Tāpat uz turieni var nest savas grāmatas, kuras ieteiktu izlasīt citiem.

Foto: no Vilces muižas arhīva

Pasākumi

Eleja

✓ 10. augustā – brīvības kino. Pulksten 20.30 – animācijas filma «Jēkabs, Mimmi un runājošie suņi», pulksten 22 – dokumentālā filma «Meklējot Mr. Kauliņu». Ērtībai aicinām līdzi ņemt savu pledu, spilvenu vai salokāmo krēslu. Ieeja – bez maksas (Elejas muižas parkā).

Lielplatone

✓ 20. jūlijā – Lielplatones pagasta svētki «Vasara Lielplatone»: pulksten 14 – izstāžu zāles atklāšana Lielplatones muižā, pulksten 15 – ģitārista Reiņa Jaunā koncerts muižas zālē, pulksten 16.30 – austrumu deju kolektīva «Aida» koncerts muižas terasē, pulksten 18 – Kalnciema amatiereteātra izrāde: E.Hafere «Kartupeļu talka» muižas zālē, pulksten 20 – kapelas «Luste» koncerts muižas terasē, no pulksten 15 līdz 20 – piepūšamās atrakcijas muižas parkā, no pulksten 15 līdz 19 – radošās darbnīcas muižas parkā. Ieeja – bez maksas. Izjādes ar zirgu muižas parkā – par maksu, vešūža apmeklējums – par ziedojumiem. Darbosies kafetējnīca.

Vilcē

✓ 20. jūlijā no pulksten 21 līdz 24 – koncerts zaļumballe «Vasaras vakars ar ragu mūziku». Spēlēs Saldus pūtēju ansamblis. Nākot ar groziņu, var laicīgi pieteikt galdziņu. Ieeja – 2 € (Vilces muižas parka estrādē).

Svētē

✓ 7. augustā – Svētē pagasta senioru ekskursija uz skaidākajām Apes novada vietām. Ekskursijas izmaksas – 20 € (degustācijas, pusdienas, gida pakalpojumi, ieejas maksas). Transportu nodrošina pašvaldība. Sīkāka informācija un pieteikšanās – pa tālruni 27234198 (Sandra).

Platonē

✓ 22. augustā – Platones pagasta senioru vasaras ekskursija. Apskatīsim ievērojamākās vietas Apes apkārtnē, viesosimies dabas aptiekā SIA «Latvijas ķiploks» Raunā, degustēsim, baudīsim, iepirksimies. Pusdienosim pie uzņēmīgiem zemniekiem. Dalības maksa par visu dienā paredzēto – 20 €. Transporta izmaksas sedz Jelgavas novada pašvaldība. Lūgums pieteikties ekskursijai un samaksāt līdz 18. augustam Rasmai (tālrunis 26547117) vai Līgai V. (tālrunis 26079447).

Vircavā

✓ 13. jūlijā no pulksten 11 līdz 16 – AAPC «Kamenītes» ielūdz uz Vircavas pagasta ģimeņu sadraudzības spēlēm 2019. Jautras un arī slapjas spēles un stafetes visai ģimenei (līdzī vēlams ņemt maiņas drēbes). Būs arī piepūšamā atrakcija ar baseinu, bet vēderus priecēs svētku zupa un cukurvate. Komandu reģistrācija – no pulksten 10.45. Ja nepieciešams transports, lūgums pieteikt pa tālruni 28333270 (bijušās skolas teritorijā Mazlaukos).

✓ 20. jūlijā – Vircavas pagasta svētki: pulksten 14 – svētku atklāšana, pulksten 14.30 – pirts ragana meistarklase «Dancis pa trim» – «Tauriņa piedzimšanas rituāls», pirts stāstī, individuālas masāžas ar vai bez pirts slotām (dalības maksa – pateicība līdz 10 eiro), pulksten 19.30 – radošās apvienības «Pasaku nams» rotālprogramma kopā ar Puķu meiteni un smurfiem, no pulksten 20.30 līdz 00.30 – zaļumballe ar grupu «Muižas kvartets» (Vircavas parkā). No pulksten 14 līdz 19 – hennas tetovējumi, sejas apgleznošana un latvju zīmju uzlīmes (bez maksas), no pulksten 14 līdz 19 – darbosies bufete (par maksu), no pulksten 14 līdz 16 – volejbols (pieteikšanās uz vietas pie Sigitas), no pulksten 14 līdz 18 – «Remoss» gaisa trase bērniem, vasaras diatlons ar peitbola šautenēm, netradicionālās stafetes, klinšu siena, no pulksten 14 līdz 16 un no 17 līdz 19 – piepūšamā atrakcija «Karaliste» bērniem, no pulksten 16 līdz 18 – putu ballīte kopā ar smurfiem, no pulksten 16 līdz 17 – pieaugušo stafete piepūšamajā atrakcijā «Karaliste» (Lielā balva, pieteikšanās uz vietas pie Sigitas) (Vircavas stadionā). Kursēs autobuss: pulksten 13.05 – Bodnieki, pulksten 13.15 – Jačūnas, pulksten 13.25 – Mazlauki, pulksten 13.30 – Oglaine, pulksten 13.40 – Reikuli, pulksten 13.45 – Šķiras.

