

GARKALNES NOVADA VĒSTIS

AMATNIEKI • BALTEZERS • BERĢI • BUKULTI • GARKALNE • LANGSTIŅI • MAKSTENIEKI
PRIEDKALNE • PRIEŽLEJAS • SKUĶĪŠI • SUNĪŠI • SUŽI • UPESCIEMS • ZIEMEĻNIEKI

Nr. 177 · MAIJS 2017 · WWW.GARKALNE.LV

GARKALNES NOVADA DOMES INFORMATĪVAIS IZDEVUMS

“GaRo_ZA” ROPAŽOS

Pirmo reizi 21. aprīlī notika īpašs saiets “GaRo_ZA”. Tas bija ar konkrētu mērķi: pulcināt Ropažu un Garkalnes novadu uzņēmējus un iepazīstināt apmeklētājus, dalībniekus ar uzņēmējdarbības sasniegumiem, idejām, aktivitātēm un produkciju. Garkalnes un Ropažu pašvaldības pārstāvēja dažādi uzņēmēji, kuri bija no dažādām nozarēm: tūrisms, auto transports, skaistumkopšana, atpūta, ēdināšana, ražošana, ekstrēmais sports, bio pārtika un konditoreja, utt. Pasākumā bez runāšanas un klausīšanās bija arī apskatāma uzņēmēju veidota izstāde. Pasākumu vadīja ar humora izjūtu apdāvinātais Jānis Endziņš, kurš ir arī Latvijas Tirdzniecības un rūpniecības kameras (LTRK) priekšsēdētājs. Šajā pasākumā piedalījās arī vadība no abām pašvaldībām un atbildēja uz apmeklētāju uzdotajiem jautājumiem. Apmeklētājus ar īsu, bet iespaidīgu un jauku uzstāšanos priecēja komponists Mārtiņš Brauns.

Pasākums izvērtās pārsteidzošs daudz, jo neviens nebija gaidījis, ka mūsu pašu novados Ropažos un Garkalnē ir uzņēmējdarbība, kas ir konkurēt spējīga ne tikai Latvijā, bet arī pasaulē. Nākošā gada pavasarī, domājams, sagaidīsim šo pasākumu arī Garkalnē. Paldies visiem organizatoriem un tiem, kas piedalījās!

Pasākuma norisi var skatīties maija Garkalnes Ziņās 217 un bildes aplūkojamas: <http://garkalne.lv/foto/2017/garoz/>

Mārcis Bauze-Krastiņš

“PA SAULEI” GODAM AIZSTĀV SAVA NOVADA VĀRDU

Gatavojoties XXVI Vispārējiem latviešu Dziesmu un XVI Deju svētkiem, 2017. gada martā un aprīlī notiek Latvijas kora skates. Garkalnes jauktais koris “Pa Saulei” šoreiz kora skatē piedalījās Talsos un godam aizstāvēja sava novada vārdu, izcīnot augstāko pakāpi, ko žūrija novērtēja ar 46 punktiem.

PĒC PUSNAKTS

Viens no iespaidīgākajiem aprīļa notikumiem Garkalnes novada k/c “Berģi” bija plaši apmeklētais uzvedums “Pēc Pusnakts” (*After Midnight*). Pēc aplausiem un ovācijām spriežot, koncerts atstāja ļoti pozitīvu efektu uz apmeklētājiem. Koncertā skanēja mazāk un vairāk atpazīstamas dziesmas no amerikāņu mūzikas klasikas. Koncerts bija krāšņs, samērā skaļš un iespaidīgs. Uzvedumā dziedāja Katrīna Gupalo un dejoja Gabija Bīriņa. Koncertu pavadīja pianists Andrejs Osokins un sitaminstrumentu mākslinieks Elvijs Endelis. Koncerts bija interesants un skaņīgs.

Mārcis Bauze-Krastiņš

Fragmentus no koncerta var skatīties Garkalnes Ziņās 217
Bildes: <http://garkalne.lv/foto/2017/pusnakts/>

UZSTĀDĪTAS JAUNAS “DIŽŠŪPOLES” PIE GARKALNES BIBLIOTĒKAS

Šūpoties vai nešūpoties?

Ja man kāds jautātu, kas ir šūpoles? Tad es atbildētu, ka tas ir “pagāniski arhaisks” trenāžieris, kas sniedz prieku un spēku, kā arī tas ir sava veida rituāla objekts ar meditatīvu nozīmi. Šūpoles ir mazliet arī bīstamas, tāpēc pārgalvību nebūtu vietā. Lietojiet šūpoles ar prātu un atbildību.

Teikās un internetā ir rakstīts apatuvēni tā:
Pēc senām tradīcijām ir teikts, ka pēc lieldienām šū-

poles janodedzina, jo tad raganas šūpojas. Mans kvēlais ieteikums būtu atrast tomēr kompromisu, naktīs pieslēgt, lai nešūpojas, lai nebūtu jānodedzina tradīciju dēļ. Pasēdēt jau var arī naktī, prom jau nedzīs, ja neplēsīs un nelauzīs.

Tāpēc saudzēsīm šūpoles, lai ilgi kalpo un visiem ir prieks, sagaidot Sauli un zaļas lapas. Novēlu visiem jauku vasaru!

Mārcis Bauze-Krastiņš

SAISTOŠIE NOTEIKUMI NR.5

Par sabiedrisko ūdenssaimniecības pakalpojumu sniegšanu un lietošanas kārtību Garkalnes novadā

Izdoti saskaņā ar likuma „Par pašvaldībām”
15.panta pirmās daļas 1.punktu,
43.panta pirmās daļas 11.punktu un trešo daļu,
Ūdenssaimniecības pakalpojumu likuma
6.panta ceturto un piekto daļu

1. Vispārīgie jautājumi

- Saistošie noteikumi (turpmāk - noteikumi) nosaka:
 - kārtību, kādā ūdensapgādes tīkli vai kanalizācijas tīkli un būves tiek pievienotas centralizētajai ūdensapgādes sistēmai vai centralizētajai kanalizācijas sistēmai, tai skaitā prasības komercuzskaites mēraparāta mezgla izbūvei;
 - centralizētās ūdensapgādes sistēmas un centralizētās kanalizācijas sistēmas ekspluatācijas, lietošanas un aizsardzības prasības, tai skaitā, prasības notekūdeņu novadīšanai centralizētajā kanalizācijas sistēmā, ugunsdzēsības ierīču lietošanas un aizsardzības prasības;
 - sabiedriskā ūdenssaimniecības pakalpojuma līgumā ietveramos noteikumus, tai skaitā līguma slēgšanas, grozīšanas un izbeigšanas kārtību;
 - administratīvo atbildību par šo noteikumu pārkāpšanu.
- Lietoto terminu skaidrojums:
 - Pakalpojumu lietotājs**— nekustamā īpašuma īpašnieks (dzīvokļu īpašumu mājā — visi dzīvokļu īpašnieki) vai valdītājs, kurš saņem noteikta veida sabiedrisko ūdenssaimniecības pakalpojumus, pamatojoties uz noslēgtu Pakalpojuma līgumu;
 - Pakalpojuma līgums** – sabiedriskā ūdenssaimniecības pakalpojuma līgums starp *Pakalpojumu lietotāju* un Pakalpojumu sniedzēju par noteikta veida sabiedrisko ūdenssaimniecības pakalpojumu sniegšanas, lietošanas, uzskaites un norēķinu kārtību, kā arī abu pušu tiesībām, pienākumiem un atbildības robežām. Pakalpojumu līguma tipveida formu apstiprina Pakalpojumu sniedzējs.
 - Tīklu apkalpošanas robežu akts** – Pakalpojumu sniedzēja un *Pakalpojumu lietotāja* parakstīts akts, kurā norādītas robežas, kādās ūdensvada un kanalizācijas tīklus apkalpo katrs *Pakalpojuma līguma* puse (pusēm vienojoties, tās var būt arī ārpus sabiedriskā pakalpojuma sniegšanas piederības robežas);
 - Ūdenssaimniecības patēriņa norma komercuzskaitē** – ūdens un kanalizācijas patēriņa norma gadījumos, kad objektā nav uzstādīts ūdens patēriņa skaitītājs, līdz tā uzstādīšanai- atbilstoši noteikumu Pielikumam Nr.2.
- Šie noteikumi neattiecas uz lietus notekūdeņu novadīšanu kanalizācijas šķirtsistēmā un uz decentralizētajiem kanalizācijas pakalpojumiem.

2. Kārtība, kādā ūdensapgādes vai kanalizācijas tīkli vai būves tiek pievienotas centralizētajai ūdensapgādes un centralizētajai kanalizācijas sistēmai

- Lai pieslēgtos centralizētiem ūdensapgādes tīkliem vai centralizētajai kanalizācijas sistēmai, nekustamā īpašuma īpašnieks vai valdītājs pieprasa no Pakalpojuma sniedzēja tehniskus noteikumus, pieprasījumā norādot Ministru kabineta 2016.gada 22.marta noteikumu Nr.174 „Noteikumi par sabiedrisko ūdenssaimniecības pakalpojumu sniegšanu un lietošanu” 20.punktā noteikto informāciju, kā arī piekrišanu personas datu apstrādei un pastāvīgai uzglabāšanai.
- Ja nekustamā īpašuma īpašniekam vai valdītājam, pieprasot tehniskus noteikumus, ir parādu saistības par Pakalpojumu sniedzēja sniegtajiem ūdenssaimniecības pakalpojumiem, Pakalpojumu sniedzējs var atteikt izsniegt tehniskus noteikumus līdz minēto parādu saistību nokārtošanai.
- Tehnisko noteikumu derīguma termiņš ir 2 gadi, ja tehniskos noteikumus nav norādīts garāks termiņš.
- Nekustamā īpašuma pieslēgšana centralizētās ūdensapgādes sistēmai un centralizētās kanalizācijas sistēmai ir obligāta zemes gabalam jaunbūves būvniecības gadījumā, ja piegultošajā ielā atrodas centralizētās ūdensapgādes un centralizētās kanalizācijas tīkli, un pašvaldības teritorijas plānojumā attiecīgā teritorija ir noteikta kā apbūves teritorija, kur ir ierīkojamas centralizētās ūdensapgādes sistēmas un centralizētās kanalizācijas sistēmas.

- Ja ūdens padeve ekā paredzēta no divām neatkarīgām ārējās ūdensapgādes sistēmām (piemēram: no vietējās akas vai urbuma un centralizētās ūdensapgādes sistēmas), to savienošanas vietā jābūt vismaz 50 mm lielam strūkļas pārtraukumam.
- Sanitāri tehniskās ierīces (piemēram: traps grīdā, izlietne, duša vai sēdpods), kas novietotas zemāk par tuvākās skatakas vāka līmeni (piemēram pagrabos), jāpievieno atsevišķai kanalizācijas sistēmai, izolēti no augstāk izvietoto telpu kanalizācijas, izbūvējot atsevišķu izlaidi un ierīkojot uz tās elektrificētu aizbīdni, kuru automātiski vada kanalizācijas caurulē ievietots signāļdevējs, vai speciālu vienvirziena vārstu. Aiz aizbīdņa vai vārsta ūdens tecēšanas virzienā pieļaujams pievienot augstāk novietoto stāvu kanalizācijas sistēmas.
- Pēc ievada un/vai izvada izbūves pabeigšanas nekustamā īpašuma īpašnieks Pakalpojumu sniedzējam iesniedz:
 - izbūvēto tīklu izpildmērījuma plānu grafiskā un digitālā formā;
 - kanalizācijas paštees tīkliem TV inspekcijas rezultātus tiem cauruļvadiem, ja to pieprasa Pakalpojumu sniedzējs.
- Pēc nekustamā īpašuma izvada izbūves līdz centralizētajam kanalizācijas tīklam, nekustamā īpašnieka vai valdītāja pienākums ir likvidēt viņa īpašumā esošās būves un sistēmas, kuras tika izmantotas nekustamajā īpašumā radīto komunālo notekūdeņu uzkrāšanai un var radīt kaitējumu videi.
- Ja ūdensvada ievadu vai kanalizācijas izvadu centralizētajai ūdensapgādes sistēmai vai centralizētajai kanalizācijas sistēmai nav iespējams pievienot tīklu izvietojuma dēļ, tad Pakalpojumu sniedzējs ir tiesīgs atļaut nekustamā īpašuma īpašniekam kā Blakuslietotājam pievadu pievienot pie cita *Pakalpojumu lietotāja* ūdensapgādes (aiz komercuzskaites mēraparāta mezgla) un kanalizācijas cauruļvadiem, tai skaitā šķērsojot cita īpašnieka nekustamo īpašumu, ja šāda pievienošana ir rakstveidā saskaņota ar skarto zemes īpašnieku un *Pakalpojumu lietotāju*, un šāda pievienošana nepasliktina ūdensapgādes un kanalizācijas pakalpojuma saņemšanu citiem *Pakalpojumu lietotājiem*. Šādā gadījumā ir jābūt saskaņotam tīklu apkalpošanas robežu aktam un noslēgtam līgumam starp Blakuslietotāju un *Pakalpojumu lietotāju*.
- Ja nav iespējams komercuzskaites mēraparāta mezglu izbūvēt normatīvajos aktos noteiktajā vietā, Pakalpojumu sniedzējs ir tiesīgs atļaut to izbūvēt Pakalpojumu sniedzēja noteiktajā vietā.
- Pēc komercuzskaites mēraparāta mezgla izbūves, Pakalpojumu sniedzējs uzstāda verificētu komercuzskaites mēraparātu, kas ir Pakalpojumu sniedzēja īpašums.
- Pakalpojumu lietotājs* atbildina Pakalpojumu sniedzējam izdevumus komercuzskaites mēraparāta zādžības vai bojāšanas gadījumā, pēc to faktiskiem apmēriem, kas saistīti ar jauna komercuzskaites mēraparāta iegādi un uzstādīšanu, izņemot gadījumus, kad komercuzskaites mēraparāta mezgla atrašanās vieta ir ārpus *Pakalpojumu lietotāja* atbildības robežas.

