

GARKALNES NOVADA VĒSTIS

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

Nr. 147 · NOVEMBRIS 2014 · WWW.GARKALNE.LV

GARKALNES NOVADA DOMES INFORMATĪVAIS IZDEVUMS

Korim „Pa Saulei“ Grand Prix Starptautiskajā Roberta Šūmaņa festivālā

Garkalnes novada jauktais koris „Pa Saulei“ ar Zelta un Grand Prix godalgām šonedēļ atgriezās no R.Šūmaņa dzimtās pilsētas Cvikavas (Zwickau) Vācijā, kur pārstāvēja Latvijas valsti Starptautiskajā Roberta Šūmaņa kora konkursā – 7. Internationaler Robert-Schumann-Chorwettbewerb & Festival 2014.

Konkursa pirmajā dienā „Pa Saulei“ izpildīja četrus skaņdarbus no Roberta Šūmaņa (Robert Schumann), Džoza Reinberģera (Josef Rheinberger), Pētera Vaska un Džeika Runestada (Jake Runestad) daiļrades, un ieguva Zelta diplomu savā kategorijā ar iespēju cīnīties par galveno balvu. Savukārt otrās dienas Grand Prix uzņācienam, koris bija sagatavojis oriģinālus un radošus priekšnesumus, izvēloties latviešu komponistu – Jāņa Liepiņa „Murgs” un Ērika Ešēnvalda „Northern Lights” skaņdarbus un izcīnīja visaugstāko žūrijas atziņību Grand Prix balvu.

Vācijā koris pavadīja papildītas četras dienas, kuras veltīja ne tikai konkursam, bet arī koncertiem, piemēram, piedalījās Berlīnes mūra 25. gada dienai veltītās foto izstādes atklāšanā Cvikavas pilsētas domē.

“Man ir ļoti liels prieks. Šis bija mūsu labākais sniegums ko esam parādījuši starptautiska mēroga konkursā. Cvikavas kora kari nebija viegli, bet tas motivēja ikvienu koncentrēties darbam. Kā kora diriģents es ar prieku un lepnumu raugos uz kora izaugsmi un redzu motivāciju, darba dzirksteli, un vēlmi uz arvien augstākiem sniegumiem, kas nes arī augļus. Esmu ļoti gandarīts par Grand Prix, tiešām varu teikt izcīņu, jo nācās kārtīgi “pakauties” ar korjiem” – mazliet ar humoru uz konkursu atskatās kora diriģents Jānis Ozols.

Kori Pa Saulei konkursā diriģēja arī Margarita Dudčaka un kora diriģente ar lepnumu par kora sasniegumiem saka - “Ir domu spēks, ticības spēks, ir vārdu spēks un ir darišanas spēks, tieši šo spēku Pa Saulei lieliski pierādīja konkursā. Uzstāšanās brīdī koris bija tik ļoti koncentrējies un saliedējies, ka vēl pat, nezinot rezultātus, man bija gandarījuma sajūta. Arī es atzīstu, ka konkurss nebija viegls, taču cīnijāmies. Mēs bijām atšķirīgi no citiem – spilgti un interesanti, un radījām skaistu mākslas baudījumu.”

7. Internationaler Robert-Schumann-Chorwettbewerb & Festival 2014 ir augsta līmeņa starptautisks konkurss, kas notiek kopš 1992. gada un ik četrus gadus uz Cvikavas pilsētu Vācijā dodas kori no dažādām pasaules valstīm, arī Latvijas. Konkurss ir veltījums vienam no izcilākā Romantisma laikmeta komponistam - Robertam Šūmanim un viņa mantojumam.

Koris „Pa Saulei” dibināts 2009. gada 11. augustā, tā diriģentes Martas Ozolas vadībā un jau ieguvis vietēja un starptautiska mēroga atzinības, izcīnot vairākas Zelta godalgas kora konkursos Latvijā, Itālijā, Nīderlandē, Spānijā, Polijā un tagad arī Grand Prix Vācijā.

Kora „Pa Saulei” prezidente,
Evita Vītoļiņa

Garkalnes novada Dome sveic novadniekus Latvijas Republikas neatkarības pasludināšanas jubilejā!

Garkalnes deju kolektīvs „Saime” viesojas Čīlē

22. oktobrī Garkalnes novada vidējās paaudzes deju kolektīvs „Saime” uzstājās Laserenas (La Serena) pilsētā Čīlē, kur piedalījās Čīles Baleta folkloras organizācijas BAFOCHI rīkotajā 7. starptautiskajā folkloras festivālā „No pasaules malas.” Kopā ar Latvijas dejotājiem tajā piedalījās arī deju kopas no Urugvajas, Paragvajas, Meksikas un Čīles.

Festivāla ietvaros 19. oktobrī ar latviešu tautas dejām kolektīvs uzstājās vietējās skolās, kā arī priecēja Čīles galvaspilsētas Santjago iedzīvotājus, vietējos latviešus un mācīja latviešu rotaļas, kā arī rotaļdejas Latvijas Goda konsulātā Santjago. Dejotāju raito soli papildināja mūziķi, kas piešķīra

priekšnesumiem vienreizīgumu un neatkarīgo mību. Kopā ar klātesošiem latviešu dejotāji veica īpašu uguns rituālu, kas pēc tautas tradīcijām Čīlē tiek veltīts jaunai ģimenei, tā nododot viņiem labus vēlējumus un domas turpmākai dzīvei. Tikšanās laikā valdīja sirsnīga gaisotne, kas ilgi paliks vietējo pasākuma dalībnieku atmiņā.

Ši bija pirmā deju kolektīva „Saime” uzstāšanās Latīņamerikā, kas dejotājiem no Latvijas deva iespēju iepazīt Čīli un izbaudīt šīs zemes krāšņo kolorītu.

Ilze Kuzjukēviča,
Latvijas Goda konsule Čīles Republikā

Saistošie noteikumi Nr. 18

„PAR NEKUSTAMĀ ĪPAŠUMA NODOKĻA APMĒRU GARKALNES NOVADĀ 2015. GADĀ”

Izdoti saskaņā ar likuma „Par nekustamā īpašuma nodokli” 1.panta otrās daļas 9.1 punktu un otro prim daļu, 3.panta pirmo daļu un pirmo četri prim daļu

1. Saistošie noteikumi nosaka nekustamā īpašuma nodokļa likmes apmēru Garkalnes novadā 2015. gadam.
2. Nekustamā īpašuma nodokļa maksāšanas paziņojumu izdošanu un nekustamā īpašuma nodokļa parādu piedziņu atbilstoši šo saistošo noteikumu nosacījumiem veic Garkalnes novada Dome (turpmāk – Dome).
3. Nekustamā īpašuma nodokļa likme deklarētām un nedeklarētām personām uz 01.01.2015. zemei ir noteikta šāda:
 - 3.1. 0,75% no zemes kadastrālās vērtības – Garkalnes novada pašvaldībā deklarēto personu nekustamajiem īpašumiem;
 - 3.2. 1% no zemes kadastrālās vērtības – nedeklarēto personu nekustamajiem īpašumiem;
4. Dzīvojamām mājām neatkarīgi no tā, vai tās ir vai nav sadalītas dzīvokļu īpašumos, dzīvojamo māju daļām, telpu grupām nedzīvojamās ēkās, kuru lietošanas veids ir dzīvošana, kā arī telpu grupām, kuru lietošanas veids ir saistīts ar dzīvošanu (garāžām, autostāvvietām, pagrabiem, noliktavām un saimniecības telpām), ja tās netiek izmantotas saimnieciskās darbības veikšanai, tiek piemērota likuma „Par nekustamā īpašuma nodokli” 3.panta pirmās daļas 2.punktā noteiktā nodokļa likme.
5. Dzīvojamo māju palīgēkas (to daļas), kuru platība ir līdz 100m², un ja tās netiek izmantotas saimnieciskai darbībai, ar nekustamā īpašuma nodokli neapliet.
6. Dzīvojamo māju palīgēkas (to daļas), kuru platība pārsniedz 100 m² un kas netiek izmantotas saimnieciskās darbības veikšanai (izņemot garāžas), ar nekustamā īpašuma nodokli apliek, piemērojot progresīvo nodokļa likmi nekustamā īpašuma nodokļa likmi 0,2%; 0,4%; 0,6% no kadastrālās vērtības.
7. Inženierbūves – laukumi, kas tiek izmantoti kā transportlīdzekļu maksas stāvlaukumi, ar nekustamā īpašuma nodokli tiek aplikti ar nākamo mēnesi pēc inženierbūves kā transportlīdzekļu maksas stāvlaukuma izmantošanas uzsākšanas, piemērojot nekustamā īpašuma nodokļa likmi 1,5% apmērā:
 - 7.1. no inženierbūves kadastrālās vērtības, ja inženierbūve reģistrēta Nekustamā īpašuma valsts kadastra informācijas sistēmā (turpmāk – Kadastra informācijas sistēma);
 - 7.2. no inženierbūvei piekritīgās zemes kadastrālās vērtības, ja inženierbūve nav reģistrēta Kadastra informācijas sistēmā.
8. Būvi, kas klasificēta kā vidi degradējoša, sagrūvusi vai cilvēku drošību apdraudoša, ar nākamo mēnesi pēc būves klasificēšanas attiecīgajā būvju kategorijā apliek ar nekustamā īpašuma nodokļa likmi 3% apmērā no lielākās turpmāk minētās kadastrālās vērtības:
 - 8.1. būvei piekritīgās zemes kadastrālās vērtības;
 - 8.2. būves kadastrālās vērtības.
9. Maksāšanas paziņojumu par būvi, kas klasificēta kā vidi degradējoša, sagrūvusi vai cilvēku drošību apdraudoša, Dome nosūta nodokļa maksātājam viena mēneša laikā no dienas, kad administratīvais akts par būves klasificēšanu attiecīgajā kategorijā ir kļuvis neapstrīdams vai ir beidzies termiņš augstākas iestādes izdotā administratīvā akta, ar kuru atstāts spēkā sākotnējais lēmums, pārsūdzēšanai un tas nav pārsūdzēts.
10. Ar šo saistošo noteikumu spēkā stāšanos atzīt par spēku zaudējušiem Garkalnes novada domes 2013. gada 22.oktobra saistošos noteikumus Nr.12 „Par nekustamā īpašuma nodokļa apmēru zemei un dzīvojamajiem ēku palīgēkām Garkalnes novadā 2014.gadā”.