✓ 28. jūlijā pulksten 19 – amatiereteātra «Bīne» izrāde: Rūta Žeina «lelej kaklītīm pienu». Režisore Sarmīte Sustupe. Transportu pieteikt pie Unas pa tālruni 25603902. Ieeja – bez maksas (Vircavas t/n).

«Gaisma» sarūpē svētkus vāciešiem un Vācijas latviešiem

Ar pozitīvām emocijām no iespaidiem bagāta koncertejošana Vācijā 1. jūlijā atgriezās Jelgavas novada senioru kora «Gaisma» dziedātāji. Uz koncertu tik tālu – nepilnus 2000 kilometrus no mājām – koris savā 14 gadu pastāvēšanas vēsturē bija devies pirmo reizi. Mūsu seniori Vācijā sniedza divus koncertus – priecēja vāciešus ar uzstāšanos Rotenbahā un Vācijas latviešus ar koncertu Vācijas latviešu centrā «Bērzaine» Freiburgā.

FOTO: Jelgavas novada senioru koris «Gaisma» jūnija noslēgumā viesojās Vācijā, kur sniedza koncertu Rotenbahas pilsētā un Vācijas latviešu centrā «Bērzaine» Freiburgā.

«Uzaicinājumu koncertēt Vācijā saņēmām no saviem draugiem Vācijas latviešu centrā «Bērzaine» Freiburgā, kuri mūs savēda kopā ar Rotenbahas pilsētas kori. Piedāvāju saviem dziedātājiem, un viņi atbalstīja šo ideju, neskatoties uz to, ka ceļš, kas bija jāmēro ar autobusu, bija patiešām tāls – nepilni 2000 kilometru vienā virzienā,» stāsta kora «Gaisma» diriģente Sanīta Šeflere, atzīstot: «Vecums nav šķērslis un, ja ir mērķis, viss ir iespējams! Brauca gan mūsu gados jaunākie dziedātāji, gan mūsu deviņdesmitgadnieki, un visi izturēja. Kā es saku: dziesmas priekšā pazūd visas kaites un slimības. Tai ir pārdabisks spēks.» Jāpiebilst, ka iepriekš ārpus Latvijas «Gaismai» koncerti bijuši vien Baltijā. Uz Vāciju devās 40 kora dziedātāji, diriģente, kā arī koncertmeistare Edīte Kivīla un Jelgavas novada pašvaldības Kultūras pārvaldes kultūras darba speciāliste Nelda Ķikute.

Mūsu koris «Gaisma» Vācijā sniedza divus koncertus – dziedātāji uzstājās sadraudzības koncertā Rotenbahas pilsētā kopā ar šīs pilsētas jaukto kori un pilsētas baznīcas kori. «Galvenokārt savā koncertprogrammā izpildījām latviešu tautasdziesmas, skanīgas Raimonda Paula un Jāņa Lūsēna melodijas. Mūsu programmai īpašu odziņu piešķir dzīvā mūzika, jo mums līdz

bija sava koncertmeistare Edīte, kura spēlēja pavadījumu. Vācijas publika mūs uzņēma ar ovācijām, dažus skandarbus noslēgumā pat lūdza atkārtot. Skatītāji atzina, ka skan ļoti labi un jauneklīgi, neskatoties uz to, ka mēs esam senioru koris,» piebilst diriģente.

Otru koncertu koris sniedza latviešu centrā «Bērzaine» Freiburgā, kur arī dzīvoja savā viesošanās laikā Vācijā. «Tas bija tāds pēc Līgo koncerts Pēterdienā latviešiem, kuri dzīvo Vācijā. Draudzīga sadziedāšanās ar Vācijas latviešiem, ar kuru reizē mēs, «Gaisma», ieskandinājām savu 15. sezonu – nākamgad martā svinēsim jubileju,» norāda diriģente. Viņa saka lielu paldies latviešu centra saimniekiem Inesei un Ārim Aveniem, kuri kori uzņēma Freiburgā, kā arī Jelgavas novada pašvaldībai, kas atbalstīja kora nokļūšanu Vācijā.

«Esam nodibinājuši ļoti labus kontaktus ar Rotenbahas jauktā kora diriģentu, kuru uzaicinājām viesoties arī pie mums, un viņš pavisam nopietni apsver šo ielūgumu. Domāju, ka šī draudzība būs tālejoša,» piebilst diriģente.