3. Centralizētās ūdensapgādes sistēmas un centralizētās kanalizācijas sistēmas ekspluatācijas, lietošanas un aizsardzības prasības

3.1. Ūdensapgādes un kanalizācijas sistēmu piederība un uzturēšana

- Pakalpojumu sniedzēja īpašumā vai valdījumā ir:
 - maģistrālie un sadalošie ūdensvada tīkli;
 - ūdens ieguves urbūmi, ūdens attīrīšanas iekārtas, ūdens spiedienu paaugstinošas sūkņu stacijas, ūdenstorni, rezervuāri;
 - maģistrālie un sadalošie kanalizācijas tīkli;
 - notekūdeņu attīrīšanas iekārtas, kanalizācijas sūkņu stacijas, kanalizācijas spiedvadi, paštees kanalizācijas tīkli;
 - iepriekš minētajos apakšpunktos minēto ūdensapgādes un kanalizācijas tīklos esošās skatakas, kontrolakas, cauruļvadu armatūra, hidranti un hidrantu plāksnītes;
 - komercuzskaites mēraparāti.
- Pakalpojumu sniedzēja apkalpes zonā var būt ūdensvada un kanalizācijas infrastruktūras daļas, kuras nav Pakalpojumu sniedzēja īpašumā vai valdījumā, bet kuras tam ir nodotas pakalpojuma sniegšanai, un noteiktas *Pakalpojumu lietotāja* un Pakalpojumu sniedzēja noslēgtā līgumā vai līgumā par sabiedrisko pakalpojumu sniegšanu ar pašvaldību. Pakalpojumi, kas saistīti ar šīs infrastruktūras apkalpošanu, nav uzskatāmi par sabiedriskajiem ūdenssaimniecības pakalpojumiem, un to maksai ir jābūt noteiktai attiecīgajā līgumā, ja tāda paredzēta.
- Pēc saskaņošanas ar *Pakalpojumu lietotāju* Pakalpojumu sniedzējs savu sistēmu uzturēšanai ir tiesīgs jebkurā laikā apsekot *Pakalpojumu lietotāja* nekustamo īpašumu, lai pārlicinātos par ūdensapgādes un kanalizācijas inženierbūvju ekspluatācijas drošību un atbilstību ekspluatācijas noteikumiem.
- Gadījumā, ja Pakalpojumu sniedzējs konstatē centralizētās ūdensapgādes un centralizētās kanalizācijas sistēmas drošas ekspluatācijas apdraudējuma riskus, tas var nekavējoties atslēgt *Pakalpojumu lietotāja* ūdensapgādes un kanalizācijas sistēmu no centralizētās ūdensapgādes un kanalizācijas sistēmas.

3.2. Prasības notekūdeņu novadīšanai centralizētajā kanalizācijas sistēmā

- Centralizētajā kanalizācijas sistēmā ir atļauts novadīt notekūdeņus:

- kuri nekaitē centralizētās kanalizācijas sistēmas būvēm un neietekmē būvju funkcijas, to ekspluatācijas mūžu;
- kuri nav bīstami centralizētās kanalizācijas sistēmas un notekūdeņu attīrīšanas būvju apkalpojošā personāla veselībai;
- kurus kopā ar sadzīves notekūdeņiem var attīrīt Pakalpojumu sniedzēja notekūdeņu attīrīšanas iekārtās, ievērojot Pakalpojumu sniedzējam izsniegtās piesārņojošās darbības atļaujas prasības un izsniegtos tehniskos noteikumus, kā arī attīrīšanas iekārtu tehnoloģiskos parametrus;
- kuru temperatūra nepārsniedz +40°C, un vides pH ir robežās no 6,5 līdz 8,5;
- kuri nesatur vielas, kuras piesārņo kanalizācijas cauruļvadu vai nogulsnejas uz kanalizācijas skataku sienām (piemēram – tauki);
- kuru sastāvā piesārņojošo vielu koncentrācijas nepārsniedz Pielikumā Nr.1 noteiktās maksimāli pieļaujamās koncentrācijas.
- Ja *Pakalpojumu lietotāja* novadāmo notekūdeņu piesārņojums pārsniedz Pielikumā Nr.1 maksimāli pieļaujamās koncentrācijas, tad:
 - Pakalpojumu lietotāja* notekūdeņiem, pirms to novadīšanas centralizētajā kanalizācijas sistēmā, jābūt attīrītiem vietējās attīrīšanas iekārtās tādā pakāpē, ka netiek pārsniegtas piesārņojošo vielu maksimāli pieļaujamās koncentrācijas, kas norādītas Pielikuma Nr.1;
 - atsevišķos gadījumos, ievērojot normatīvos aktus, Pakalpojumu sniedzējs var atļaut *Pakalpojumu lietotājam* novadīt centralizētā kanalizācijas sistēmā notekūdeņus bez iepriekšējas attīrīšanas vai daļēji attīrītus notekūdeņus, ja maksimāli pieļaujamā notekūdeņu piesārņojuma koncentrācijas un maksa par piesārņošanu noteikta Pakalpojuma līgumā, un ja piesārņojuma koncentrāciju pārsniegumu gadījumā netiek nodarīts kaitējums centralizētajai kanalizācijas sistēmai un/vai notekūdeņu attīrīšanas iekārtām.
- Pakalpojumu lietotāja* pienākums ir nekavējoties ziņot Pakalpojumu sniedzējam par paaugstināta piesārņojuma rašanos novadāmajos notekūdeņos tehnoloģisku avāriju gadījumā, kā arī ziņot par atklātiem bojājumiem centralizētajā ūdensapgādes vai centralizētajā kanalizācijas sistēmā.
- Gadījumos, ja noteikumu 22.punktā minētais piesārņojums tiek konstatēts iepildinātajos notekūdeņos centralizētajā kanalizācijas sistēmā un to pieņemšanas nosacījumi nav noteikti Pakalpojuma līgumā ar Pakalpojumu sniedzēju, un tas var izraisīt vai izraisī avāriju centralizētajā kanalizācijas sistēmā vai notekūdeņu attīrīšanas iekārtas darbības traucējumus, tad Pakalpojumu sniedzējam ir tiesības pārtraukt notekūdeņu pieņemšanu bez brīdinājuma.
- Pakalpojumu sniedzējam ir tiesības veikt paraugu ņoņemšanu un ūdensapgādes un kanalizācijas tīklu apsekošanu *Pakalpojumu lietotāja* nekustamajā īpašumā, ja tiek konstatēts paaugstināts notekūdeņu piesārņojums Pakalpojumu sniedzēja notekūdeņu attīrīšanas iekārtu ietilpīdē vai kanalizācijas tīklos. *Pakalpojumu lietotājam* nav tiesību aizliegt paraugu ņoņemšanu.
- Centralizētajā kanalizācijas sistēmā ir aizliegts novadīt notekūdeņus, kuri satur:
 - prioritārās vielas, kuras atzītas par ūdens videi īpaši bīstamām un kuru emisiju un noplūdi nepieciešams novērst līdz normatīvajos aktos noteiktajam laikam;
 - degošus piemaisījumus un izšķīdinātas gāzveida vielas, kuras var veicināt uzliesmojošu maisījumu rašanos centralizētajā kanalizācijas sistēmā;
 - bioloģiski nedegradējamas sintētiskās virsmas aktīvās vielas (SVAV);
 - skābes un citas vielas, kuras var izraisīt cilvēka veselībai bīstamu gāzu (sērūdeņraža oglekļa oksīda, zilskābes, sēroglekļa u.c.) izdalīšanos;
 - radioaktīvas vielas;
 - cietus priekšmetus, tekstilizstrādājumus, personīgās higiēnas priekšmetus, smiltis, grunti, eļļas, taukus un citas vielas, kas var veicināt centralizētās kanalizācijas sistēmas (vai cauruļvadu) aizsērēšanu;
 - nesasmalcinātus pārtikas un ražošanas atkritumus, koncentrētus šķīdumus, atslāņa un krāsvielu šķīdumus, kas radušies, skalojot cisternas, kublus un tml.

3.3. Prasības centralizēto ūdensapgādes un kanalizācijas sistēmu ekspluatācijai un aizsardzībai

- Jebkurai personai ir aizliegts:
 - novietot automašīnas un cita veida transporta tehniku vai citus smagus priekšmetus uz atbilstoši apzīmētām hidrantu akām;
 - centralizētās kanalizācijas tīklu skatakās izliet asenizācijas un citus notekūdeņus, novadīt nokrišņu un gruntsūdeņus, kā arī izmest cietos atkritumus vai citus priekšmetus;
 - nepiederošām personām veikt jebkādas darbības Pakalpojumu sniedzēja īpašumā vai valdījumā esošajās centralizētās ūdensapgādes un centralizētās kanalizācijas sistēmās;
 - atvērt un nocelt centralizētās ūdensapgādes un centralizētās kanalizācijas tīklu skataku vākus;
 - pirms komercuzskaites mēraparāta aizliegts veikt jebkādas pieslēgumus;
 - apbērt ūdensvada un kanalizācijas skataku vākus ar zemi vai citiem materiāliem, kas traucē piekļūšanu skatakai;
 - bojāt ugunsdzēsības hidrantu un citu iekārtu informatīvās plāksnītes.
- Nekustamā īpašuma īpašnieks vai valdītājs nedrīkst kavēt plāksnīšu

GARKALNES
NOVADA
VĒSTIS

Izdevējs: Garkalnes novada Dome, Brīvības gatve 455, Rīga LV-1024.
Tālrunis 6780 0918; fakss 6799 4414, dome@garkalne.lv

Iznāk kopš 1995. gada decembra. Reģistrācijas Nr. 000701882.
Tipogrāfija "Veiters", tirāža 4000 eksemplāru. Iznāk reizi mēnesī.
Izdevumu apmaksā Garkalnes novada Dome.

Materiālus publicēšanai sagatavojis Domes Sabiedrisko attiecību daļas vadītājs Mārcis Bauze-Krastiņš (2617 7087, e-pasts: gnv@garkalne.lv).

Informāciju, ieteikumus, interesantas materiālu tēmas lūdzam sūtīt uz e-pastu vai iesniegt Domē līdz mēneša 15. datumam.

Laikrakstu "Garkalnes Novada Vēstis"

Garkalnes novadā izplata kurjeri:

Treinis (2934 0718): Amatrieki, Suniši, Upesciems (Ziedu ielas, Dārziņnieces iela, Karpu iela, Smenas rajons) Berģi, Bucīši, Bītes, Pleskavas šoseja ap Depo, Suži, Priedkalne, Bukulti, Alderi, Baltezers, Priežlejas.

Dagmāra (2957 8955): Langstiņi, Ziemeļnieki, Padebeši, Garā jūdze, Dumbriji, Upesciems (līdz Ziedu 15), Makstenieki, Zakumuīža, Skulkāši, Garkalne, Rembergi, Stacija Krievupe, Rembergi, Čiruliši.

Izdevējs neatbild par autordarbu saturu. Pārpublicēšanas gadījumā atsauce obligāta.

ar hidrantu, armatūras un skataku izvietošanas norādi izvietošanu uz ēku sienām vai zogiem.

28. Ja *Pakalpojumu lietotāja* ūdensapgādes sistēmā trūkst noslēgarmatūras, kanalizācijas sistēmā nav hermētiski aizvērtas revīzijas (ēkas iekšējā kanalizācijas sistēmā ierīkota speciāla lūka, iespējai tīrīt kanalizācijas tīklus), ir bojāti *Pakalpojumu lietotāja* ēkas iekšējie ūdensapgādes vai kanalizācijas tīkli, vai netiek ievērotas šo noteikumu un būvnormatīvu prasības, *Pakalpojumu lietotājs* ir atbildīgs par iespējamām sekām.

29. No decentralizētajām kanalizācijas sistēmām savāktos notekūdeņus drīkst novadīt centralizētajā kanalizācijas sistēmā tikai *Pakalpojumu sniedzēja* noteiktās, speciāli izveidotās notekūdeņu pieņemšanas vietās, pamatojoties uz noslēgtu līgumu par šiem pakalpojumiem.