Domes priekšsēdētājs

M.G.Bauze-Krastiņš

PAR ZEMES GABALA ATSAVINĀŠANU

Garkalnes novada Dome 2014. gada 28. oktobrī ir pieņēmusi lēmumu (protokols Nr. 17, 2.§) nodot atsavināšanai pašvaldībai piederošu nekustamo īpašumu – zemes gabalu ar kopējo platību 0,28 ha (kadastra Nr. 8060 011 0656, kadastra apzīmējums 8060 011 0641) Pērses ielā 33, Berģos, Garkalnes novadā, uz kura atrodas SIA „pro CAD” piederoša jaunbūve. Zemes lietošanas mērķis 0801 (komercdarbības objektu apbūve) un 0201 (zeme uz kuras galvenā saimnieciskā darbība ir mežsaimniecība).

Visām personām, kurām uz nekustamo īpašumu ir tiesības, jāpieteic prasība tiesā līdz šī gada 24. novembrim. Interesentiem iesniegumi iesniedzami Garkalnes novada Domes ēkā, Rīgā, Brīvības gatvē 455, 3. stāvā, kancelejā, piecu darba dienu laikā no publikācijas dienas.

Ziņas par īpašumu saņemamas Garkalnes novada Domes ēkā, Rīgā, Brīvības gatvē 455, 2. stāvā, Nekustamā īpašuma daļā, tālr. 67800922.

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

Laikrakstu Garkalnes novadā izplata kurjeri:
Juris Slišāns (2232 5592): Langstīni - Kara daļa, Ziemeļnieki, Padebeši, Garā jūdze, Upesciems, Berģi, Bucīši, Bites, Dumbbrāji, Pleskavas šoseja ap DEPO, Priedkalne.
Jānis Treinis (2975 5349): Amatnieki, Suniši, Makstenieki, Garkalne, Alderi, Baltezers, Bukulti, Suži, Skuķīši, Suniši, Priežlejas.

Izdevējs neatbild par autordarbu saturu. Rakstus un ilustrācijas aizsargā Autortiesību likums, pārpublicēšanas gadījumā atsauce obligāta.

Laikrakstu lasiet arī www.garkalne.lv/gnv

Mārupes Vēstis: Pieredzes apmaiņas seminārs Garkalnes vidusskolā

Šī gada 24.septembrī piecpadsmit Mārupes novada izglītības iestādēs strādājošie atbalsta speciālisti (logopēdi, psihologi, speciālie pedagogi un sociālais pedagogs) devās pieredzes apmaiņas vizītē uz Garkalnes un Ādažu novadu.

Vizītes mērķis bija iepazīties ar Garkalnes Mākslu un vispārīgizglītojošās vidusskolas un pirmsskolas atbalsta komandas darbu, kā arī apskatīt Bērnu un jauniešu attīstības centru Saules Stariņi un Montesori kabinetu Ādažos.

Garkalnes vidusskolas mācību pārzīne, logopēde, psiholoģe, speciālā pedagoģe un sociālā pedagoģe dalījās 8 gadu ilajā pieredzē par bērnu ar mācīšanās traucējumiem integrēšanu vispārīgizglītojošā skolā. Šajā skolā tiek realizētas divas pirmsskolas speciālās izglītības programmas bērniem ar valodas traucējumiem un bērniem ar jauktiem attīstības traucējumiem, kā arī divas pamatzglītības programmas bērniem ar mācīšanās traucējumiem pamatzglītības un mazākumtautību pamatzglītības programmas. Skolā pieejama arī smilšu terapija.

Pasaulē 10 % bērnu ir mācīšanās grūtības, tomēr tas neierobežo viņu iespējas studēt un sasniegt augstus rezultātus kādā nozīmīgā jomā. Bieži mācīšanās grūtības

GARKALNES SKOLA

Mārupes novada atbalsta personāls pieredzes apmaiņā Garkalnes novadā

saistītas ar vecumposma īpatnībām. Tādēļ ir ļoti svarīgi savlaicīgi šīs grūtības diagnosticēt un nekavējoties sniegt bērnam mācību procesā nepieciešamo atbalstu. Mūs priecē, ka gan mūsu- Mārupes, gan Garkalnes izglītības iestāžu un pašvaldību atbildīgie darbinieki situāciju izprot un atbalsta.

Vēlamies pateikties Mārupes novada domei par iespēju doties šajā pieredzes apmaiņas seminārā ar Mārupes novada domes apmaksātu mikroautobusu.

Atbalsta personāla speciālistu vārdā-
Jolanta Ilanzovska, Mārupes vidusskolas logopēde

Katra diena ir diena, lai dzīvotu!

Oktobra pēcpusdienā Kultūras centrā "Bergī" pulcējās dažādu paaudžu Garkalnes novada iedzīvotāji, lai kopīgi veidotu un stiprinātu saikni starp paaudzēm, kā arī, lai ļautu parādīt savus talantus dejā, dziesmā, mūzikā un mākslā. Pasākumam tika dots zīmīgs nosaukums – "Tilts starp paaudzēm". Kultūras centra lielajā zālē kopā sadancoja mazie "Pasaciņas" dejotāji, savas mazās, bet skanīgās balsis skandināja "Skudriņu" dziedātāji, Bergū Mūzikas un mākslas pamatskola bija pārstāvēta ar visdažādāko mūzikas instrumentu klašu audzēkņiem – klavieres, kokle, flauta un ģitāra un koncerta noslēgumā ar gaišām un skanīgām balsīm zāli piepildīja senioru vokālais ansamblis "Strauts". Bergū Mūzikas un mākslas skola bija pārstāvēta ne tikai ar mūzikas programmas audzēkņu priekšnesumiem, bet arī ar mākslas programmas audzēkņu darbu izstādi, kas atkal ļāva pārliecināties, cik radoši un izdomas bagāti ir bērni un jaunieši. Izstādē bija aplūkojami gleznošanas, keramikas, zīmēšanas, tekstila un kompozīcijas programmu darbi. Īpaši siltu un mājīgu noskaņu radīja "Strauta" rokdarbnieces, kas zāli bija noformējušas ar saviem brīnišķīgajiem rokdarbiem.

Domāju, ka šāda paaudžu kopā sanākšana ir svarīga, lai novada iedzīvotāji tuvāk iepazītu

un saprastu, kas notiek tepat, mums apkārtnē, mūsu novadā. Ir jāierauga vienam otru, jāaprunājas, jācenšas labāk saprast vienam otru. Tikai iepazīstot mēs spējam identificēt, ko nozīmē novada seniori vai bērni un jaunieši. Tie ir reāli, dzīvi cilvēki ar savām interesēm un vajadzībām, bet, kas svarīgākais, mēs visi spējam rast arī kopīgu valodu un caur mūziku, deju un mākslu to izdarīt ir vissvieglāk, jo tiek nojauktas robežas un barjeras. Šī pasākuma laikā bija sajūta, ka neskatoties uz drēgno rudenīgo laiku aizloga, zāle bija siltuma un labestības pilna. Ikkatrs priekšnesums un kolektīvs uz skatuves tika sagaidīts un pavadīts skatot aplausiem. Kā pēc pasākuma atzina visi klātesošie, tilts starp paaudzēm ir bijis noderīgs un nepieciešams, jo ļāva maziem un lieliem māksliniekiem iziet uz skatuves, gūt skatuves pieredzi, kas ir neatsverama un nepieciešama, darbojoties jebkurā mākslinieciskajā kolektīvā. Vēlos pateikt lielu paldies visiem, kas ar lielu atbildības sajūtu un prieku piedalījās pasākumā! Paldies visiem kolektīvu vadītājiem un pedagogiem, kuri ar prieku un entuziasmu dara savu darbu! Vēlos, lai šāds koncerts kļūst par jauku un ikgadēju tradīciju, lai saikne starp Garkalnes novada paaudzēm veidojas stipra un spēcīga!