Viņa stāsta, ka kora dziedātāji pozitīvas emocijas centušies gūt, pa ce-

FOTO: Starp koncertiem koris izdevās arī tuvāk iepazīt Vāciju – «Gaismas» dziedātāji devās izbraucienā pa Titizē ezeru, bet drosmīgākie arī tajā nopeldējās.

ļam apmeklējot arī vairākus tūrisma objektus. Piemēram, viņi apskatījuši Reinas ūdenskritumu Šveicē, devušies izbraukumā pa Titizē ezeru Vācijā, izbraukušies Švarcvaldes kalnos.

Trīs Latvijas čempiona tituli un personīgais rekords

Jelgavas novada Sporta centra (JNSC) audzēkņi jūnijā Latvijā aizvadījuši vairākas nozīmīgas vieglatlētikas sacensības. Medaļām bagātākais bija Latvijas čempionāts vieglatlētikā U-18 un U-20, kurā Jelgavas novada jaunieši izcīnīja trīs zelta un tikpat sudraba medaļas.

Latvijas čempionātā mūsu novadu pārstāvēja četri sportisti. Visvairāk medaļu šoreiz izcīnīja JNSC vieglatlētikas trenera Imanta Roziņa audzēkne Elva Vestarta – viņa kļuva par Latvijas čempioni vesera mešanā, trīs kilogramu smago veseri raidot 48,02 metrus tālu, un izcīnīja čempiones titulu lodes grūšanā – Elvas rezultāts ir 12,82 metri. «Divi čempiones tituli – tas ir ļoti labi, turklāt 1. vieta lodes grūšanā bija liels pārsteigums kā pašai Elvai, tā konkurentēm – Murjāņu Sporta ģimnāzijas audzēknēm. Vienkārši sportiskā veiksmē šoreiz bija Elvas pusē. Jāpiebilst, ka otrajā dienā Elvai izdevās sasniegt jaunu personīgo rekordu šķēpa mešanā – viņa 500 gramu smago šķēpu raidīja 47,39 metrus tālu, kas ir krietni tālāk nekā Elvas iepriekšējais personīgais rekords, kas bija 46,10 metri. Elva sen nebija pietuvojusies šim rezultātam, tāpēc šo sacensību panākums mums bija ļoti liels un patīkams pārsteigums. Tiesa gan, Elva šķēpa mešanā izcīnīja 2. vietu, bet arī tas ir ļoti labi,» atzīst treneris.

Tāpat ar zelta medaļu Latvijas čempionāts U-18 grupā noslēdzās mūsu šķēpmetējam Artim Čakšam,

FOTO: Latvijas čempiones titulu vesera mešanā un lodes grūšanā U-18 grupā šogad izcīnīja Jelgavas novada Sporta centra trenera Imanta Roziņa audzēkne Elva Vestarta. Viņa Latvijas čempionātā arī sasniegta jaunu personīgo rekordu šķēpu raidot 47,39 metrus tālu.

Foto: athletics.lv/Guntis Bērziņš

kurš šķēpu raidīja 70,45 metrus tālu. Latvijas U-18 čempionātā debitēja arī I.Roziņa audzēknis Viktors Žeikars, kurš vesera mešanā izcīnīja 4. vietu, bet diska mešanā, sasniedzot savu personīgo rekordu – 36,65 metri –, viņam 7. vieta. «Jāpiebilst, ka Viktors šajā grupā bija pats jaunākais un sacentās ar gadu vecākiem pušiem. Manuprāt, disku viņš meta ļoti labi, bet konkurence bija ļoti liela un starp medaļniekiem Viktors neiekļuva. Taču viņam ir iespēja par medaļām pacīnīties nākamgad,» tā I.Roziņš.

Par divām sudraba medaļām Jelgavas novadam šajā čempionātā parūpējās Kārlis Eiduks, kurš U-20 vecuma grupā izcīnīja 2. vietu 110 metru barjerskrējienā. Viņa rezultāts

15,42 sekundes ir jauns Kārļa personīgais rekords. Tāpat ar rezultātu 24,41 metrs viņam 2. vieta vesera mešanā. Trenere Laila Nagle vērtē, ka Kārļa rezultāti ir ļoti labi.

Bet jūnija noslēgumā Jelgavas novada sportiste Līga Lauma Pļavniece piedalījās «Sportland» kausa 3. posma sacensībās Zemgales Olimpiskajā centrā un izcīnīja 3. vietu 400 metru barjerskrējienā. Sportistes rezultāts – 1:10,76 minūtes. Savukārt mūsu Gatis Čakšs Prezidenta balvā Ogrē jūnijā ieguva sudrabu, šķēpu raidot 78,74 metrus tālu. Jāpiebilst, ka Prezidenta balvas izcīņā Ogres stadionā 4x100 metru stafetes skrējienā Latvijas komandas sastāvā piedalījās arī JNSC audzēknis Kristers Čams. Viņa komanda gan pie medaļas netika.