3.4. Ugunsdzēsības ierīces, to lietošanas un aizsardzības prasības

30. Ja *Pakalpojumu lietotāja* komercuzskaites mēraparāta mezglā ir apvadlīnija, kas nodrošina ugunsdzēsības iekšējā ūdensvada un/vai *Pakalpojumu lietotāja* teritorijā esošo hidrantu darbību, *Pakalpojumu sniedzējs* noplombē apvadlīnijas aizbīdni noslēgtā stāvoklī un sastāda plombēšanas aktu. *Pakalpojumu lietotājs* ir atbildīgs par plombas tehnisko stāvokli un saglabāšanu.

31. Noņemt noteikumu 30. punktā minēto plombu no apvadlīnijas aizbīdņa drīkst tikai dzēšot ugunsgrēku vai ugunsdzēsības dienestam veicot ugunsdzēsības sistēmas pārbaudi. *Pakalpojumu lietotājam* 24 stundu laikā jāpaziņo *Pakalpojumu sniedzējam* par notikušo ugunsgrēku vai ugunsdzēsības sistēmas pārbaudi un jāizsauc *Pakalpojumu sniedzēja* pārstāvis aizbīdņa noplombēšanai.

32. Lietot ūdeni no ugunsdzēsības hidrantiem ir atļauts tikai ugunsgrēka gadījumā un *Pakalpojumu sniedzēja* vajadzībām.

33. *Pakalpojumu sniedzējs* atsevišķos gadījumos var atļaut lietot ūdeni no ugunsdzēsības hidrantiem, ja par izlieto to ūdeni tiek samaksāts, atbilstoši komercuzskaites mēraparāta rādījumiem, ja tāds ir uzstādīts, vai pamatojoties uz *Pakalpojuma sniedzēja* veikto aprēķinu.

4. Sabiedriskā ūdenssaimniecības pakalpojuma līgumā ietverami noteikumi, līguma slēgšanas, grozīšanas un izbeigšanas kārtība

4.1. Pakalpojuma līguma slēgšana un tajā ietverami noteikumi

34. *Pakalpojuma līgumu* ar *Pakalpojumu sniedzēju* slēdz:

34.1. nekustamā īpašuma īpašnieks vai valdītājs;

34.2. dzīvojamās mājās, kas ir sadalītas dzīvokļu īpašumos - dzīvojamās mājas pārvaldnieks vai dzīvokļu īpašnieku kopības pilnvarotā persona, attiecīgās dzīvojamās mājas īpašnieka vārdā, ja tas paredzēts dzīvojamās mājas pārvaldīšanas uzdevumā vai dzīvokļu īpašnieku kopības lēmumā, vai pašvaldības pilnvarotās pārvaldnieks, gadījumos, kad dzīvojamās mājas pārvaldīšanas tiesības nav pārņemtas no pašvaldības;

34.3. dzīvojamās mājās, kas nav sadalītas dzīvokļu īpašumos - dzīvojamās mājas īpašnieks (kopīpašnieki) vai kāds no nekustamā īpašuma kopīpašniekiem, kas pilnvarots citu kopīpašnieku vārdā slēgt līgumu, vai neuzdotās lietvedības ietvaros;

34.4. nedzīvojamo ēku gadījumos - visi kopīpašnieki vai kāds no nekustamā īpašuma kopīpašniekiem, kas pilnvarots citu kopīpašnieku vārdā slēgt līgumu;

34.5. persona, kas veic būvdarbus nekustamajā īpašumā un izmanto sabiedriskos ūdenssaimniecības pakalpojumus būvniecības laikā;

34.6. persona, kura centralizētajā kanalizācijas sistēmā novada gruntsūdeņus un/vai lietus notekūdeņus.

35. *Pakalpojuma līguma* sagatavošanai, *Pakalpojuma līguma* slēdzējs iesniedz *Pakalpojumu sniedzējam* iesniegumu, norādot līguma slēgšanai nepieciešamās *Pakalpojumu sniedzēja* noteiktās ziņas un pievienojot sekojošo:

35.1. dokumentu, kas apliecina nekustamā īpašuma piederību, ja ir attiecināms uz attiecīgo *Pakalpojuma lietotāju* (zemesgrāmatas akts, pirkšanas un pārdošanas līgums, maiņas līgums, dāvinājuma līgums vai cits dokuments, kas apliecina, ka īpašuma tiesības no atsavinātāja pāriet ieguvējam, vai spēkā stāties tiesas spriedums, mantojuma apliecība u.c.);

35.2. informāciju par nekustamā īpašuma lietošanas veidu;

35.3. dzīvojamās mājas pārvaldīšanas līgumu vai dzīvokļu īpašnieku kopības lēmumu par *Pakalpojuma līguma* slēgšanu;

35.4. ja *Pakalpojuma līgumu* paraksta pilnvarota fiziska persona un šis pilnvarojums neizriet no likuma - dokumentu, kas apliecina šīs fiziskās personas tiesības parakstīt *Pakalpojuma līgumu*;

35.5. tehnisko informāciju (izpildmērījumu vai shēmu) par vietējo ūdens ieguves vietu un/vai notekūdeņu decentralizēto savākšanas sistēmu, ja *Pakalpojuma līguma* slēdzējam tādas ir;

35.6. dzīvojamās mājas īpašnieka (daudzdzīvokļu dzīvojamā mājā dzīvokļu īpašnieku kopības) lēmumu gadījumā, ja dzīvojamās mājas īpašnieks (daudzdzīvokļu dzīvojamā mājā dzīvokļu īpašnieku kopība) ir nolēmis nodibināt tiešo maksājumu sistēmu par saņemtajiem sabiedriskajiem ūdenssaimniecības pakalpojumiem.

36. *Pakalpojumu sniedzējs* ir tiesīgs, ja tas nepieciešams *Pakalpojuma līguma* noslēgšanai, apsekt *Pakalpojumu lietotāja* iekšējos un ārējos ūdensapgādes un kanalizācijas tīklus, lai pārliecinātos, ka iesniegtā informācija ir patiesa, atbilstoša faktiskai situācijai un tā ir pietiekama *Pakalpojuma līguma* noslēgšanai.

37. *Pakalpojumu lietotājs* pirms *Pakalpojuma līguma* noslēgšanas informē *Pakalpojumu sniedzēju*, ja tas tehnoloģiskajos procesos izmanto vai ja ražošanas tehnoloģiskajā procesā rodas normatīvajos aktos definētās prioritārās vai bīstamās vielas vai to grupas, par kurām sniegta detalizēta informācija iesniegumā, lai saņemtu atļauju piesārņojošās darbības veikšanai, un kuras var tikt novadītas centralizētajā kanalizācijas sistēmā.

38. Ja *Pakalpojuma līguma* slēdzējs, pārņemot nekustamo īpašumu, nav pieaicinājis *Pakalpojumu sniedzēju* komercuzskaites mēraparāta rādījumu fiksēšanai vai nevar uzrādīt komercuzskaites mēraparāta rādījumu fiksēšanas dokumentu (piemēram, rādījumu nodošanas-pieņemšanas aktu), *Pakalpojuma līguma* slēdzējam norēķini par ūdenssaimniecības pakalpojumiem jāsāk ar *Pakalpojumu sniedzēja*

pēdējo konkrētajā īpašumā uzskaitīto komercuzskaites mēraparāta rādījumu.

39. *Pakalpojumu sniedzējs* ir tiesīgs uzsākt ūdenssaimniecības pakalpojumu sniegšanu *Pakalpojuma līguma* slēdzējam pirms *Pakalpojuma līguma* noslēgšanas procedūras pabeigšanas, bet ne ilgāk kā 1 (vienu) mēnesi, skaitot no brīža, kad starp *Pakalpojumu sniedzēju* un *Pakalpojuma līguma* slēdzēju ir panākta rakstveida vienošanās par saņemto pakalpojumu samaksas nosacījumiem.

40. *Pakalpojumu sniedzējs* ir tiesīgs pārtraukt *Pakalpojuma līguma* noslēgšanas procedūru, nosūtot *Pakalpojuma līguma* slēdzējam rakstveida paziņojumu, ja *Pakalpojuma līguma* slēdzējs:

40.1. 1 (vienu) mēneša laikā no *Pakalpojumu sniedzēja* pieprasījuma nav iesniedzis pieprasītos dokumentus un informāciju atbilstoši prasībām vai nav parakstījis līgums;

40.2. nav veicis vai nav vienojies ar *Pakalpojumu sniedzēju* par komercuzskaites mēraparāta mezgla izbūvi;

40.3. nav nodrošinājis, ka ūdensapgādes ievada un/vai kanalizācijas izvada tehniskais stāvoklis atbilst ekspluatācijas prasībām.

41. *Pakalpojuma līguma* noslēgšanas procedūras pārtraukšanas gadījumā, *Pakalpojumu sniedzējs* nosūtītājam rakstveida paziņojumā norāda datumu un laiku, kādā tiks pārtraukta ūdenssaimniecības pakalpojumu sniegšana *Pakalpojuma līguma* slēdzēja nekustamajam īpašumam un pievieno aprēķinu katram konkrētam gadījumam par *Pakalpojuma līguma* noslēgšanas procedūras laikā sniegtajiem ūdenssaimniecības pakalpojumiem, kas 1 (vienu) mēneša laikā jāapmaksā *Pakalpojuma līguma* slēdzējam uz *Pakalpojumu sniedzēja* rakstveida paziņojumā norādīto bankas kontu.

42. *Pakalpojuma līgums* tiek sagatavots 1 (vienu) mēneša laikā no visu dokumentu iesniegšanas. Minētais termiņš tiek skaitīts no dienas, kad *Pakalpojumu sniedzējs* ir saņēmis no *Pakalpojuma līguma* slēdzēja visus nepieciešamos dokumentus *Pakalpojuma līguma* noslēgšanas procedūras pabeigšanai.

43. *Pakalpojuma līgumā* papildus citos normatīvajos aktos noteiktajam iekļaujamas vismaz šādas ziņas un nosacījumi:

43.1. informācija par līdzējiem;

43.2. sniegtā ūdenssaimniecības pakalpojuma veids;

43.3. adrese, kurā pakalpojums tiek sniegts;

43.4. *Pakalpojuma līguma* un pakalpojuma sniegšanas sākuma datums (ja tie nesakrīt);

43.5. maksa par sniegto ūdenssaimniecības pakalpojumu/-iem;

43.6. pakalpojumu uzskaites kārtība;

43.7. norēķinu kārtība;

43.8. līgumsods vai samaksas nokavējuma procenti.

44. *Pakalpojuma līgumam* pievienojams *Pakalpojumu sniedzēja* sagatavots *Tīklu apkalpošanas robežu akts*, kurā, ja nepieciešams, tiek norādītas arī notekūdeņu paraugu ņemšanas vietas (kontrolakas). Akts ir neatņemama *Pakalpojuma līguma* sastāvdaļa.

45. *Pakalpojumu lietotāja* kopējā novadīto notekūdeņu daudzumā, kas nonāk centralizētajā kanalizācijas sistēmā, tiek ietverts lietus notekūdeņu daudzums no *Pakalpojumu lietotāja* teritorijas, kura apjomu (kubikmetri gadā) nosaka aprēķinu ceļā saskaņā ar noteikumu 3.pielikumu, pēc *Pakalpojumu lietotāja* iesniegtajiem datiem par teritorijas platību un segumu, aprēķinot kopējo gada apjomu

46. Iebildumi par *Pakalpojumu sniedzēja* izrakstīto rēķinu *Pakalpojumu lietotājam* jāiesniedz rakstiskā veidā 10 dienu laikā. Iesniedztie iebildumi neatbrīvo no rēķina samaksas pilnā apmērā *Pakalpojuma līgumā* noteiktajā termiņā. Pamatotu iebildumu gadījumā *Pakalpojumu sniedzējs* veic korekcijas, izrakstot rēķinu par nākamo norēķinu periodu.

47. *Pakalpojuma līguma* noteikumu izpildes kontrolei *Pakalpojumu sniedzējs* ir tiesīgs pārbaudīt *Pakalpojumu lietotāja* īpašumā esošās iekšējās un ārējās ūdensapgādes un kanalizācijas sistēmas un to darbību. *Pakalpojumu sniedzējs* par to informē *Pakalpojumu lietotāju*, kurš nav tiesīgs aizliegt *Pakalpojumu sniedzējam* veikt inženierkomunikāciju pārbaudi. Ja veiktās pārbaudes rezultātā tiek konstatēti pārkāpumi *Pakalpojuma līguma* noteikumos, *Pakalpojumu sniedzējs* ir tiesīgs pārtraukt pakalpojuma sniegšanu līdz brīdim, kad *Pakalpojumu lietotājs* ir novērsis konstatētos pārkāpumus vai vienojies ar *Pakalpojumu sniedzēju* par pārkāpumu novēršanas kārtību un termiņiem.

48. *Pakalpojumu sniedzējs* ir tiesīgs veikt *Pakalpojumu lietotāja* iesniegto datu atbilstības pārbaudi, nolasot faktiskos komercuzskaites mēraparāta rādījumus par *Pakalpojumu lietotājam* sniegto ūdenssaimniecības pakalpojumu daudzumu un, ja tiek konstatēta neatbilstība *Pakalpojumu lietotāja* iesniegtajiem datiem, *Pakalpojumu sniedzējs* veic pārrēķinu, un *Pakalpojumu lietotājs* veic samaksu atbilstoši faktiskajiem rādījumiem.