Madara Krieva

Tikšanās ar Knutu Skujenieku

maza zāle
šūpo vāļi
un tas ir
labrīt
Knuts Skujenieks

Oktobra sākumā ar kolēģiem devāmies ciešos pie Knuta Skujenieka, lai viņu aicinātu uz kultūras centru "Bergī", tikties ar viņa dzejas pazinējiem un mīļotājiem. Tikšanās laikā dzērām kafiju, pārrunājām daudzas ar dzīvi saistītas lietas un izlēmām, ka plānotais pasākums būs intervijas formā ar iespēju piedalīties visiem klātesošajiem.

M. Vai Jūs redzējāt interviju ar Imantu Kalniņu?

K. Nē, par to es varu iedomāties, esmu dzirdējis atsauces uz to, kā arī viņa atsevišķus izteicienus. Ko es varu teikt? Man liekas, ka mums jāpiedod viņam.

M. Tā tas ir, par laimi vai nelaimi.

K. Tas mani tomēr mazliet izbrīnīja, jo Imants ir kādu laiku strēķi par mani jaunāks, vai ne? Tas tā varētu gadīties cilvēkam, kas ir daudz vecākos gados. Cilvēkam, kas diezgan ilgu laiku mūža nodzīvojis šajā padomju režīmā. Daudz maz liekas, ka ir sanācis iekārtoties, tagad tas viss lielā mērā ir pazudis un cilvēks ir apjucis. Arī tas, ka pašlaik cilvēki ir apjukuši, to mēs varējām redzēt arī tikko notikušajās vēlēšanās. Neatkarība mums ir, bet labi savā ādā mēs tāpat nejutamies. Skumji tas tomēr ir, vai ne? No otras puses skatoties tā varētu būt arī tāda kā spītība, tikai es nezīnu kam viņš spītē. Tā gan ir viņa darišana, es nezīnu cik gadus ar viņu vaigu vaigā neesmu ticis.

M. Varbūt tas ir saistīts ar informācijas telpu, kurā cilvēks dzīvo?

K. Es domāju, ka nē, jo galu galā tas ir kaut kāds uzskatu jautājums. Ja es to raksturotu, tad es domāju, ka tie ir tādi samērā konservatīvi uzskati un cilvēkam šādos gados tie ir diezgan dīvaini. Jo kopš padomju laiku krišanas divdesmit gados mums tomēr ir daudz kas ticis skaidrāks. Mums dzīve ir daudz ko parādījusi un daudz kas ir mainījies, no daudzām ilūzijām mēs esam bijuši spiesti atteikties un daudz ko mēs esam pieredzējuši, daudz ko mēs pieredzam arī šobrīd – vai ne? Tas, ko es varu pateikt ir: es varu brīnīties par to, bet tajā pašā laikā es gribētu piesaukt tos vārdus no Bībeles, netiesāties, lai jūs netaptu tiesāti. Katram ir tiesības, lai viņš runā. Ar vienu noteikumu, lai tas neaizskartu un nekādā veidā nekaitētu tieši, fiziski un arī garīgi otram cilvēkam.

M. Vai to var zināt, kad kaitē, vai kad nekaitē?

K. Es domāju, ka jā. Priekš tam ir kriminālkodekss un vispārīga likumdošana. Tā ir ļoti nopietna lieta. Pret to vajag izturēties nopietni, tas ir tas

moments, kas noskaidro striktā veidā cilvēku savstarpējās attiecības.

M. Kā Jūs domājat, vai Jūs ticat tam ko cilvēki rakstā laikrakstos, rāda televīzijā?

K. Redziet, tas atkarājas no tā cilvēka, kurš skatās vai lasa. Tas ticības jautājums ir ļoti sarežģīts un slidens. Ir cilvēki, kas ir pārlietu labticīgi. Ir cilvēki, kas ir pārāk aizdomīgi, kas katrā dzīves sīkumā saskata kaut kādu savu versiju. Lieta ir tāda, ka šādā situācijā katram cilvēkam ir dota galva, lai to ko viņš, redz, dzird, lasa – šo informāciju pārclātu savās smadzenēs. Tas būtu tas labākais, kas būtu vajadzīgs, bet daudziem cilvēkiem ir tāda vājība kā lētīcība. Padomju laikā tādas lietas kā ticības netika atbalstītas, izņemot divas. Tās bija lētīcība un māņticība. Tagad varbūt viņas netiek atbalstītas, bet viņas vēl un plaukst – sabiedrībā. Es domāju, ka nevienu problēmu nevar atrisināt tādā – vienkāršā veidā. Tas tomēr prasa domāšanu līdzī. Cilvēkam ir jānovērtē tas, ko viņš dzird un dara. Jānovērtē tāpat ir cilvēki, cik tie ir uzticības vērti. Lai uz viņiem paļautos, lai viņiem sekotu, bet tā tas ir vienmēr bijis, tas nav tikai mūslaikos. Tas ir grūti – grūti ir tā paļauties uz savu domāšanu, bet jebkurā gadījumā jācenšas. Cilvēkam varbūt nepaliek vieglāk, bet tam paliek skaidrāk. Paliek varbūt pat grūtāk.

M. Vai vardarbībai būtu jābūt TV ekrānos? Jo bieži tiek moralizēts par vardarbību sabiedrībā un par tās ierobežošanu.

K. Tā ir televīzijas problēma, tā nav mana. Jo lieta ir tāda es neskatos šādas pārraides. Es saprotu, ka ir sabiedrības daļa kam tas, varbūt, ir vajadzīgs. Kāpēc – to vajag prasīt tiem cilvēkiem, kuri skatās. Man tā nav problēma. Kaut gan, manuprāt, ka tā nebūtu ne dzīvē, ne televīzijā, bet, manuprāt, tas laikam ir tāds ideāls, kas dzīvē nepiepildās. Problēma arī izriet no tā, ka mēs bieži neatšķiram vajadzīgu, patiešām pozitīvu spēka pielietošanu no vardarbības. Viņš pat ārēji var izskatīties līdzīgs. Vardarbība nevienam cilvēkam nerada neko labu. Bet kādreiz ir nepieciešams spēks cilvēku savaldīšanai. Ir zināma tāda viena terapija, ka piemēram cilvēkam, kurš ir histērijas lēkmē, jāiedod pa muti. Tā nav vardarbība. Tā ir terapija, nav jau protams jāizdauza zobi, bet atliek iedot vienu kārtīgu plīķi pa vaigu un cilvēks atjēdzas.

M. Vai bērnu drikst sodīt par blēņām?

K. Es nezīnu, pats es protams esmu dabūjis.

M. Un Jūsu bērni?

K. Pats es esmu dēlam uzšāvis ar plaukstu par dibenu, bet tikai vienreiz, jo bija skaidri redzams, ka viņš speciāli izaicina. Vērtēja to, cik tālu viņš var iet, kā saka, sarunās ar vecākiem. Tad es pateicu, kad izrādās pretimnākšanu darba ļaužu vēlmēm.... Tad viņš nudien apjuka. Taisījās činkstēt, bet nē.

Nākotnē pēc līdzīgām darbībām nebija vajadzības. Pieaugušam cilvēkam tas ir ļoti grūti, nenovest situāciju ar bērnu līdz tādām līmenim, kad viņš dabūtu kāvienu. Tas nav tik vienkārši, bet, protams, ir labāk, ka tas netiek darīts. Reizēm ir situācijas, ka to kāvienu vairāk ir pelnījuši vecāki nekā bērns. Ne jau tas bērns ir nolīcis tos vecākus šajā histērijā, vai ne? Tā kā arī tā mēdz būt..., bet labāk tomēr būtu, cik vien iespējamas normālas attiecības ar bērniem.