49. Ja personai ir parādi par ūdenssaimniecības pakalpojumiem, ko tā saņem no *Pakalpojumu sniedzēja* tās īpašumā vai valdījumā esošajos nekustamajos īpašumos un šī persona vēlas ar *Pakalpojumu sniedzēju* noslēgt līgumu par pakalpojumu saņemšanu citā īpašumā, *Pakalpojumu sniedzējs* ir tiesīgs pieprasīt Civillikumā paredzētu saistību izpildes nodrošinājumu (drošības naudas iemaksu u.tml.) vai atteikties slēgt jauno *Pakalpojuma līgumu*, kamēr šī persona nav nokārtojusi parādus vai nav noslēgusi ar *Pakalpojumu sniedzēju* vienošanos par minēto parādu nokārtošanas kārtību.

50. Sniegto ūdenssaimniecības pakalpojumu apjoma kontrolei *Pakalpojumu sniedzējs* ir tiesīgs uzstādīt kontrolmēraparātus, rakstiski paziņojot par to *Pakalpojumu lietotājam* vai, ja kontrolmēraparāts tiek uzstādīts *Pakalpojuma lietotāja* atbildības robežās, saskaņojot ar *Pakalpojumu lietotāju*. *Pakalpojumu lietotājs* nav tiesīgs traucēt *Pakalpojumu sniedzējam* veikt kontrolmērījumus.

51. *Pakalpojumu sniedzējs* nosaka kontroles mērījumu periodu. Ja starpība starp patērētā ūdens daudzumu pēc komercuzskaites mēraparāta rādījumiem un kontroles mēraparāta rādījumiem ir lielāka par 20%, turpmākos norēķinus, bet ne ilgāk kā 3 (trīs)

mēnešus, veic pēc kontroles mēraparāta. Minētajā laikā periodā *Pakalpojumu sniedzējs* un *Pakalpojumu lietotājs* vienojas par patērētā ūdens daudzuma uzskaites turpmāko kārtību un izdara grozījumus *Pakalpojuma līgumā*, ja tas nepieciešams.

4.2. Pakalpojuma līguma grozīšanas kārtība

52. *Pakalpojuma līgumu* var grozīt, abām pusēm par to rakstiski vienojoties.

53. Normatīvo aktu izmaiņu gadījumā, kas būtiski groza *Pakalpojuma līguma* noteikumus, *Pakalpojuma līguma* noteikumi tiek piemēroti un izpildīti tiktāl, ciktāl tie nav pretrunā ar normatīvā akta regulējumu.

54. Gadījumā, ja ir veikti būvdarbi, kas izmaina *Pakalpojuma līgumā* iekļauto *Tīklu apkalpošanas robežu aktu*, *Pakalpojumu sniedzējs* sagatavo aktuālo *Tīklu apkalpošanas robežu aktu* un tā vienu eksemplāru nosūta *Pakalpojumu lietotājam*. Aktuālais *Tīklu apkalpošanas robežu akts* stājas spēkā 1 (vienu) mēneša laikā, skaitot no tā nosūtīšanas dienas *Pakalpojumu lietotājam*.

4.3. Pakalpojuma līguma izbeigšanas kārtība

55. *Pakalpojuma līgums* ir spēkā līdz brīdim, kad:

55.1. puses *Pakalpojuma līgumu* izbeidz savstarpēji vienojoties;

55.2. *Pakalpojuma līgums*, 30 dienu iepriekš rakstiski brīdinot, tiek izbeigts pēc *Pakalpojumu lietotāja* pieprasījuma;

55.3. *Pakalpojuma līgumu* noteikumu 56.punktā paredzētajā kārtībā izbeidz *Pakalpojumu sniedzējs*;

55.4. *beidzas Pakalpojuma līguma* termiņš;

55.5. ir atsavināts nekustamais īpašums un jaunais īpašnieks 3 (trīs) mēnešu laikā no nekustamā īpašuma atsavināšanas brīža nav nodrošinājis jauna *Pakalpojuma līguma* noslēgšanu.

56. *Pakalpojumu sniedzējs* var vienpusēji izbeigt *Pakalpojuma līgumu*:

56.1. ja mainoties nekustamā īpašuma īpašniekam vai valdītājam, jaunais īpašnieks vai valdītājs iesniegumu *Pakalpojuma līguma* noslēgšanai ir iesniedzis, bet *Pakalpojumu lietotājs* paziņojumu par *Pakalpojuma līguma* izbeigšanu nav iesniedzis;

56.2. *Pakalpojumu lietotājam* izbeidzas valdījuma tiesības (piemēram, no pārvaldīšanas saistībām izrietošus *Pakalpojuma līgums* izbeidz dzīvokļu īpašnieku kopības noteiktajā datumā);

56.3. pilnvarotās personas maiņas gadījumā;

56.4. ja *Pakalpojumu lietotājs* ir mainījis *Pakalpojuma līgumā* noteikto ūdensapgādes izmantošanas mērķi;

56.5. ja *Pakalpojumu lietotājs* vairāk kā 6 (sešus) mēnešus *Pakalpojumu sniedzējam* nav iesniedzis informāciju par lietoto pakalpojumu apjomu, nav informējis par ūdenssaimniecības pakalpojumu nelietošanu un nav atbildējis uz *Pakalpojumu sniedzēja* rakstisko brīdinājumu par *Pakalpojuma līguma* laušanu.

57. Izbeidzot *Pakalpojuma līgumu*, *Pakalpojumu sniedzējs* nekustamajam īpašumam var pārtraukt sniegt ūdensapgādes un/vai kanalizācijas pakalpojumus.

58. Ja *Pakalpojuma līgums* tiek izbeigts, *Pakalpojumu lietotāja* pienākums ir veikt galīgo norēķinu *Pakalpojumu sniedzēja* noteiktajā termiņā par saņemtajiem ūdenssaimniecības pakalpojumiem.

5. Administratīvā atbildība par noteikumu pārkāpšanu

59. Par šo noteikumu 24., 25., 26., 27., 29., 31. un 32. punktā minēto prasību pārkāpumiem fiziskām personām var uzlikt naudas sodu no desmit līdz trīsdesmit eiro, bet juridiskām personām no piecdesmit līdz tūkstošs četrdesmit eiro.

60. Noteikumu izpildi kontrolēt un sastādīt administratīvos protokolus savas kompetences robežās ir tiesīgas šādas amatpersonas:

60.1. pašvaldības policijas amatpersonas;

60.2. *Pakalpojumu sniedzēja* amatpersonas, ja tiesības sastādīt administratīvo protokolu viņiem noteiktas pašvaldības iekšējos normatīvajos aktos.

61. Administratīvos protokolus izskata pašvaldības Administratīvā komisija.

62. Administratīvā soda uzlikšana neatbrīvo pārkāpējus no noteikumu pildīšanas.

6. Noslēguma jautājumi

63. Nekustamajos īpašumos, kuros nodarbojas ar sabiedriskās ēdināšanas pakalpojumu sniegšanu vai pārtikas produktu ražošanu, un kuru kanalizācijas tīklā līdz noteikumu spēkā stāšanās dienai nav ierīkoti tauku uztvērēji, tie ir ierīkojami 3 (trīs) mēnešu laikā no noteikumu spēkā stāšanās dienas.

64. Līdz ūdenssaimniecības pakalpojumu likuma un šo noteikumu spēkā stāšanās dienai noslēgtu *Pakalpojuma līgumu* noteikumi ir spēkā tiktāl, ciktāl tie nav pretrunā ar ūdenssaimniecības pakalpojumu likuma regulējumu, tā saistīto normatīvo aktu regulējumu un šiem noteikumiem. Pretrunu konstatēšanas gadījumā, *Pakalpojumu lietotājam* un *Pakalpojumu sniedzējam* ir pienākums nodrošināt *Pakalpojuma līguma* pārslēgšanu jaunā redakcijā. Līdz *Pakalpojuma līguma* pārslēgšanas jaunā redakcijā, pretrunu gadījumos ir piemērojami ūdenssaimniecības pakalpojumu likuma 6.panta ceturtais daļas 3.punktā minētie sabiedriskā ūdenssaimniecības pakalpojuma līguma noteikumi un šie noteikumi.

65. Atzīt par spēku zaudējušiem Garkalnes novada domes 2010.gada 31.marta saistošos noteikumu Nr.2 „Par Garkalnes novada teritorijā esošo ūdensvadu, kanalizācijas tīklu un būvju ekspluatāciju, lietošanu un aizsardzību”

Domes priekšsēdētājs

M.G.Bauze-Krašņiņš

TURPINĀJUMS 7. LPP.

VAI GARKALNĒ TURPINĀSIM TRADĪCIJU – LIELDIENAS SVINĒŠANU?

Lieldienas šogad ir nosvinētas Garkalnes novada trīs ciematos, bet es gribēju jums vairāk pieminēt Lieldienu svinēšanu Garkalnes ciematā. Katram ir ko atcerēties pēc Lieldienas pasākuma 16. aprīlī Garkalnē, Vidzemes šosejā 33B, kur atrodas novada bibliotēka, Jāņa Jaunsudrabiņa piemiņas istaba un telpa novada jauniešiem.

Apdomājot to, ko rakstīt šajā rakstā, sapratu, ka vēlos salīdzināt, kā agrāk svinēja Lieldienas. Tad arī atradu vienas garkalniešu – Intas Ausmas Gūtmanes pierakstītās atmiņas par to kā ciematā tika svinēti svētki 1939. gadā: "Gribu pastāstīt par Bērnu svētkiem Ropažu ciemā, jo tas man,

piecus gadus vecam bērnam tiešām bija liels un neredzēts piedzīvojums."

A. Apse: "Tolaik daļa Garkalnes ciema skaitījās pie Ropažu novada, tāpēc ļaudis tā runāja un teica – "Ropažos". Vai šogad jums Lieldienu pasākums bija kā tāds piedzīvojums?"

Savlaicīgi bija izziņots (laikam no Dāmu komitejas), ka tikšot rīkoti lieli Bērnu svētki ar daudzām atrakcijām – karuseļiem, laimes akām, rādīšot amerikāņu kinofilmā ar mikipelītēm un ko tik vēl... Jau iztālēm skanēja mūzika, bija daudz cilvēku, satraucoša kņada, krāsaini baloni, un vēj-

dzirnaviņas, laimes aka, kur ar tādu makškeri varēja izķeksēt dažādas rotaļu mantiņas. Tad rādīja filmu par mikipelītēm, kas visiem bija jaunums un bērniem ļoti patika. Bērni vizinājās ar karuseļiem, šūpojās šūpolēs, gāja rotaļās un priecājās.

Šogad pasākums tika laicīgi izziņots pašvaldība mājas lapā un interneta vidē, mūsdienās interneta priekšrocība. Pašvaldības rīkoto pasākumu organizēja jaunatnes lietu speciāliste sadarbībā ar kolēģiem no Garkalnes sabiedriskā centra un Anitu Strodi. Pasākumā varēja ņemt daļību jebkurš, kā, piemēram, piedalījās dāmu kluba "Pilādzītis" biedre Emīlija Spalve. Pasākumu apmeklēja daži domes deputāti, bet neapmeklēja daži, kurus mēs domājam un cerējam sastapt pasākumā.

Liels paldies "maniem" jauniešiem, kas ņēma daļību brīvprātīgajā darbā jeb šī pasākuma organizēšanā. Jaunieši vadīja miklu minēšanu bērniem, pieskatīja olu rīpināšanu un Lieldienu zīmējumu zīmēšanu. Miļš PALDIES Garkalnes skolas 1c klases bērniem par jaukiem Lieldienu dekoriem – krāsainām olām, kuras rotāja mazu ozolu pie šūpolēm. Tagad par pašu svarīgāko pasākumā, tas nav "karuselis", bet vēl kas labāks, jaunās koka dižšūpoles, tikko uzstādītās koka dižšūpoles Garkalnē. Liels paldies Jāsaka Domei par to, ka mums ir tādas šūpoles. Nu filmas bērniem par mikipelītēm mums nebija, bet tomēr bija "Silvotū" Lieldienu dziesmu dziedāšana un iestudējums. Jāņa Jaunsudrabiņa "Šūpoles" un Ernesta Birznieka-Upīša "Šūpotnes" iestudējums bija par godu dižšūpolei. Aktieri lomās: Emīlija Spalve –

Māte, Leonora Anna Apse – mazais Jancis (Jānis Jaunsudrabiņš bērniņā), Krustēvs – Elvijs Krūmiņš un teicējs – Brigita Taučkele. Man sanāca spēlēt meitu šūpolēs.

Un tā, kādā jaukā, saulainā vasaras dienā tēvs iejūdzta jauno balto stalto ķēvīti federratos, iesēdināja mani tajos sapucētū – speciāli izšūtā zīda rozā kleitiņā, jaunās gaišās ādas kurpītēs un baltās kapzēkītēs. Devāmies ceļā. Zirgu piesējam pie slitas, iedevām tam maisu ar sienu un paši devāmies uz svētku laukumu. Visus sīkumus neatceros, bet ciema saīkojuma laukums no Žagarkroga līdz Ropažu stacijai bija piepildīts ar dažādām krāsainām būdiņām, kur tirgoja visādus kārumus un mantiņas. Vēlākajos gados laukumā bijusi stacionārā estrāde gliemežvāka formā, dejas grīdas, rīkotas balles un dažādi saieti.