M. Kā Jums šķiet, vai latviešu tauta ir labi izglītotā?

K. Es izlasīju vienu tādu skaistu aptauju, laikam tur bija kādi 30% no aptaujātajiem, kuri bija pārliecināti, ka Saule griežas apkārt ap Zemi. Šodienas aptauja! Tā lūk ir ar to izglītošanu, un man liekas, ka tie ir cilvēki, kas droši vien vismaz pamatskolu ir beiguši, varbūt kāds no viņiem ir beidzis arī vidusskolu. Lieta ir tāda, ka šobrīd ir savairojušās visāda veida visneiedomājamākās māņticības. Paskatieties kādi ir sludinājumi, tad tur ir laista noņemšana, uzlikšana, pieburšana, utt. Tad es reizēm padomāju, kur mēs isti dzīvojam un kur tie cilvēki ir auguši? Ir tā, ka cilvēks pabeidz vidusskolu un viņš nemāk rakstīt. Kad cilvēkam ir jāiestājas augstskolā, tad tās ir lielas problēmas viņam. Tā tomēr ir mūsu izglītības sistēmas vaina.

M. Vai varbūt tomēr vecāki?

K. Viss kopā, jo lieta ir tāda, ka šodien liela daļa vecāku vispār nenodarbojas ar savu bērnu audzināšanu. Šai ziņā es varu tikai noskatīties, ka mani mazbērni tiešām aug laimīgos apstākļos. Jo abi vecāki, kuri arī ir ļoti aizņemti darbos, tomēr atrod laiku, kad audzināt, kontrolēt, risināt mājas darbus. Piemēram, jaunākais no mazdēliem iet mūzikas skolā. Mums gan nav īpaši nekādi izglītoti muzikanti ģimenē, bet tēvs ar viņu sēž un... Mana dēla sapnis gan nepiepildījās, viņš sāka mūzikas skolu, bet pēc tam pameta. Tik daudz viņš prot, lai kaut ko manam mazdēlam ierādītu un iemācītu, viņš sēž ar viņu, strādā. Arī tāpat skatos, viņš palīdz gatavoties matemātikas olimpiādēm.

Ļoti daudz apkārt es redzu attieksmi: liec man mieru, man nav laika. Ir, protams, problēmas, cilvēkiem ir iztikas problēmas, viņiem protams jānodrošina kaut kāds materiāls pamats. Lai cilvēki ir apģērbti un paēduši, pajumte virs galvas, pienācīga apkure.

Intervija izvērtās samērā gara, tāpēc pilnu tās versiju var skatīties Garkalnes Televīzijas veidotajā sīžetā: Tikšanās ar Knutu Skujenieku (garkalne.lv/tv).

Mārcis Bauze-Krašņiņš

Brauciens uz Vāciju, lai pēc 70 gadiem izstaigātu un apzinātu Jāņa Jaunsudrabiņa dzīves vietas Vācijā

Brauciena (no 05.10.2014. līdz 11.10.2014) dalībnieki: Brigita Taučkele – J.Jaunsudrabiņa piemiņas istabas pārzine; Olga Pozņaka – Garkalnes bibliotēkas vadītāja; Daina Grudule – Garkalnes vidusskolas latviešu valodas skolotāja; Gunārs Bērtulsons – Garkalnes novada Domes deputāts.

05.10. – svētdiena

Izbraucām no Garkalnes plkst. 05:00. Attālums līdz Berlīnei ~1300 km. Vācijā braucām pa ātrgaitas automaģistrālēm un visur ar navigātoru. Iebraucām ~plkst. 22 00 un ilgi meklējām hoteli Avus.

06.10 – pirmdiena

Tāpat kā Jānis Jaunsudrabiņš (turpmāk JJ) ar vilcienu, mēs braucām no Berlīnes uz Bilefeldi ar auto ~400 km, 14:00 iekārtojāmies hotelī B&B. Devāmies meklēt JJ znata Viļa Šteplera vecāku (Wilhelma un Annas) dzīvokli mājā Breite Strasse 20. Tā kara laikā bija sagrauta, bet tagad atjaunota un apdzīvota. Radus neatradām.

Tāpat kā JJ, devāmies meklēt otru adresi Weisenburgerstrasse 22, kur toreiz dzīvoja Viļa onkulis Erihs, sieva Frīdele un bērni Horens un Horsts.

Pailgi un patālu meklējām, bet atradām baltu trīsstāvu ēku, bet radus nē. Tie izkļuši pa pasauli. Arī JJ toreiz ātri bija jāsameklē dzīvesvieta, kas nebija viegli izdarāms darbs. Znata māte Anna devās uz ciemu Bindi pie virabrāļa sievas Martas, kurai tur bija sava māja, lai sarunātu JJ un Natei kādu istabiņu. Grūti bija pierunāt, bet izdevās.

07.10 – otrdiena

Izbraucām no Bilefeldes uz netālo Bīndes ciemu. Laiks bija pelēcīgs un lija. Pateicoties navigatoram, Binde ir lauku ciems, viss labi sakopts un glīts.

Braucām caur Verfeni meklēt Grēveni, kur pēc kara bija liela latviešu bēgļu nometne. Te JJ nodzīvoja 2 gadus – vispirms pašaurajā Merkūles ielā 7. Tur mūs uzņēma ne visai laipni, fotografēt neļāva, laikam īsti nesaprata, ko mēs te meklējām. Nofotografējām slepus. Tad devāmies meklēt Kolpinga ielu un atradām. Tā bija platāka un mājas lielākas. Grēvene ir sakopta pilsēta, mājas atjaunotas un glīti izskatās. Cilvēku uz ielas gandrīz nav, jo ir darba laiks. Redzējām dzeltenā lietusmēteli tērtu pastnieci, kas uzsmaidīja. Lietus turpināja liņāt un virs pilsētas bija draudīgi pelēki mākoņi. Bijām apmetuši likumu ap Bilefeldi ~30 km.

No Grēvenes taisnā ceļā uz Mīnsteri, Salzmannstrasse 152, kur iebraucām ap 14:00. Tur mūs Mīnsteres Latviešu centrā gaidīja Viktors Kangeris, šīs iestādes saimnieks un vēstures zinātnis. Arī fotogrāfs.

Noklausījāmies stāstījumu par Mīnsteres ģimnāzijas likvidāciju un visa inventāra, un arī relikviju pārceļšanu uz tagadējo Latviešu centru, kura telpas arī tiek pamazām izīrētas citiem, lai varētu paši saimnieciski izdzīvot.

Šogad Mīnsterē bija ļoti lieli plūdi, applūda gan latviešu bērnodrāz, gan arī bibliotēku nācās no lejas ātri evakuēt uz augšu. Tādēļ biroja telpas pieblīvētas ar grāmatām un šauras. Tomēr aktivitātes vēl notiek, bērniņi dejo un vecāki satiekas dažādās nodarbībās. Tomēr asimilācijas process stipri jūtams. Un kā būs tālāk?

Beidzot Kangeris kungs mūs aizveda uz telpu, kas bija mūsu galvenais mērķis. Pārvedot JJ mantas, kas pēc viņa nāves bija nodotas glabāšanā Mīnsteres ģimnāzijā un izvietotas tur viņa piemiņas istabā, uz Latviešu centru, tad izrādījās viņam paredzētā telpa ļoti, ļoti par mazu. Tikpat sablīvētas ir arī šeit mazajās istabiņās novietotās Zentas Mauriņas un Konstantīna Raudives mantas. Kas tās visas turpmāk pārņems un ar pieņākošos pietāti ļaus skatīt citiem interesentiem?

Vēlāk mūs cienāja ar kafiju, stāstījām arī par sevi un runājām par nākotnes sadarbības iespējām. Tomēr palika nedaudz skumji.

Cilvēki gan bija laipni un atsaucīgi, izpalīdzot kādā ķībelē, kur bijām nonākuši. Pasūtīt viesnīcas, tika kļūdaini uzrakstīts Mīnsteres nosaukums un mūsu rezervētā naktsmītne izrādījās vairāk kā 200 km tālu – Munsterē. Kangeris kungs atrada citu viesnīcu – Cityhotel Amadeus un mums vēl atlika laiks nedaudz apskatīt Mīnsteri.

08.10 – trešdiena

No Mīnsteres devāmies uz Kērbekas

ciemu, ~120 km, lai Kērbekas kapsētā atrastu pieminekli rakstniekam Jānim Jaunsudrabiņam ar uzrakstu Piemini Latvijū.

Vācijā ir ļoti sakoptas kapsētas, gandrīz kā parki. Jaunajā kapsētā meklējām un pajautājām kādam kungam. Jā, viņš zināja mūsu rakstnieku, kura piemineklis esot Vecajā kapsētā.

Devāmies turp, veiksmīgi atradām un nolikām pieminekļa pakājē svecītes. Mēs labprāt būtu pielikuši savas rokas arī pie apstādījumu sakopšanas, jo uzraksts gandrīz aizaudzis un arī pats piemineklis būtu notīrāms, bet nebijām tādā darbam sagatavojušies un nezinājām vietējos noteikumus.

Plkst. 10:30 mums bija norunāta tikšanās pie Kērbekas Kultūras un sporta centra ar mūsu gidu Georgu Hennecki, kas mūs laipni izvadāja pa vecāko, bet skaisti izremontēto Kērbekas māju, kur iekārtotas šī ciema cienjamāko cilvēku piemiņas istabas, arī mūsu tautieša Jāņa Jaunsudrabiņa korekti noformētā un saulainā istaba. Pats Hennecke kungs kā pusaudzis būdams redzēja rakstnieku, ar kuru viņa tēvs bijis draugs. Pats viņš nav uzdrošinājies ar rakstnieku runāt, tāda pielājība un cieņa bija ieaudzināta.

Un tad mūsu gida un viņa laipnās kundzes pavadībā devāmies uz rakstnieka pēdējo dzīves vietu Vācijā, uz „Mēnesnīcu”, kas atrodas pāri Mēnes ezeram otrā krastā, tieši preti visskaitākajam un sakoptākajam Vācijas ciemam, kādus izdevās redzēt. Vecā mājiņa Südufer ielā 32 tiek sargāta kā oficiāla Jāņa Jaunsudrabiņa piemiņas vieta. Vecie saimnieki Ostermaņi aizgājuši mūžībā, mantinieki tikai reti atbrauc. Bet mūsu gidam bija vārīti atslēgas. Cauri logu stiklam ir iespējams apskatīt tagadējo saimnieku iedzīvi. Dārzs, protams, kļuvis stipri mazāks, jo apkārtnē apbūvēta. Un mājas apkārtnē aizaugusi, koki izauguši lieli, vairs nav tāles ko rakstnieks salīdzināja ar Latgali, pie Aijas statujaiņas diķītis aizsērējis, bijušā maksšķernieka taciņa knapi redzama. Cik te viss ļoti prasās pēc palīdzīgām rokām!

Bija skaista diena un jauki ļaudis, sirsnīgi atvaidījāmies un devāmies uz Hanoveri, kur, diemžēl, atkal sāka liņāt. Nakšņojām hotelī Ibis budget.

09.10 – ceturtdiena

Hanovere ir rūpniecības pilsēta, bet mēs te apskatījām ļoti lielo Gotikas stila parku.

Tad devāmies meklēt 20 km tālu esošo 19.gs. celto Marienburgas pili (Patensenas pasaku pili ar rūķiem), ko arī atradām meža ieskaucā kādā kalnā. Un pili bija divas ievērojamas telpas – liela skaista bibliotēka un pagraba telpās virtuve, pilna ar misiņa traukiem – pils saimnieces Marijas lepnums.

Pēcpusdienā devāmies uz 300 km attālo Berlīni, kur to apskatījām vakarā. Te bija Gaismas svētku pasākumi, bet daudzo ielu remontu dēļ piekļūšana objektiem bija apgrūtināta. Nakšņojām 2 naktis hotelī Comet.

10.10. – piektdiena

Vācijas galvaspilsētu Berlīni apskatījām arī dienā. Te dzīvo daudz sveštātiešu, kas visi runā vāciski, arī savā starpā un ar bērniem. Un ir ļoti intensīva velosipēdistu kustība. Un šo transporta līdzekļu ir pilnas ielas un ielu malas. Kā viņi atrod savējo un vai vispār atrod?

Iegriezāmie arī pāris lielajos tirdzniecības centros, bet „laikam, jau Eiropā pārāk lielas precu atšķirības nav, visa atšķirība ir mūsu dažādajās iepirkšanās iespējās. Labas un kvalitatīvas preces ir dārgas visur.

11.10. – sestdiena

Izbraucām no Berlīnes ap plkst 10 00, kustība nav tik intensīva, jo ir brīvdiena un veiksmīgi noripojām atkal ~1300 km mājupeļā. Noguruši, bet apmierināti par padarīto izpētes darbu svešajā Vācēzē.

Paldies mūsu profesionālajam autovadītājam – deputātam Gunāram Bērtulsonam par ērto transporta līdzekli, dažkārt niķīgo navigatoru un optimistiska gara uzturēšanu.

12.10.2014.

Brigita Taučkele

Rakstu ar daudz vairāk fotogrāfijām atradīsiet Jāņa Jaunsudrabiņa piemiņas istabas mājas lapā garkalne.lv/jaunsudrabins

Šogad apritēja 25 gadi, kopš 1989.gada 23.augustā rīkotās akcijas „Baltijas ceļš”. Tā bija unikāla un miermīlīga masu demonstrācija, trīs Baltijas valstis pārsteidza pasauli - aptuveni divi miljoni cilvēku sadevās rokās, izveidojot 600 kilometrus garu ķēdi no Tompea pils pakājes Tallinā līdz Ģedimīna torņa pakājei Viļņā, pa ceļam šķērsojot Rīgu un Daugavu. Baltijas ceļa gājēji teica citam: “Par brīvību - jūsu un mūsu! Par dzimto valodu un dzimto zemi.” Šī demonstrācija kā sniega bumba iekustināja daudzus citus notikumus, arī 1991.gada janvāra barikādes.

Tāpēc, lai aktualizētu vēstures notikumus un rosinātu jauniešos patriotismu, septembrī Garkalnes MVV tika organizēti Baltijas ceļa stundas, kuru laikā skolotāji iepazīstināja audzēkņus ar Baltijas ceļa norisi un tā nozīmi Latvijas neatkarības atjaunošanā. Vecāko klašu skolēni tika aicināti padziļināt savu izpratni par Baltijas ceļa notikumiem caur dzīvo vēsturi - laikabiedru stāstiem. Tika aptaujāti skolotāji, vecāki, vecvecāki, radīti un kaimiņi, un izrādījās, ka daudzu paziņu lokā ir vismaz kāds Baltijas ceļa dalībnieks. Tāpa ļoti interesanti, emocionāli un aizkustinoši stāsti, kurus varēja noklausīties 18.septembra pēcpusdienā, kad skolas zālē pulcējās 5.-9.klašu skolēni uz pasākumu „Baltijas ceļam - 25.” Šajā pasākumā varēja arī noskatīties dokumentālu filmu par 1939. un 1989.gada notikumiem.

Pirms tam visi 1.-9.klašu skolēni un sko-

lotāji vienotās kopīgā akcijā skolas pagalmā, kur, skatot atmodas laika himnai „Atmodas Baltija”, ikvienam bija iespēja sadoties rokās un sajūst skolasbiedru rokaspiedienu, kā arī apliecināt, ka atceramies 23.augusta notikumus un esam pateicīgi par iespēju dzīvot brīvā Latvijā. Atceroties tā brīža Baltijas vienotību, no rokās rokā tika padoti Lietuvas, Latvijas un Igaunijas karodziņi.

Turpinot vēstures mācības, 22.septembrī skolā viesojās Muzeobuss - 1991.gada barikāžu muzeja izbraukumu ekspozīcija, kas iekārtota autobusā Ikarus. Skolēni iepazīs ar galvenajiem barikāžu laika notikumiem, aplūkoja ekspozīciju, skatījās dokumentālo video par barikāžu laiku, fotogrāfijas aplūkoja galvenās barikāžu vietas - Doma laukumu, Saeimas namu, bijušo Iekšlietu ministrijas ēku, 11.novembra krastmalu, Zaķusalu u.c. Muzeja pārstāvis Kaspars neļāva skolēniem būt tikai pasīviem klausītājiem, skolēni gan atbildēja uz dažādiem jautājumiem, gan iejutās barikāžu aizstāvju lomā. Izvēloties aizstāvjiem nepieciešamākās lietas, skolēni aizrautīgi pierādīja savu izvēli, daži bija patiešām pārsteigti un izbrīnīti, ka tolaik nebija pieejamas šodienas skolēnu iecienītās “fantas” un “kolas”.

Šī bija tieši tāda vēstures stunda, kas skolēniem deva iespēju sajūt savu piederību mūsu Latvijai. Paldies visiem dalībniekiem un atbalstītājiem!

Daina Grudule

Vēstures mācība Garkalnē

Jaukā 24. oktobra rītā mūsu skolas deju kolektīva vecākā grupa labā noskaņojumā kāpa skolas busiņā, lai dotos uz Tallinu uz starptautisko bērnu un jauniešu dziesmu un deju festivālu. „Ceļojošais festivāls” (Travelling festival) - tā sauc šo festivālu, jo norises vietas ir gan Lietuvā, Latvijā un Igaunijā, gan Polijā, Čehijā. Šāds starptautisks festivāls notiek jau kopš 2010. gada.

Brauciens uz Tallinu bija ilgs - 5 stundas. Lai ceļā ne tikai vērotu mainīgās ainavas aiz autobusa loga, nolēmām pavieroties vecajā Ainažu jūrskolā, kura šovasar svinēja savu 150 gadu jubileju. Skolas dibināšana bija svarīgs notikums latviešu kultūrā, skola bija latviešu profesionālās jūrniecības šūpulis, kā arī latviešu nacionālās pašapziņas simbols. Muzejā skolēni aplūkoja ar jūrniecību saistītos priekšmetus, fotogrāfijas, dokumentus.