Cik ļoti mēs piedomājam svētkos, vai mēs uzvelkam tās skaistākās drēbes, sapucējamies, vai jūtam svētku sajūtu, pieklājību un optimismu. Nākamajās Lieldienās mēs justos ekskluzīvi, tādā dienā pabraucot ar zirgu iejūgtos federratos. Mašīna, lai paliek ikdienai. Vietējie tirgotāji – nākam reiz ņemat daļību pasākumā ar saldumu un suvenīru pārdošanu pasākuma laikā. Garkalne nepārtraukti attīstās, ātrāk vai lēnāk, bet attīstās. Tas sanāk, ja savstarpēji sadarbojas un ciena cita padarīto un izveidoto.

Agnese Apse,
Garkalnes novada jaunatnes lietu speciāliste
Reportāžu no Lieldienu svinēšanas Garkalnē
skatieties Garkalnes Ziņās 216

STARTS ENERĢISKAM DARBA CĒLIENAM

Marta vidū Berģu kultūras nama mazā zālē pulcējās krietns pulks pensionāru, lai novērtētu aizvadīto četru gadu sadarbības rezultātus un rastu iedvesmu enerģiskam darba turpinājumam.

Par pensionāru padomes veikumu ziņoja ilggadējā padomes priekšsēdētāja Ināra Reimane. Garkalnes novada pensionāru organizācija ir viena no aktīvākās un daudzskaitlīgākās nevalstiskās organizācijas – biedrības "Rīgas Apriņķa pensionāru apvienība "RAPA" struktūrvienība. Novada pensionāru padomē darbojās 11 padomes locekļi – padomes pr-

Ināra Reimane, Eleonora Augustāne, Leontīne Seile, Eduards Porietis, Ilze Lazdāne, Ināra Katkēviča, Rita Legzdiņa, Anita Rudzīte, Maija Šica, Ilgonis Dāvidsons, Aina Daugaviņa. Goda biedri – Elga Smite, Brigita Zvaigzne, Valentīna Mežecka, Rita Legzdiņa.

Savā ziņojumā Ināra Reimane vairākkārt uzsvēra padomes aktīvo un nesavtīgo veikumu vientuļo senioru ikdienas rūpju atvieglošanā, daudzu interesantu pasākumu organizēšanā. Senioru klubīnā "Strauts" dzied Elgas Tiltiņas vadītais ansamblis, ada un tamborē Vijas Lapiņas skolotās rokdarbnieces, divas reizes

nedēļā fizioterapeita Edvina Koerna uzraudzībā veselības grupā notiek vingrošanas nodarbības. Ar labām sekmēm seniori apguvuši datorapmācību. Jau pāris gadus mācāmies angļu un vācu valodu. Iespēju tiešām daudz, un darboties un mācīties gribētāju skaits aug, it sevišķi vingrotāji. Saprotam, ka kustības un prāta vingrināšana – tā ir dzīvība.

Garkalniešu aktivitātes zina arī tuvi un tāli kaimiņi. Ilggadēja sadarbība mūžizglībā Garkalni saista ar Līvānu "Balto māju". Kopīga sportošana bijusi gan Zaķumuižā, gan Ādažos. Rokdarbnieces un dziedātājas katru gadu priecē ļaudis Siguldā, Ādažos, Jēkabpilī, Stopiņos, Ropažos.

Senioriem izveidojusies laba sadarbība ar Silviņas Putnikas vadīto sociālo dienestu. Ik gadus tiek sarūpētas dāvanas maznodrošinātām ģimenēm un jaundzimušajiem.

Daudz neaizmirstamu mirkļu un iedvesmu aktīvākai dzīvei devuši kultūras centra vadītājas M. Krievas organizētie koncerti Ziemassvētkos, interesantās balles un tikšanās ar M. Bauzi-Krastiņu, J. Tocu, kopīga "Veco ļaužu" svētku svinēšana, sarunas ar dabas un veselības speciālistiem. Ar lielu interesi katru gadu tiek gaidītas ekskursijas "Apceļosim Latviju", jo izveidojies jau savs ceļotāju kodols. Esot Kolkas ragā mūsu seniors ilggadnieks Ervīns teica: "Paldies par šo brīnišķo ceļojumu, šādu

skatu un vietas dēļ es varētu nomirt laimīgs." Tādi vārdi dod iedvesmu strādāt.

Visa paveiktā darba pamatā ir katra padomes seniora iedvesma un nesavtīgs darbs, Domes deputātu atbalsts, un pašu senioru interese iesaistīties sabiedriskos pasākumos, dzīvot aktīvu un interesantu ikdienu. Liels paldies Domes priekšsēdētājam un viņa komandai, deputātiem, kultūras darbiniekiem, sabiedrisko attiecību darbiniekiem un tehniskam personālam.

Sapulces dalībnieki pateicās Inārai Reimanei par ilggadējo un pašreizējā darbu un novēlēja arī turpmākos gados saglabāt degsmi un veselību ar gaišu skatu ikdienā un ļaudis ejot. Ināra Reimane un sapulces dalībnieki pateicās par ilggadējo un radošu darbu Aina Daugaviņai, Ritai Legzdiņai un Ilzei Lazdānei un novēlēja arī turpmāk aktīvi iesaistīties senioru pasākumos.

Vienbalsīgi pensionāru padomē tika ievēlēti: Ināra Reimane, Eleonora Augustāne, Leontīne Seile, Eduards Porietis, Anita Rudzīte, Ināra Katkēviča, Maija Šica, Ilgonis Dāvidsons, Dzintra Kļaviņa.

Seniorus sveikt bija ieradies atraktīvais un iemīļotais televīzijas šovu un seriālu aktieris Kristaps Rasims. Kopīgās dziesmās jokos un atrakcijās seniori priecējās par labi veiktu darbu.

Dzintra Kļaviņa

"ES LASĪJU TĀS ZĪMĪTES" – SDK "BALTĀBELEI – 55"

Kad gaisā virmos siltās pavasara dienas un, cerams, ābelēs jau būs apaļi ziedu pumpuri, Garkalnes novada senioru deju kolektīvs "Baltābele" sūminās savu 55 sezonu ar īpašu programmu un jaunām dejām koncertā "Es lasīju tās zīmītes".

Koncerta pirmā daļā kopā ar folkloras kopu "Delve" tiks izdejots neliels stāsts par cilvēkiem, kuriem ir savs viedums, dzīves pieredzes bagāža, attieksme pret pastāvēšanas kārtību, vērtības, tradīcijas, rituāli. Katrs reiz dzīvē kļūdās, izdara secinājumus un šo gūto gudrību grib nodot saviem bērniem kā ceļamaizi jaunajā dzīvē, ar cerību, lai viņiem būtu gudri izdzīvots mūžs.

Otrā daļā baudīsim deju kolektīva draugu deju priekšnesumus un apsveikumus.

Pēdējās piecas sezonas kolektīvam ir bijušas īpaši ražīgas un bagātas ar koncertiem, izbraucieniem, sasniegumiem. Šajā sakarā mums gribas izteikt – no sirds pateicību Garkalnes novada domei par atbalstu. Gūstot šo pretimnākšanu, ir stipra vēlēšanās vairāk censties, būt tiem labākajiem un ar lepnumu nest Garkalnes novada vārdu. Un to arī darām!

Lai gan tā būs darba diena, tomēr – aicinām novadniekus uz mūsu jubilejas koncertu! Jau nākošā dienā – 14. maijā kopā ar daudziem deju kolektīviem izdejosi grupas "Ilģi" 35 gadu jubilejas koncertu arēnā "Rīga".

Dejotāja Marina Dango
un senioru deju kolektīva "Baltābele"
vadītāja Liene Gailāne

PATEICAMIES PAR PAVEIKTO UN ESAM GATAVI PAVASARIM

Lielā Talkas diena ir klāt. Mēs – senioru klubīnā "Strauts" vingrotājas, rokdarbnieces un senioru padome arī gatavi darbam.

Līnā sīks lietutiņš, tādēļ mazliet mainām plānus un nolēmjam sakopt mūsu nūjošanas trasi. Ar cimdiem, maisiem un pretlietus mētelīšiem plecos dodamies veikt lielos darbus.

Takas sākumā guvums neliels – pāris cigarešu paciņas un dažas pudeles. Virzāmies tālāk pāri sliedēm – maisi joprojām pustukši, jo kārtīgie māju saimnieki visu glīti sakopuši, par to viņiem uzslava. Bet – kas tad tas tur mežā aiz krūmiem?

Paliela kaudze ar dažādiem atkritumiem un tālāk pa taku vēl dažas. Par šādu rīcību gan vairs slavēt negribas, jo te vajadzīgs transports un

kurš gan tados krūmos var iebraukt? Tādas kaudzes mēs savākt nevaram un, domājam, ka tas nav ar rokām veicams darbs. Savācam takas tuvumā esošo drazu, saņemam un nosūtām apveikumus kaimiņiem talkas dienā un nākam atpakaļ.

Atceļā tuvāk autobusu pieturai gan atradumi ir bagātāki – sarindotas vesels ducis balzāma pudeļu, tukša plastmasas tara un papīri. Redzams – te atrodas iecienīta "atpūtas vieta". Darbs ir galā. Taka sakopta, jāsak nūjot un jācer, ka arī no meža atkritumu kaudzes tiks savāktas. Ēdam garšīgo zupu, savstarpēji pateicamies par paveikto un esam gatavi pavasarim.

Talkas dalībniece
Dzintra Kļaviņa

APGAISMOJUMA IZBŪVE GARKALNES NOVADĀ

PSIA "Garkalnes inženiertīkli" informē par veiktajiem apgaismojuma laternu izbūves darbiem un plāniem Garkalnes novadā. Varam paziņot, ka šajā gadā esam izbūvējuši 24 jaunus LED apgaismojuma laternas Priēžu ielā, Garkalnē, kur nākamgad plānots arī tālāk pagarināt apgaismojuma lampas otrpus šosejai, kā arī uzstādīt apgaismojumu uz Ropažu ielas.

Tālāk vēlējos informēt iedzīvotājus par apgaismojuma uzstādīšanu ceļa posmā no Garkalnes vidusskolas līdz dzelzceļa stacijai, kur apgaismojums jau ir uzstādīts Vidus ielā, Garkalnē 8 jaunas LED lampas, taču Smilšu ielā ar apgaismojuma uzstādīšanu neveicas tik ātri, jo esošā iela ir VAS "Latvijas dzelzceļš" un VAS "Latvijas valsts ceļi" jurisdikcijā un projekta izstrādei nepieciešami dažādi skanojumi. Lai paātrinātu šos birokrātiskos procesus, es personīgi tikos ar Latvijas valsts ceļi

priekšsēdētāju J.Langi, kur vienojāmies par patapinājuma līguma parakstīšanu šajā gadā, kas nozīmē, ka apgaismojuma laternas tiks uzstādītas 2017.gada sākumā ar nosacījumu, ja to atļaus esošie loka apstākļi.

Jautājums par Mētru ielu, Baltezerā, kurās apkārtnē nav nevienas apgaismojuma laternas, informēju, ka daļēji šī Mētru iela pieder VAS "Latvijas valsts ceļi" un pašlaik notiek dokumentu izstrāde ar VAS "Latvijas valsts ceļi" par Mētras ielas nodošanu Garkalnes novada domei. Pašvaldības SIA "Garkalnes inženiertīkli" ir pasūtījuši izstrādāt ielu apgaismojuma izbūves projektu Mētru ielai ar jaunu elektrības pieslēgumu AS "Sadales tīkli".

Klāvs Ziberts,
Pašvaldības SIA "Garkalnes inženiertīkli"
valdes loceklis

PAR UGUNSGRĒKU BUKULTOS

Kāds anonīms Pēteris no bukultiem ar TV3 "BezTabu" un LTV7 "4studijas" televīzijas žurnālistu starpniecību izplata nepatiesu informāciju par notikumiem saistībā ar ugunsgrēku Bukultos. Raidījumos tika piesauktas vairākas nepatiesības ar mērķi nomelnot Garkalnes novada Domes darbu.

Atkal kārtējais piemērs neprofesionālai un tendenciozai žurnālistu darbībai, ko, visdrīzāk, var saistīt ar vēlmi celt savus reitingus uz citu cilvēku nelaimes rēķina. Tas viss izskatās, ka ir kaut kādā mērā saistīts ar "priekšvēlēšanu trakumu". Garkalnes novada Domes vārdā izsakām līdzjūtību šajā nelaimē cietušajiem.

Sīkaku informāciju par šo tēmu var skatīties Garkalnes Ziņās 216. Arvienbalsīgubalsojumu Garkalnes novada Domes deputāti nolēma atbalstīt cietušos ar 5000 euro ēkas rekonstrukcijas darbu veikšanai.

Mārcis Bauze-Krastiņš

Labdaru finansiālu atbalstu ir iespēja pārskaitīt uz biedrības kontu:

<http://labdaribaslapa.lv/cause/palidziba-pec-ugunsgreka/>
Biedrība "Labdarības lapa"
Reģ.nr. 40008229453
Swedbank SWIFT kods: HABALV22
Konts LV82HABA0551039185377

PayPal: labdaribaslapa@gmail.com
Jura Šteinberga mob. tālr. 27767535

CIK PATIESI IR PRIEKŠVĒLĒŠANU "NEATKARĪGO EKSPERTU" PĒTĪJUMI

Šajā trakajā pašvaldību priekšvēlēšanu laikā varam vērot asu konkurenci starp masu medijiem un portāliem, kurš "objektīvāk un neatkarīgāk" sniegs informāciju par to kas paveikts pašvaldībās. Viens no vadošajiem ziņu portāliem, ar skaļu saukli "Viss par pašvaldību vēlēšanām" ir pieaicinājis "ekspertus", kas apkopojuši datus par pašvaldībām dažādās jomās. Vienā "pētījuma" sadaļā, kas atspoguļo ES fondu piesaisti katrā pašvaldībā, Garkalnes novads ir tālajā 110. vietā. Iepazīstoties ar pieejamo informāciju, redzam, ka "ekspertiem" ir paslīdējuši garām kādi 6 miljoni EUR, ko mūsu novads ir veiksmīgi izmantojis. Sazinājos ar portālu un lūdzu labot radušos kļūdu. "Eksperts" man atbildēja, ka visus datus ņēmis no Valsts iestāžu datu bāzēm un ieteica man griezties pie tām un prasīt skaidrojumus.

Uzskatu, ka katram ir jādara savs darbs. Domes Projektu un attīstības daļa ir sagatavojusi blakus esošo tabuliņu, kurā apkopoti visi projekti, kas realizēti Garkalnes novadā kopš 2009. gada ar ES fondu, KPFI un Valsts līdzfinansējumu. Projekta noslēguma gads ir norādīts kā gads, kad mēs saņēmām visu tālāk norādīto ES fondu un citu līdzfinansējumu.

Salīdzinot "ekspertu" noteikto ES un citu fondu ieguldījumu uz vienu novada iedzīvotāju – EUR100,00, redzam, ka patiesais rādītājs ir 8 reizes lielāks un ir vairāk kā EUR 800,00 uz vienu novada iedzīvotāju.

Gundars Krievs,
Projektu un attīstības daļas vadītājs

GARKALNES NOVADĀ REALIZĒTIE PROJEKTI AR ES LĪDZFINANSĒJUMU 2009 - 2016

N.p.k.	Projekta nosaukums	Projekta noslēguma gads	Eiropas Savienības fondu un citu finansējuma apmērs, EUR
1	Velocelīna Berģi - Upesciems - Langstiņi izbūve	2015	497376,92
2	Ūdenssaimniecības attīstība Garkalnes novada Upesciema ciemā	2014	417009,85
3	Garkalnes vidusskolas ēkas zemas enerģijas patēriņa energoefektīva rekonstrukcija izmantojot videi draudzīgas tehnoloģijas un būvmateriālus	2014	597039,17
4	Ūdenssaimniecības pakalpojumu attīstība Baltezerā (Garkalnes novadā)	2015	5673400,94
5	Meliorācijas sistēmas rekonstrukcija Garkalnes un Ādažu pašvaldībās	2015	95516,70
6	Speciālistu piesaiste Garkalnes novadā	2012	26272,82
7	Garkalnes novada teritorijas plānojuma un attīstības programmas izstrāde	2012	65469,18
8	Publisko interneta pieejas punktu attīstība Garkalnes novadā	2015	4638,35
9	Garkalnes novada izglītības iestāžu informatizācija	2012	21924,43
10	Sociālās dzīvojamās mājas Meža ielā 2, Garkalnē, Garkalnes novadā siltumnoturības uzlabošanas pasākumi	2011	62228,13
11	Klavieru iegāde k/c Berģi	2015	12070,00
12	Mīni futbola laukums "Padebeši"	2013	11277,62
13	Eiropas Lauksaimniecības fonds lauku attīstībai Biedrība "Partnerība "Zaļā Vārna"	2015	148681,31
14	Elektroauto iegāde Garkalnes novadā	2014	37000,00

KOPĀ EUR: 7072866,25

KOPĀ GARKALNES NOVADĀ TALKOJA GANDRĪZ 800 CILVĒKU

Kārtējo reizi ir veiksmīgi aizvadīta gan Lielā Talka, gan PSIA „Garkalnes Komunālserviss” organizētā lielgabarīta savākšanas talka.

Paldies visiem, kas atsaucās uz aicinājumu piedalīties talkā ieguldīt savu darbu Novada sakopšanā. Šoreiz ir pārspēti visi iepriekšējie talkošanas dalībnieku un vietu "rezultāti". Mūsu novadā tieka pieņemtas 53 talkošanas vietas no 5 cilvēku sastāva līdz 40 cilvēkiem. Kopējais talkotāju skaits gandrīz 800 cilvēku.

Cilvēku enerģija un pozitīvisms, kas tiek veltīts daļai talkas laikā, nav izmērāms savāktajā atkritumu apjomā. Ja šo mīlestību pret sakoptu vidi, varētu izdalīt ikvienam, būtu daudz mazāk atkritumu mežos un ceļmalās. Sabiedrībai pietiek izpratnes un

enerģijas, lai mazinātu cēloņus, nevis tikai cīnītos ar sekām. Un mēs esam, lai palīdzētu. Diemžēl, neskatoties uz to, ka sabiedrība apzinās, kādu kaitējumu videi nodara bīstamie atkritumi, vēl joprojām dabā tiek atrastas automašīnu riepas, automašīnu akumulatori, spuldzes un sadzīves tehnika.

Kopējais dabā savākto sadzīves un mājsaimniecību atkritumu apjoms Garkalnes novadā pārsniedz 50 tonnas. Paldies ikvienam, kas piedalījās talkā, un īpašs paldies visiem, kas paceļ nomestu papīrīti vai pudeli ikdienā! Tas dara mūsu zemi tīrāku un laimīgāku!

Juris Silovs,
Garkalnes novada Domes priekšsēdētāja vietnieks

KAS IR ADŽILITI?

Garkalnes novadā, Langstiņos dzīvo Jūlija Kampuse, viņas ģimene un četrkājainie mīļuli. Viņa ir jautra un aktīva dzīvesveida piekritēja, kas brīvajā laikā aktīvi nodarbojas ar kinoloģisko sportu - adžiliti. Jūlijai ir īpašs talants saprasties ar suņiem un panākt to, ko viņa no tiem grib. Pret suņiem viņa izturās ar mīlu attieksmi un sapratnē ar tiem palīdz žesti, vārdi un balss intonācija.

Mārcis Bauze-Krastiņš: Pastāstiet par saviem suņiem, kāpēc Jūs sākat nodarboties ar adžiliti?

Jūlija Kampuse: Pirms 8 gadiem mūsu ģimenē ienāca 10 mēnešus vecs Austrālijas aitu suņa kucēns Pīters jeb Sentikki Paesano. Tagad viņš ir mīļš suns. Draudzīgs absolūti pret visiem, bet tāds viņš nebija, kad ieradās pie mums. Iepriekšējie saimnieki par viņu nerūpējās pietiekoši labi. Suns bija turēts viens pats voljērā, nezināja elementāras komandas, nebija socializēts. Viņš bija neuzticīgs un pat agresīvs pret cilvēkiem. Tāda suņa ienākšana manā dzīvē bija izaicinājums, nebija tam gata. Un es sāku meklēt veidus, kā labot uzvedības problēmas. Tika izmēģinātas dažādas suņu apmācības iespējas, un tad es nejausi uzzināju par adžiliti sporta veidu. Pateicoties šī sporta disciplīnai, Pīters patreiz ir tāds, kādu Jūs viņu redzat - mīļš un jauks! Turpinot nodarboties ar šo sportu, man parādījās arī sportiskas ambīcijas, tāpēc izvēloties nākamos suņus jau domāju par to piemērotību tieši šim sporta veidam.

M. Cik suņi Jums ir bijuši?

J. Četri suņi. Protams, bērniņā mums arī bija suņi, bet tos es nevaru īsti uzskatīt par savējiem. Tos izvēlējās un par tiem rūpējās vecāki. Par saviem suņiem uzskatu tos, kurus es no kucēna vecuma esmu izaudzinājusi pati. Mans pirmais suns bija Bernes ganu suns Etna, kura mūs pameta divus gadus atpakaļ. Patreiz mūsu ģimenē ir trīs suņi - sporta veterāns Pīters, aktīva sportiste Kudra - ļoti skaļa un emocionāla Horvātijas aitu suņa šķirnes kuce. Baltijas valstīs viņa ir vienīgā šīs šķirnes pārstāve. Jaunākais mūsu ģimenē ir borderkollisjs Koffijs (Coffee), viņam nav vēl pat gads.

M. Vai Jūs bieži braucat uz sacensībām? Kurās valstīs esat bijuši?

J. Diemžēl, Latvijā suņu adžiliti sportam nav tik daudz entuziastu kā Igaunijā, tāpēc pie mums ir salīdzinoši mazs sacensību skaits. Mēs regulāri braucam ārpus Latvijas, lai piedalītos sacensībās. Ļoti bieži esam bijuši Igaunijā, Lietuvā, Polijā, bet ir arī pabūts Horvātijā, Slovēnijā, Čehijā, Austrijā. Bieži arī atpūtas braucienus izdodas apvienot ar piedalīšanos sacensībās. Ar Kudru esam piedalījušies pasaules čempionātos Spānijā un Itālijā.

M. Kā Jūs tur nokļūstat?

J. Mani suņi ir lieli, tāpēc ceļošana ar lidmašīnu mums nav piemērota. Negribu būt šķirta no suņiem, tas viņiem sagādā lielu stresu pirms sacensībām, tāpēc izvēlos ceļošanu ar mašīnu.

M. Vai Jūs mēdzat apmeklēt arī krodziņus un veikalus ar suņiem?
Turpinājums 7. lpp.

LAURA LUIZE LEINERTE – ZIEMAS ČEMPIONE

1. un 2. aprīlī, sporta centra “Kleisti” slēgtajā manēžā notika Latvijas Jātnieku federācijas Ziemas čempionāta piekta, izšķirošā posma sacensības jāšanas sportā šķēršļu pārvarēšanā. Kopvērtējumā, pirmo trīs vietu ieguvējiem, sešs zirgu un sportistu vecuma un meistarības grupās, tika pasniegti kausi.

Langstiņu iedzīvotāja Laura Luize Leinerte ar savu zirgu Passo ieguva Ziemas čempiones titulu, startējot no “JSK Mežstrazdiņi”, konkurencē bērniem līdz 16 gadiem. Arī pagājušā gadā L.L.Leinerte ieguva 1. vietu Ziemas čempionātā.

L.L.Leinerte: “Esmu priecīga par iegūto titulu, jo šajā ziemā cītīgi trenējāties manēžā. Mani mazliet pievīla veselības problēmas, bet kopumā esmu apmierināta ar rezultātu. Bērnu konkurencē vienmēr ir daudz dalībnieku un liela konkurence, visiem ir ļoti liela vēlēšanās sasniegt labu rezultātu - gan dalībniekiem, gan treneriem. Jauniešu konkurencē, kurā arī biju domājusi startēt, bija tikai 5 un pat 3 dalībnieki maršrutā, taču sacensības notiek divās dienās un bieži tās ir sestdienas. Man ir jāpiedalās mēģinājumos un koncertos Bērnu Tautas deju ansambļi „Zelta Sietiņš”, tāpēc visu paspēt grūti. Šajā konkurencē neparspēta ir līdere Sabīne Siliņa. Viņa arī ir no “JSK Mežstrazdiņi”. Šogad maršruti bija sarežģītāki un aug-

tāki kā pagājušā gadā. Bija arī dažādi maršruta dizaineri, kas sacensības padarīja interesantākas.

Gribu teikt paldies manam patreizējam trenerim Aleksandram Šakurovam, kurš pats ir titulēts sportists un šobrīd aktīvi startē sacensībās. Daudz man bija iemācījuši arī iepriekšējie treneri, iejādē O.Koroļenko un Iekšanā I. Vaskovs. Viņi šobrīd atrodas stallī “Ozolos EKO” Babītes novadā.

Mums ar Aleksandru jau ir pārrunāti plāni vasarai, kurus vēl neatklāšu. Pateikšu tikai, ka man šogad paliek 14 gadi un pēc starptautiskiem noteikumiem varu lēkt šķēršļu augstumu līdz 140 cm.

Sacensību plānus mazliet “pabojā” plānotais brauciens ar dejošanu uz ASV, kur piedalīšos Latviešu dziesmu un deju svētkos Baltimorā. Sveiksim Latviešu ārstu un zobārstu apvienību 70. gadu jubilejā, taču esmu priecīga par šādu iespēju.

Šogad esmu sākusi trenēties Siguldas SK Pantera kalnu slēpošana un Lieldienu brīvlaiku plānoju pavadīt sporta nometnē Austrijā, Šveices alpos, pēc kuras sāksies nopietna gatavošanās jaunajai āra sezonai konkurā.