Pēc šīs nelielās ekskursijas ceļojums turpinājās, līdz sasniedzām savu galamērķi - Igaunijas galvaspilsētu Tallinu. Pēc iekārtošanās viesnīcā devāmies jaunā ekskursijā - uz Igaunijas Jūras muzeju, kura ekspozīcija izvietota vēsturiskajos hidroplānu celtniecības angāros. Skolēni atzina, ka muzejā pavadītās stundas bija aizraujošas, interesantas, te tapa daudzas savdabīgas, interesantas, jautras fotogrāfijas. Lielu iespaidu atstāja zemūdenes apskate, jo neviens no mums vēl nebija redzējis, kā izskatās zemūdenes iekšienē. Piemātnē varējām uzkāpt uz ledlauža klāja, tas šogad svin savu 100. dzimšanas dienu. Kuģis ir ieguvis savu sākotnējo interjeru un ārejo izskatu; lai ekskursija pa kuģa klāju, kajītēm, mašintelpu un citām telpām būtu vēl iespaidīgāka, to papildināja dažādi skaņu efekti.

Vakarā atgriezāmies viesnīcā, lai gatavotos nāka-

mās dienas festivāla koncertam. Festivāla dalībnieki bija bērnu un jauniešu deju un vokālie kolektīvi, tika pārstāvēti dažādi žanri, dalībnieku vecums bija no 5 līdz 25 gadiem. Latviju pārstāvēja mūsu skolas dejotāji, Rugāju novada vidusskolas deju kolektīvs, Dagdas tautas deju ansamblis, kā arī mazie dziedātāji no Valmieras puses un Lapmežciema. Tā kā katram kolektīvam bija jāsniedz tikai 2 priekšnesumi, mūsu dejotāji izvēlējās atraktīvākās, jautrākās dejas - Govju kazaku un Nerejati ciema suņi.

Skolēnu acīs prieks par iespēju dejot starptautiskā festivālā, parādīt savu deju soli. Festivāla noslēgumā katram dalībniekam tika piemiņas suvenīri, kolektīvu vadītājiem - diplomi.

Pēc koncerta atkal iespēja iepazīties ar Tallinu, šoreiz devāmies apskatīt vecpilsētu, nedaudz līdzīgu mūsu Vecrīgai.

Svētdienas rītā jau posāmies uz mājām. Negribējās tik ātri šķirties no viesmīlīgajiem kaimiņiem, tāpēc mājupceļā apstājāmies pie Keilas ūdenskrituma, kas tiek uzskatīts par vienu no Ziemeļīgaunijas pērlēm. Upes ielejā atrodas parks, pāri Keilas upei ved paceļamie tilti, tuvumā arī krāšņa atjaunota muižas ēka.

Brīnišķīgās Igaunijas dabas savaldzināti atgriezāmies Garkalnē. Ceļojums patiešām izdevies, pateicoties mūsu šoferim Jānim tik daudz ko redzējām. Paldies Garkalnes novada Domei par šo iespēju piedalīties starptautiskajā dziesmu un deju festivālā!

Garkalnes MVV deju kolektīva vadītāja Monta Vandere, skolotājas Daina Grudule, Astra Veismane

Ceļojošais festivāls Tallinā

Karjeras nedēļu no 13. līdz 17. oktobrim organizēja VIAA, izmantojot arī Eiropas Komisijas Euroguidance programmas atbalstu. VIAA šo iniciatīvu īsteno sadarbībā ar 15 Latvijas pilsētu un novadu pašvaldībām un to izglītības pārvaldēm. Karjeras nedēļas laikā jauniešiem bija iespēja tikties ar dažādu profesiju pārstāvjiem, uzzināt savus talantus un pilnveidojamās puses, izprast savu nākotnes profesiju un dzīvesveidu, piedalīties dažādās interaktīvos pasākumos un laimēt balvas. Tāpat karjeras veidošanas personības tipa noskaidrošanai ir iespēja izspēlēt digitālu spēli „Kāds tipiņš Tu esi?” portālā www.draugiem.lv.

Karjeras nedēļas organizatori visā valstī aicina doties mācību ekskursijās, apmeklēt informatīvos pasākumus augstskolās, karjeras konsultācijas, kā arī piedalīties konkursos un radošajās darbnīcās. Pasākumi tiek organizēti, lai jaunieši labāk saprastu, kam jāpievērš uzmanība, izvēloties studiju virzienu, un kādas iespējas tas var pavērt darba tirgū.

Detalizēta pasākumu programma 15 Latvijas pilsētās un novados bija pieejama vietnēs: www.viaa.gov.lv/karjerasnedela un www.draugiem.lv/viaa, kā arī www.facebook.com/KarjerasNedela.

Arī BMMP, balstoties uz VIAA ieteikumiem, organizēja Karjeras nedēļu. Skolā notika dažāda veida pasākumi, piemēram, visu nedēļu skolēni gatavoja materiālus izstādei “Profesijas ap mani”.

Vienlaicīgi arī direktora vietniece mācību darbā I. Tikmere mudināja skolotājus aktualizēt Karjeras izglītību “caur” mācību priekšmetiem. Vērienīgākais pasākums Karjeras nedēļas ietvaros mūsu skolā bija lekcijas - tikšanās ar dažādu profesiju pārstāvjiem. 1. un 2. klases tikās ar zobu higiēnisti Andu Mironovu, kuras stāstījums par zobu kopšanu lika aizdomāties ikkatram. 3. un 4. klasēm bija iespēja ieklausīties, kāda ir Valsts policijas darbinieces ikdiena, skolā bija ieradies policiste Karīna Mālniece. Savukārt, 5. un 6. klases ļoti aktīvi līdzdarbojās SEB bankas darbinieka Arta Ciena organizētajā lekcijā. Teju ikviens skolēns tika arī pie pārsteiguma balvas - SEB bankas atstarotāja, ja bija aktīvs klausītājs un prata atbildēt uz jautājumiem. 7., 8. un 9. klašu skolēni piedalījās ļoti nopietnā, bet ne mazāk aizraujošā un interesantā politologa Māra Cepuriša lekcijā par viņa darba specifiku.

Kā novēroja skolotāji, visas tikšanās reizes bija vienlīdz interesantas un aizraujošas, skolēni aktīvi līdzdarbojās, uzdeva jautājumu, prata uz sev uzdotajiem jautājumiem atbildēt. Manuprāt, galvenais mērķis - mudināt jauniešus labāk saprast, kam jāpievērš uzmanība, nākotnē izvēloties studiju virzienu, un kādas iespējas tas var pavērt darba tirgū - ir izpildīts.

Direktora vietniece ārpusklases un audzināšanas darbā Egija Muižniece

KARJERAS NEDĒĻA BMMP

Pludmales volejbolisti iemēģina jaunus laukumus

Upesciema jaunajos pludmales volejbola laukumos risinājās novada atklātais turnīrs pludmales volejbolā. 16 dalībnieku konkurencē par uzvarētājiem kļuva viesi no Vecumniekiem – Rolands Plēšnieks un Alvis Spangers. Finālā viņi spraiga spēlē ar 2:0 pieveica Ģirtu Putniņu un mūsu novadnieku Jāni Kalniņu.

Ciņā par 3.vietu komanda "Gaujas regate" bija pārāka par brāļiem Biezajiem – 2:1. Patikami atzīmēt, ka bronzas medaļnieku komandā līdzās Uģim Ozoliņam spēlēja vienīgā dāma turnīrā – Ieva Ozola, kura parādīja teicamu tehniku un spēles prasmi.

Tālākajās vietās ierindojās:

5. "Padebeši"
6. "Prieka pēc"
7. "Būs labi"

Alvis Ziriņš,
Garkalnes Sporta centrs

TAEKVONDO TURNĪRS SALASPILĪ

11. oktobrī Salaspilī noritēja ikgadējais rudens turnīrs taekvondo, kas domāts iesācējiem (līdz zilai jostai). No Garkalnes novada tur piedalījās 7 sportisti. Divcīņās (kirugi) startēja 6 dalībnieki un izcīnīja trīs I vietas (Džonijs Veinbergs, Stanislavs Dubrovskis, Leticija Janušauska) un vienu II vietu (Aironis Veinbergs). Disciplinā - spēka sitiens (kahn-čagi), piedalījās 3 sportisti un visi 3 izcīnīja I vietas (Džonijs Veinbergs, Stanislavs Dubrovskis, Edgars Janušauskis), turklāt Džonijs un Stanislavs dabūja kausus par labāko spēka sitienu. Vēl vienu labu rezultātu parādīja Edgars Janušauskis formālos kompleksos (pumse), izcīnīnot III vietu. Kopumā rezultāti ir izcili sešas zelta medaļas un pa vienai sudraba un bronzas medaļai plus divi kausi!