GNV

SNIEGA ATKARĪGIE

Kamanu suņu sporta pati galvenā būtība ir brauciens suņu pajūgā ziemā. Vismaz par to ir pārliecināta garkalnieciete Ilze Dombrovska. Tas brīdis ir īpašs.

Mēs zinām, cik Latvijā pēdējos gados sniegs ir reta parādība. Un mušeram jeb pajūga vadītājam tas ir liels pārdzīvojums. Tāpēc Ilze Dombrovska, viena no kamanu suņu sporta pārstāvē, nolēma šogad doties sniegam pa pēdām uz Zviedriju. Vēl Stokholmā nekas neliecināja, ka šī zeme piepildīs Ilzes sapni par nedēļu ilgu treniņnometni ar saviem suņiem, bet, tuvojoties Flotningenai, mazam ciematam tuvu pie Norvēģijas robežas, Ilze saprata, ka viņas sapnis īstenosies.

Mušeram tā ir sapņu zeme. Dziļš sniegs, daudz sagatavotu trasšu, plašums, skaistas ainavas un komanda, kurai var uzticēties, dodoties 40 kilometrus garā braucienā, gandrīz ik dienu. No malas izskatās, ka tās kamanas, ko velk 6 Sibīrijas haskiji, viegli slīd pār aizsalušo ezeru. No malas šķiet, ka tas ir tik viegli. Par vieglumu kādreiz noteikti varat Ilzei pašai pajautāt. Bet būtība tam visam ir pavisam kas cits. Pavadīt 3 stundas kopā ar saviem četrkājainajiem draugiem dabā, iepazīstot Zviedrijas kalnaino ainavu, pārvarot grūtības, mācoties uzticēties saviem suņiem un ieklausīties sevī. Tās ir tikai dažas no lietām, kas patiesi aizrauj īstu mušeru.

Bet ne tikai dēļ skaistās Zviedrijas ainavas Ilze Dombrovska devās uz šo zemi. Ne tikai tāpēc, lai pārliecinātos, ka atradusi savu un savu suņu īsto būtību. Daudzās tumsā, lietū, dubļos pavadītās stundas Garkalnes mežos, trenējoties vidējām distancēm kamanu suņu sportā, Ilze gribēja pārbaudīt sacensībās. Un pieteica savu komandu sacensībās “Bebru takas skrējiens” (“Beaver Trap Trail”). Šo sacensību formāts bija trīs dienu brauciens, kopā 130 kilometru ar divu nakšu pavadīšanu teltī kaut kur Zviedrijas nekuriē, kur visiem dalībniekiem bija ierīkota nometnes vieta. Tas bija nezināms pārbaudījums gan

pašai Ilzei, gan suņiem. Ja pēc dubļainajiem divu stundu treniņiem Garkalnē suņi vienmēr varēja atgriezties mājās siltumā, sausumā, tad šeit viņiem bija jāpaliek zem Zviedrijas zvaigžņotajām debesīm divas nakts.

Pārpildītas kamanas ar visu nepieciešamo ekipējumu, neziņa, kāda būs trase, kā suņi to pārvarēs, satraukums par visu noteikumu izpildi. Ar šīm un daudzām citām pārdomām Ilze un viņas uzticamais sešnieks – Frekkis, Marija, Blue Berry, Daisy, Nora un Heidi – devās startā un pēc divām dienām ieradās finišā kā uzvarētāji. Tas bija pārsteigums pašai Ilzei un visiem pārējiem. Laikam jau neviens nebija gaidījis, ka atbrauks kāda zviedriem nezināma Latvijas pārstāve no valsts, kurā sniegs pēdējā laikā turās salīdzinoši īsu laiku un uzvarēs 6 suņu kamanu disciplīnā. Pašiem zviedriem bija jāsamierinās ar otro un trešo vietu.

Kamēr Zviedrijā vēl mušeri bauda sniegu, pārējā Eiropā jau gaida pavasari, kur kamanas nomaina velokamanas un velosipēds. Atkal Latvijas sportisti sagādā mums skaistu pārsteigumu. Mārtiņš Kristons ar savu Sibīrijas haskiju komandu aprīļa sākumā bija devies uz sacensībām Polijā, kuras bija arī Pasaules kausa posms. Divu dienu summā savā 4 suņu pajūgu disciplīnā, bezsniega apstākļos viņš izcīnīja 1. vietu.

Ilze Dombrovska un Mārtiņš Kristons, kuri ir arī Kamanu suņu sporta kluba pārstāvji, pēc nedēļas, 8. aprīlī, jau septīto gadu pēc kārtas Garkalnes mežā rīkoja sacensības iesācējiem “Zaļie gurķi 2017”. Atkal tika aizvadīts viens pozitīvs un skaists pasākums, pulcējot vairāk nekā 80 dalībnieku no trīs dažādām valstīm.

Paldies Garkalnes novada Domei, kura atbalsta šo azartisko sportu, kur galvenajā lomā nav sportists cilvēks, bet gan komanda – suns un pajūga vadītājs.

Gundega Pumpure

KARATĒ CĒSĪS

Astotajā aprīlī notika Latvijas Tradicionālās karatē federācijas Cēsu čempionāts. Bija ieradušies sportisti no vadošajiem Latvijas Tradicionālās karatē federācijas klubiem, Rīgas, Cēsīm, Balviem, Līgatnes. Ieradušies bija arī Garkalnes karatē kluba sadarbības partneri no Karatē akadēmijas (www.karateakademija.lt) Viļņas Lietuvā.

Garkalnes karatē klubu pārstāvēja 3 spor-

tisti. Rihards Freidenfelds izcīnīja pirmo medaļu. Garkalnes karatē klubs ieguva 3. vietu kumite (cīņas) disciplīnā, 19.-30. gadīgo kategorijā.

Rihardam šis bija pirmās sacensības, tika iegūta liela pieredze, jo bija jācīnās ar pieredzējušiem sportistiem, kas piedalās starptautiskos turnīros.

GNV

Garkalnes novada domes 2017.gada 28.februāra saistošo noteikumu Nr. 5 „Sabiedrisko ūdenssaimniecības pakalpojumu sniegšanas un lietošanas kārtība Garkalnes novadā” Pielikums Nr.1

Maksimāli pieļaujamās koncentrācijas

Table with 3 columns: Nr. p.k., Piesārņojošā viela, Maksimāli pieļaujamā koncentrācija (mg/l). Rows include Kopējās suspendētās vielas, Ķīmiskais skābekļa patēriņš (KSP), Bioloģiskais skābekļa patēriņš (BSP), Kopējais fosfors, Kopējais slāpeklis.

Ja konstatēts notekūdeņu piesārņojums, kas pārsniedz tabulā noteiktās piesārņojošo vielu MPK, Pakalpojumu sniedzējs aprēķina kompensāciju par Līguma noteikumu pārkāpšanu, izmantojot šādu formulu:

V = T x K x (R - 1), kur V - kompensācijas apmērs; T - kanalizācijas pakalpojumu tarifs vai maksa; K - novadīto notekūdeņu daudzums kubikmetros (m3); R - piesārņojošās vielas maksimāli pieļaujamās koncentrācijas vislielākā pārsniegšanas reize, ko aprēķina, izmantojot šādu formulu: R = E/M, kur E - pārbaudē konstatētā piesārņojošās vielas koncentrācija notekūdeņos (mg/l); M - pašvaldības saistošajos noteikumos vai Līgumā noteiktā maksimāli pieļaujamā piesārņojošo vielu koncentrācija notekūdeņos (mg/l)

Domes priekšsēdētājs M.G.Bauze-Krastiņš

Garkalnes novada domes 2017.gada 28.februāra saistošo noteikumu Nr. 5 „Sabiedrisko ūdenssaimniecības pakalpojumu sniegšanas un lietošanas kārtība Garkalnes novadā” 2.pielikums

Ūdenssaimniecības pakalpojumu patēriņa norma komercuzkaitei

1.Gadījumā, ja īslaicīgi objektā nav iespējams uzstādīt ūdens patēriņa skaitītāju (vienojoties par termiņu Pakalpojumu līgumā), patēriņa aprēķins tiek veikts atbilstoši ūdensapgādes un kanalizācijas pakalpojumu normām.

2.Ūdens patēriņa norma personu skaitam, kuras lieto pakalpojumu konkrētajā nekustamajā īpašumā - 6,0 m³ mēnesī un/vai kanalizācijas patēriņa norma personu skaitam, kuras lieto pakalpojumu konkrētajā nekustamajā īpašumā - 6,0 m³ mēnesī.

3.Ūdens patēriņa normas 1 m² zemes gabala laistīšanai:

- 3.1.0,4 m³ - gadā; 3.2.0,033 m³ - mēnesī.

4.Ūdensapgādes un/vai kanalizācijas patēriņa norma objektam, kurš ir celtniecības procesā līdz ūdens patēriņa mezgla izbūvei un ūdens patēriņa skaitītāja uzstādīšanai 10,0 m³ mēnesī.

Domes priekšsēdētājs M.G.Bauze-Krastiņš

Garkalnes novada domes 2017.gada 28.februāra saistošo noteikumu Nr. 5 „Sabiedrisko ūdenssaimniecības pakalpojumu sniegšanas un lietošanas kārtība Garkalnes novadā” 3.pielikums

Atmosfēras nokrišņu daudzuma, kurš tiek novadīts saimniecisko notekūdeņu kanalizācijas tīklā, aprēķināšana

- 1. Vispārīgie noteikumi. Noteiktais vai aprēķinātais atmosfēras nokrišņu daudzums, kurš nonāk saimniecisko notekūdeņu kanalizācijas tīklā no pakalpojumu lietotāju kanalizācijas sistēmas lietotāju teritorijas tiek iekļauts to kopējā novadīto notekūdeņu daudzumā un ir pamats maksājumu noteikšanai un norēķinu veikšanai par saņemto pakalpojumu atbilstoši spēkā esošiem tarifiem. 2. Lietotie termini. 2.1. Atmosfēras nokrišņi - nokrišņi, kas ietver lietus un atkušņu notekūdeņus. 2.2. Lietus notekūdeņi - notekūdeņi, kas veidojas atmosfēras nokrišņu rezultātā siltajā gada laikā. 2.3. Atkušņu notekūdeņi - notekūdeņi, kas veidojas atmosfēras nokrišņu rezultātā aukstajā laika periodā. 3. Atmosfēras nokrišņu daudzuma noteikšanas veidi 3.1. Kopsistēmas kanalizācijas tīklā novadāmo atmosfēras nokrišņu (lietus un atkušņu ūdeņu noteces) daudzums tiek noteikts atbilstoši notekūdeņu skaitītāja rādījumiem - ja objekta izvadā kur nonāk visi atmosfēras nokrišņi no pakalpojumu lietotāja robežās esošās teritorijas atrodas atbilstoši normatīviem aktiem verificēts un notekūdeņu skaitītājs. Šajā gadījumā pakalpojumu lietotājs norēķinās atbilstoši tā rādījumiem. 3.2. gadījumā ja objektā nav notekūdeņu skaitītāja:

- 3.2.1. atbilstoši saskaņotam projektam un tajā aprēķinātam atmosfēras nokrišņu (lietus un atkušņu ūdeņu) daudzumam pie nosacījuma, ja objekts ir izbūvēts un pieņemts ekspluatācijā saskaņā ar projektu. vai 3.2.2. ja projektā nav aprēķināts un saskaņots atmosfēras nokrišņu (lietus un atkušņu ūdeņu) daudzums, aprēķins tiek veikts pēc noteiktām formulām. 3.3. Aprēķins tiek veikts sekojošā kārtībā: 3.3.1. Tiek apkopota pieejamā projekta informācija par objektu. pakalpojumu sniedzēja pārstāvis kopā ar pakalpojumu lietotāju vai tā pilnvaroto personu veic objekta teritorijas apsekošanu. Apsekošanas gaitā tiek precizēti teritorijas laukumu segumu platības un segumu veidi kā arī tīklu pieslēgumu atbilstība projektam. 3.3.3. Atmosfēras nokrišņu (lietus un atkušņu ūdeņu) gada apjoma aprēķins notiek pamatojoties uz LR MK 30.06.2015 noteikumiem Nr.338 būvnormatīvu LBN 003-015 „Būvklimateoloģija” 12.tabula un apsekošanas rezultātiem (teritorijas laukumu segumiem no kuriem tiek novadīti lietus un atkušņu ūdeņi, ņemot vērā notekas apjomu no katra seguma veida). 3.3.4. Lietus un atkušņu ūdeņu gada apjoms, kas ir novadīts saimniecisko notekūdeņu kanalizācijas tīklā no pakalpojumu lietotāja teritorijas, tiek noteikts pēc sekojošas formulas: W_gada = 10 x H_gada x Psi x F x 0,7 (m³), kur W_gada - lietus un atkušņu ūdeņu daudzums gadā; H_gada = 636 mm nokrišņu slānis saskaņā ar Latvijas būvnormatīvu LBN 003-015 „Būvklimateoloģija” 12.tabula Psi - notekas koeficients, kas atbilst noteiktam virsmas seguma tipam (norādīts 1. tabulā); Ministru kabineta 30.06.2015 noteikumi Nr.327 būvnormatīvs LBN 223-15 „Kanalizācijas būves” F - noteikta seguma veida virsmas noteces platība no kopējās teritorijas platības (ha); 0,7 - notekas papildkoeficients, ņemot vērā sniega tīrīšanu un daļējo izvešanu, ka arī citus zudumus aprēķinot kopējo gada apjomu.