Nakāmas sacensības mūs gaida Igaunijā (1. novembrī) un Lietuvā (22. novembrī), bet pēc tam Latvijas Čempionāta 2. posms Saldū (29. novembris). Centisimies uzraudīt vēl labākus rezultātus.

"Sports Pro" un Garkalnes Sporta centrs

Enduro sezonas noslēgums pie ziemeļu kaimiņiem

18. oktobrī Igaunijā, Paikuses trasē, tika aizvadīts pēdējais Cross Country Baltijas čempionāta posms, kurā mūsu novadnieks Sandris Kļaviņš cīnījās par Baltijas čempiona titulu Enduro klasē. Sacensības pulcēja sportistus kuplā skaitā no Baltijas valstīm – Latvijas, Lietuvas un Igaunijas. Solo motociklu klases pārstāvēja 119 motosportisti. Tā kā tas bija pēdējais posms, daudziem sportistiem tas bija izšķirošais, tāpēc 2 stundu garajā sacensībā notika aizraujoša cīņa starp dažādu klašu līderiem par 1. vietu. Šajā sacensībā Sandris diezgan pārliecinoši apsteidza savus tuvākos kopvērtējuma konkurentu – Mārtiņu Vinteru un Jāni Bauni un izcīnīja 2. vietu, piekāpjoties jaunpienācējam un vietējam motosportistam Toomasam Triisam (Igaunija). Diemžēl gūtie punkti Paikuses posmā Sandrim neveda pietiekamu kopējo punktu skaitu, lai izcīnītu Baltijas čempiona titulu, tādējādi ar 8 punktu deficītu nācās palikt 2. vietā.

Sandra komentārs par Paikuses posmu un sezonu kopumā: "Lielākai daļai sportistu Paikuses trase ir zināma, kā smags pārbaudījums sezonas noslēgumā, proti, tā ir ļoti smilšaina, vietām pat purvainā, ar garām, ļoti ātrām taisnēm. 2 stundu garumā tā pārvērtās līdz nepazīšanai ar dziļām bedrēm un špurēm.

Manuprāt, tieši šeit var redzēt, kurš no sportistiem bija vislabāk sagatavojies sezonai, - daudzi izstājās bezspēka vai tehnisku iemeslu dēļ.

Par savu sniegumu Paikusē esmu ļoti gandarīts – starts neizdevās, bet tālāk viss noritēja veiksmīgi, un pēc pirmā apla (8 km) es jau apsteidzu lielāko daļu konkurentu. Finišā – 2.vieta.

Runājot par sezonu kopumā, esmu apmierināts. Sākumā biju bažīgs – kā nu ies ar jauno moci, Husqvarna 300 TE – tas divtaktu motocikls, kas prasa samērā agresīvu braukšanas stilu un neļauj slinkot, bet tajā pašā laikā tas ir viegls. Pirms tam es braucu tikai ar 4 taktu motocikliem. Kopā šajā sezonā es startēju 5 Baltijas posmos Enduro (2 dienu sacensība) un 8 Baltijas posmos Cross County (2 stundu sacensība). Enduro kopvērtējumā ir izcīnīta 4.vieta Baltijā, bet Cross Country kopvērtējumā 2. vieta.

Vēlos pateikties visiem saviem faniem, komandas biedriem, ģimenei, atbalstītājiem – tai skaitā arī Garkalnes novada Domei par iespēju piedalīties šādā mēroga sacensībās un pārstāvēt savu mīlo novadu! PALDIES!!!"

Sandris Kļaviņš

Garkalnes kikkoksa kluba pārstāvis sāk ar uzvaru

Šī gada 4. oktobrī, atzīmējot Latvijas veselības dienu, Bukultos norisinājās „Atvērtais rings boksa un kikkoksa”, kurā savus cīnītājus bija pieteikuši 11 sporta klubi no visas Latvijas. Kopsummā pašākumam tika pieteikti 72 sportisti, no kuriem 10-daiļā dzimuma pārstāves, taču, ņemot vērā plašo disciplīnu klāstu, dažādās vecuma grupās un stipri dažādo pieredzi, līdzīgus pretiniekus sameklājām 26 cīnītājiem.

Tiem, kam boksa terminoloģija ir vairāk vai mazāk sveša, vēlos paskaidrot, ka „Atvērtais rings” ir sacensību formāts, kur, starp pieteiktajiem bokseriem/kikkokseriem tiek atlasīti pēc pieredzes un visādi citādi līdzīgi sportistu pāri un katrs sportists aizvada tikai vienu cīņu. Šis sacensību formāts ir lielisks sportiskās pieredzes pavairošanas līdzeklis tieši iesācējiem. Tā kā Bukultu sporta centra kikkoksa klubā trenējas jaunieši, kuri savas sportiskās gaitas kikkoksā uzsākuši nesen, lielā mērā sacensības tika rīkotas, lai rastu iespēju pašmāju jaunajiem sportistiem sevi apliecināt ringā.

No Bukultu sporta centra kikkoksa kluba, sacensības piedalīties tika paredzēti 3 sportistiem- Mārcim Lazdiņam, Mārtiņam Ķuzim un Kristapam Bērziņam, taču, veselības apstākļu dēļ, 2 sportisti tika atsaukti un Garkalni sacensībās pārstāvēja 1 sportists – Mārcis Lazdiņš, kurš savā debijas 3 raundu cīņā pēc punktiem uzvarēja Igoru Novi-

kovu (tr. Normunds Varenbergs) un ieguva zelta medaļu.

Savā un sportistu vārdā vēlos izteikt pateicību Garkalnes novada Domei un Latvijas kikkoksa federācijai, kas pašākumu nodrošināja ar pirmklasīgu tiesnešu kolēģiju.

Pēc sacensību seminārā izmantoju iespēju un lūdzu Latvijas kikkoksa federācijas prezidentam Vladimīram Jeršovam (starptautiskas kategorijas tiesnesis kikkoksā WAKO versijā, pasaules čempions kikkoksā 2002.) sniegt isu atgriezenisko saiti par aizvadīto pasākumu:

„Līdz šim mums nav bijusi nekāda sportiska sadarbība ar Garkalni, tādēļ vēlos Jūs sveikt Jūsu pirmajos soļos un vēlēt izturību, virzoties uz mērķi. Kas attiecas uz šodienas pasākumu, jāteic, ka šis bija „Atvērtais rings”, kura organizētības līmenis vairāk atgādināja čempionātos noteikto, pie tam man un maniem kolēģiem ārkārtīgi patika Jūsu izvēlēta sacensību vieta. Vēlētos uzmanību vērst uz to, ka Jums ir brīnišķīgs boksa rings „Atvērto ringu” organizēšanai, izmantojiet to! Un, jo vairāk „Atvērto ringu”, jo stabilāks pieredzes pieaugums. Bet, ja vēlaties organizēt čempionāta līmeņa sacensības, tam būs nepieciešams cits- apjomīgāks boksa rings. Paldies par sirsnīgo uzņemšanu un ļoti ceru uz mūsu tālāku sadarbību.”

Māris Brokāns

Kamanu suņu sporta sezona sākas Igaunijā

Un Garkalnes sportistiem – Ilzei Dombrovskai, Reinim Ozoliņam, Mārtiņam Kristonam un Didzim Karlovskim – tā sākas ar godalgotu vietu izcīnišanu.

4. un 5. oktobrī Igaunijas mežos norisinājās „Baltijas kausa 2014” otrais posms, kas kopā pulcēja gandrīz 100 dalībnieku no 5 valstīm. Tika pārstāvētas klasiskās bezsniega sezonas disciplīnas – 6 suņu un 4 suņu velokamanu disciplīna, baikdžoringa viriešiem un sievietēm, kanikross viriešiem un sievietēm, kā arī 1 un 2 suņu skūteru klase.

Latvijas sportisti visvairāk bija pārstāvēti tieši baikdžoringa disciplinā. Un Open klasē viriešiem viss goda pjedestāls tika latviešiem (Didzis Karlovskis ieņēma godalgoto 2. vietu). Nordic klasē 15 gadus vecais Reinis Ozoliņš sacentās ar pieaugušajiem un pieredzējušiem

viriešiem, un ar dažu sekunžu pārsvaru ieņēma 3. vietu. Ilze Dombrovskā nu jau tradicionāli sacentās ar Krievijas pārstāvēm, divu dienu braucienā summā izcīnot 2. vietu.

Mārtiņš Kristons ar savu uzticamo Sibīrijas haskiju komandu Villiju un Volliju pārstāvēja 2 suņu skūteru disciplīnu, un arī izcīnīja 2. vietu.