1. tabula

Table with 2 columns: Noteces segumi, Psi (atbilstošs notekas koeficients). Rows include Jūmti, Melnie segumi (asfalts utml.), Bruģis un melnas šķembas ceļu segumi, Akmeņu bruģis, Šķembu segumi (neapstrādāti ar saistvielām), Grants dārza vai parka celiņi, Grunts segums, Zālājs.

3.3.5. Gadījumā, ja pakalpojumu lietotāja teritorijas laukuma segumu, no kura tiek novadīti lietus un atkušņu ūdeņi saimniecisko notekūdeņu kanalizācijas tīklā, nevar sadalīt precīzi, tad gada apjoma aprēķināšanai pielieto formulu: W_gada = 10 x H_gada x Psi x F (m³), kur Psi = 0,4. Šajā gadījumā netiek pielietots notekas papildkoeficients 0,7.

3.3.6. Minētā aprēķina veikšanai tiek sagatavots pielikums pie ūdenssaimniecības pakalpojumu nodrošinājuma līguma.

Domes priekšsēdētājs M.G.Bauze-Krastiņš

Upesciema Dienas centrs aicina interesentus, kuri vēlētos apgūt vai uzlabot savas datorprasmes Windows vidē. Kursi sāksies jūnijā, Upesciema dienas centra telpās. Kursos tiks ietvertas tādas tēmas kā perifēriju lietošana (datora ārējās ierīces) un datora pareiza lietošana, kā arī interneta un e-pastu lietošana. Datorkursi notiks latviešu valodā. Pieteikšanās un papildus informācija būs pieejama, sākot ar maija vidu Upesciema dienas centrā. Sīkākai informācijai: Ivars Kalve, 26140627, ivarskalve2@inbox.lv

1 x mēnesī bēbišu skoliņā “Čiekuriņš” mūzikas pasniedzējas levas vadībā notiek māmiņu un mazuļu sadziedāšanās. Mazuļiem ir iespēja kokles un arfas pavadījumā iepazīt vēl citus mūzikas instrumentus un apgūt jaunas dziesmas. Nodarbības notiek Garkalnes Dienas centrā. Sīkākai informācijai var sazināties ar bēbišu skolas vadītāju Gunitu Romanovsku mob. 26556233.

J. Latvijā ar to ir grūti, jo ne visur ir atļauts ienākt ar dzīvniekiem, bet ar katru gadu paliek labāk un parādās jaunas vietas, kur tas ir atļauts. Zvaigzne ABC, Depo veikalos, Coffee Inn ir atļauts ienākt ar suņiem. Dažreiz uz jautājumu: vai drīkstam ienākt ar suņiem? Izbrīna atbilde: Jā, ar maziem laipni lūgti, bet ar ko tad atšķiras liels suns? Kāpēc šādi ierobežojumi? Cilvēkiem būtu jāuztraucas par suņa spēju socializēties un uzvedību, ne jau par izmēru, jo arī maziņš suns var būt nejauks un iekost. Pie mums bieži ar suņiem brauc sportisti no citām valstīm. Suņus pēc daudzām mašīnā pavadītām stundām nēgribās atstāt vienus, un daudzos restorānos nāk pretī un ielaiž iekšā ar suņiem, neskatoties uz zīmīti uz durvīm. Jāsaka, ka mums šajā sakarībā ir vēl tālu līdz Eiropas valstīm. Piemēram, Čehijā mēs ar suņiem apmeklējām pat zoodārzu, nemaz nerunājot par dabas parkiem. Tur pie kases jānopērk biļeti ar kuru kopā izsniedz maisiņu, lai varētu savākt aiz sava suņa...

M. Ko ēd Jūsu suņi?

J. Ja viņiem būtu jālūgt, tad viņi ēstu visu, bet es baroju ar specializētu suņu barību.

M. Vai viņi ēd arī dārzeņus?

J. Ja viņiem kāds dārzeņis "atkrīt", tad viņi ēd arī tos. Mums ir pieņemts, ka viss, kas nokrīt zemē, ir suņiem, līdz ar to viņi labprāt piestrādā par sava veida putekļusūcējiem. Protams, kad atnāk ciemiņi, tad šis tas tiek paslepus iedots arī no galda!

M. Cik dārgs ir adžiliti sporta veids?

J. Pašam cilvēkam ir vajadzīgi tikai labi sporta apavi, sunim pat nav vajadzīga pavada vai kaklasiksniņa. Šķēršļi ir jau laukumā. Ir noteikta cena par nodarbībām treneru vadībā, bet nodarbību daudzumu, intensitāti cilvēks pats var sev noteikt, vadoties pēc saviem mērķiem. Bērniem mēs organizējam bezmaksas nodarbības reizi nedēļā.

M. Kas tad ir adžiliti?

J. Viennozīmīgi būs grūti atbildēt. Tas ir pāru sporta veids. Tā ir iespēja uzlabot saskarsmi ar suni, labot suņa uzvedības problēmas, iespēja cilvēkam atrasties un paust emocijas, jo adžiliti balstās uz pozitīvas apmācības metodēm. Šajā apmācības veidā ir daudz jāsavē suns, adžiliti māca cilvēku uzņemties atbildību un atzīt savas kļūdas, jo suns reti kad kļūdās. Kļūdās cilvēks ar novēlotu komandu vai nepareizu žestu. Adžiliti ir arī iespēja atklāt pasauli un daudz ceļot. Adžiliti palīdz vienmēr būt formā, tā ir taktiskā spēle, jo tev ir iepriekš jāizdomā, kāds ir ātrākais, veiksmīgākais veids šķēršļu pārvarešanai pašam un sunim, lai nokļūtu līdz finišam bez kļūdām un visātrāk. Adžiliti ir arī lielisks atmiņas treniņš, jo ir jāatceras trase ar aptuveni 20 šķēršļiem, kuri jāpārvar noteiktā secībā. Šķēršļu izvietojums trasē nekad neatkārtojas. Sportisti tos uzzina īsi pirms sacensībām un ir dotas tikai septiņas minūtes to iegaumēšanai.

M. Ko Jūs gribētu novēlēt Garkalnes novada iedzīvotājiem?

J. Vienmēr būt pozitīviem, smaidīt, būt formā, aktīvi pavadīt savu brīvo laiku kopā ar suņiem. Vēl es ieteiktu 20. un 21. maijā apmeklēt un redzēt adžiliti sacensības Upesciemā. Nemiet līdzīgu labu garastāvokli un nāciet atbalstīt labākos Latvijas un citu valstu sportistus.

M. Paldies!

Mārcis Bauze-Krastiņš

Kontaktinformācija: Jūlija Kampuse 26526526 www.sunusports.lv Fragmentu no intervijas skatieties maija Garkalnes Ziņās.

Advertisement for 'Pavasara Kauss 2017' dog agility competition. Includes text: '2. Nacionālās adžiliti sacensības "Pavasara Kauss 2017" Upesciemā', dates '20. un 21. maijā', and logos for Royal Canin, Amber, and Dino Zoo.

JAUTĀJIET ZVĒRINĀTAM NOTĀRAM

Nolūkā nodrošināt Jūsu, mūsu novada iedzīvotāju, informētību par visiem Jums būtiskajiem jautājumiem, Jums ir iespēja uzdot zvērīnātam notāram Jums interesējošus jautājumus par dažādām juridiskām tēmām (par nekustamo īpašumu iegūšanu un atsavināšanu, dažāda veida civiltiesisku līgumu noslēgšanu, mantojuma lietu vešanu, laulāto mantisko attiecību noregulēšanu un bezstrīdus laulības šķiršanas procesu un par jebkuriem citiem zvērīnātu notāru kompetencē ietilpstošiem tematiem).

Gaidīsim Jūsu jautājumus līdz katra mēneša 1. datumam, lai sadarbībā ar zvērīnātiem notāriem nodrošinātu Jūs ar pilnvērtīgām zināšanām par Jūsu tiesību un tiesisko interešu aizsardzību: notars@garkalne.lv Atbildes publicēsim.

GARKALNES NOVADA DZIMTSARAKSTU NODAĻĀ

Garkalnes novada iedzīvotāju saimei pievienojās 7 jaundzimušie (4 meitenes un 3 puikas).

Garkalnes novada Dzimtsarakstu nodaļā laulību reģistrēja divi pāri.

Garkalnes novada Dzimtsarakstu nodaļā reģistrēta miršana:

- Imants Šics 15.07.1939. - 27.03.2017. Indulis Meijiņš 10.08.1965. - 31.03.2017. Sergejs Pavlovs 07.09.1959. - 08.04.2017. Sabine Lapiņa 14.04.1930. - 12.04.2017. Armands Ceriņš 12.09.1960. - 19.04.2017. Gunārs Bruno Rullītis 06.06.1932. - 26.04.2017.

SVEICAM JUBILĀRUS!

Jūs uzvarā ejat un gūsat to! Tad topat pilnīgi prātā un sirdī, Lai jums uzvara nekriņt no rokām! Uzvaru zvērība nenotura, Uzvara paliek tik cilvēcībai.

Nekas, kas daiļš un labs, un cēls, Ko jūsu sentēvi guvuši mūžos, Lai nau jums svešs! Bet jums vēl labākiem jātop un daiļākiem, Un cēlākiem par visu, kas bijis līdz šim. Rainis

- 75 gadi 09.04.42 Zenta Arikāne 08.04.42 Dzidra Josele 13.04.42 Ludmila Satarova 29.05.42 Vilnis Freimanis 18.05.42 Vitalijs Kokorevičs 30.05.42 Lidija Lazdiņa 26.05.42 Nataļja Miroļubova

- 80 gadi 15.04.37 Valentīns Jevstignejevs 19.04.37 Anatolijs Spītans 09.05.37 Stefānija Čupīte 14.05.37 Valda Freiberga 09.05.37 Velta Kļaviņa 24.05.37 Eduards Raubiško 28.05.37 Emīlija Spalve

- 90 un vairāk gadi 13.05.27 Aina Plaude 01.05.27 Līvija Počītājeva 24.04.26 Olga Antonova 15.04.23 Irina Jefimova 07.04.24 Zina Lāce 21.04.25 Herta Sabule 21.04.25 Rīta Treimane 01.05.26 Margareta Siliņa 22.05.23 Mirdza Vizule 01.05.26 Natalia Zhendarova Atvainojamies par iepriekšējā mēnesi pieļauto kļūdu!

14. maijā 12.00
Garkalnes novada
kultūras namā „BERĢI”

MĀTES DIENAI VELTĪTS KONCERTS
Jo Tu esi man blakus

Ielūdz: bērnu vokālais ansamblis „Skudriņas”
un bērnu deju kolektīvs „Pasaciņa”.
Ieeja brīva

Ielūdz
uz 55 gadu jubilejas koncertu

**ES LASĪJU
TĀS ZĪMĪTES**

2017.gada 13.maijā plkst. 19.30
Kultūras centrā „Bergī”

Folkloras kopa „Delve”,
Dejotāji un vadītāja Liene Gailāne

TAUTAS DEJU ANSAMBLIS
RITENĪTIS
JUBILJAS 70. KONCERTS

**LAIKS
RITENĪTIM!**

20.MAIJS PLKST.17.00
K/C "BERĢI"
WWW.TDA-RITENITIS.LV

Veterinārais uzņēmums "Tavs Draugs" Garkalnes iedzīvotājiem piedāvā savu profesionālo atbalstu mājdzīvnieku uzturēšanā.

No 15. maija līdz 30. maijam Garkalnes novada dzīvniekiem veiks bezmaksas dzīvnieku vakcināciju pret trakumsērgu. (Interesentus lūdzam zvanīt uz norādīto telefona numuru.) Tālrunis pieņemšanai – 22101477.

**FIZISKĀS SAGATAVOTĪBAS TRENĪNI AR REGBIJA IEVIRZI
JAUNIEŠIEM/JAUNIETĒM**

SADARBĪBĀ AR REGBIJA KLUBU "LIVONIA" NOTIEK:

TREŠDIENĀS PL. 14.00 - 16.00

GARKALNE, UPES IEĻA 6 (MĀKSLĪGĀ SEGUMA LAUKUMS)

TRENERIS EDIJS BĒRZIŅŠ

TEL 26740211

TRENĪNI NO 7. GADU VECUMA

**DZĪVNIEKU
VAKCINĀCIJA**

Veterinārā klīnika „Klivet” veiks izbraukuma dzīvnieku (kaķu, suņu un sesku) vakcināciju 6. maijā:

- Garkalnē pie bērnudārza “Skudriņas” no plkst. 10:00 līdz 11:30.
- Langstiņos pie bērnudārza Mediķu ielā 4 no plkst. 12:00 līdz 13:00

Pirms dzīvnieka vakcinācijas iesakām iedod antihelmintu preparātus (pret zarnu parazītiem).

Vakcinācijai izmantojam augstas kvalitātes Eiropas Savienībā reģistrētas vakcīnas. Papildus informāciju var saņemt pa telefoniem: 26897656, 29983487.