Ar Igaunijas sacensībām tika atklāta rudens sezona kamanu suņu sportā. Vēl mūs oktobrī un novembrī gaida „Baltijas kausa” posms Lietuvā un Latvijā. Un šie paši sportisti gatavojas arī startam Eiropas čempionātā kamanu suņu sportā, kas šogad norisināsies Francijā.

Ilze Dombrovskā, Latvijas kamanu suņu sporta federācija kopā ar Garkalnes sporta centru

Par detālplānojuma „Lietus ielā 15, Lietus ielā 17 un „Zāliši” Berģos izstrādes pārtraukšanu

Ar Garkalnes novada domes 2014.gada 26.augusta sēdes lēmumu „Par lēmuma atcelšanu” (protokols Nr.14, 5.§) ir pārtraukta detālplānojuma „Lietus ielā 15, Lietus ielā 17 un „Zāliši” izstrāde. Detālplānojuma izstrādi pārtraukt ierosināja zemes vienības zemes vienību Lietus ielā 15, kadastra apzīmējums 8060-011-0221, Lietus ielā 17, kadastra apzīmējums 8060-011-0222, un „Zāliši”, kadastra apzīmējums 8060-011-0219, īpašnieks. Informācijai tālrunis būvvaldē 67800915.

Par detālplānojuma „Galotnes” Upesciemā atcelšanu

Garkalnes novada domes 2014.gada 26.jūnija sēdē (lēmums „Par detālplānojuma „Galotnes” atcelšanu”, protokols Nr.10, 17.§) nolēma izdot saistošos noteikumus Nr.11 „Par saistošo noteikumu Nr.22-dp „Par detālplānojuma „Galotnes” apstiprināšanu ar Garkalnes novada domes saistošajiem noteikumiem” atcelšanu”. Detālplānojuma atcelt ierosināja zemes vienības „Galotnes”, kadastra apzīmējums 8060-011-0081, īpašnieks. Informācijai tālrunis būvvaldē 67800915.

Par saistošo noteikumu pieņemšanu

Garkalnes novada domes 2014.gada 30.septembra sēdē (sēdes protokols Nr.16, 6.§) nolēma apstiprināt saistošos noteikumus Nr.14 „Par detālplānojuma nekustamajam īpašumam „Zāliši”, Berģi, Garkalnes novads atcelšanu daļā”. Detālplānojuma atcelšanu daļā ierosināja zemes vienības „Zāliši”, kadastra apzīmējums 8060-011-0219, īpašnieks.

Ar saistošajiem noteikumiem Nr.14 un detālplānojuma nekustamajam īpašumam „Zāliši” var iepazīties Domes mājas lapā www.garkalne.lv un Garkalnes novada domes būvvaldē pirmdienās no plkst. 11.00 līdz 13.00 un no plkst.14.00 līdz 19.00 un ceturtdienās no plkst. 9.00 līdz 13.00 un no plkst. 14.00 līdz 17.00 (adrese: Brīvības gatve 455, Rīga). Informācijai tālrunis būvvaldē 67800915.

Par detālplānojuma „Mazā Lapu iela” Berģos izstrādes pārtraukšanu

Ar Garkalnes novada domes 2014.gada 30.septembra sēdes lēmumu „Par detālplānojuma „Mazā Lapu iela” izstrādes atcelšanu” (protokols Nr.16, 30.§) ir pārtraukta detālplānojuma „Mazā Lapu iela” izstrāde. Detālplānojuma izstrādi pārtraukt ierosināja zemes vienības „Mazā Lapu iela”, kadastra apzīmējums 8060-006-0022, īpašnieks. Informācijai tālrunis būvvaldē 67800915.

Par detālplānojuma „Zvaigzņi” Baltezerā izstrādes pārtraukšanu

Ar Garkalnes novada domes 2014.gada 26.augusta sēdes lēmumu „Par lēmuma atcelšanu” (protokols Nr.14, 4.§) ir pārtraukta detālplānojuma „Zvaigzņi” izstrāde. Detālplānojuma izstrādi pārtraukt ierosināja zemes vienības „Zvaigzņi”, kadastra apzīmējums 8060-003-0001, īpašnieks. Informācijai tālrunis būvvaldē 67800915.

Paziņojums par detālplānojuma izstrādes uzsākšanu Bukultos (zemesgabals atrodas starp Miglas un Vētras ielām)

Garkalnes novada Dome 2014.gada 28.oktobra sēdē pieņēma lēmumu Par detālplānojuma „Šalkoņi”, kadastra apzīmējums 8060-002-0436, izstrādes uzsākšanu (protokols Nr.17,17.§) ar mērķi precizēt zemes vienības izmantošanas iespējas, apgrūtinājumus un plānot risinājumiem atbilstošu infrastruktūru. Zemes vienību kopējā platība ir 7,3 ha. Garkalnes novada teritorijas plānojumā 2013.-2024. gadam zemes vienības „Šalkoņi” atļautais izmantojuma veids ir noteikts Mazstāvu dzīvojamās apbūves teritorija (DzM).

Detālplānojuma izstrādā arhitekta Judīte Skujiņa, tālrunis 29447180. Rakstiskus priekšlikumus un ieteikumus detālplānojuma izstrādei jāiesniedz vai jāšūta pa pastu Domei (adrese: Brīvības gatve 455, Rīga LV1024) līdz 2014.gada 30.novembrim. Informācijai tālrunis būvvaldē 67800915.

Paziņojums par detālplānojuma grozījumu publisko apspriešanu Suniņu ciemā (detālplānojuma „Upmales” 2.zemes gabals teritorija atrodas starp Suniņu ezeru, Ezerkrasta ielu un autoceļu A4 Rīgas apvedceļš (Baltezers—Saulkalne))

Garkalnes novada dome 2014.gada 28.oktobra sēdē nolēma nodot detālplānojuma „Upmales” 2.zemes gabals grozījumu projektu publiskai apspriešanai un atzinumu saņemšanai no institūcijām (lēmums protokols Nr.17.,19.§).

Detālplānojuma grozījumu projektā ir precizēti zemes vienību Ezerkrasta ielā 13, kadastra apzīmējums 8060-012-0522, Ezerkrasta ielā 15, kadastra apzīmējums 8060-012-0521, Ezerkrasta ielā 17, kadastra apzīmējums 8060-012-0520, Ezerkrasta ielā 19, kadastra apzīmējums 8060-012-0519, izmantošanas un apbūves nosacījumi, apgrūtinājumi, kā arī projekts paredz zemes vienības Ezerkrasta ielā 19 sadali trīs savrupmāju apbūves gabalos, veidojot kopēju piebraucamo ceļu.

Detālplānojuma grozījumu izstrādā arhitekta Inguna Jekale, tālrunis 29218944.

Detālplānojuma grozījumu projekta publiskās apspriešanas laiks noteikts no 2014.gada 10.novembra līdz 2014.gada 30.novembrim. Publiskās apspriešanas sanāksme notiks 2014.gada 24.novembrī plkst. 18:00, Kultūras centra „Berģi” mazajā zālē, Brīvības gatve 455, Rīgā.

Detālplānojuma grozījumu materiāli ir apskatāmi uz ziņojuma daļa Garkalnes novada domes pirmā stāva vestibilā un Garkalnes novada domes mājas lapā www.garkalne.lv. Ar detālplānojuma grozījumu projektu un detālplānojumu „Upmales” 2.zemes gabals iespējams iepazīties Garkalnes novada domes būvvaldē pirmdienās no plkst. 11.00 līdz 13.00 un no plkst.14.00 līdz 19.00 un ceturtdienās no plkst. 9.00 līdz 13.00 un no plkst. 14.00 līdz 17.00 (adrese: Brīvības gatve 455, Rīga).

Rakstiskus priekšlikumus un ieteikumus detālplānojuma grozījumu izstrādei jāiesniedz (vai nosūtīt pa pastu) Garkalnes novada Domei (adrese: Brīvības gatve 455, Rīga, LV1024) līdz 2014.gada 30.novembrim. Informācijai tālrunis būvvaldē 67800915.

GARKALNES TELEVĪZIJA PIEDĀVĀ

Tikšanās ar Knutu Skujenieku

Cimmermanis. Tēvs

Garkalnes Ziņas – katru pirmdienu. garkalne.lv/tv

Jautājiet zvērinātām notāram

Nolūkā nodrošināt Jūsu, mūsu novada iedzīvotāju, informētību par visiem Jums būtiskajiem jautājumiem, sākot no 2013. gada novembra Jums ir iespēja uzdot zvērinātām 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 zvērinātu notāru kompetencē ietilpstošiem tematiem).

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

Garkalnes novada dzimtsarakstu nodaļā

Garkalnes novada iedzīvotāju saimi no jūlija līdz oktobrim papildinājuši 16 jaundzimušie (6 puikas un 10 meitenes).

Garkalnes novada Dzimtsarakstu nodaļā no jūlija līdz oktobrim laulību reģistrējuši 30 pāri.

Reģistrēta miršana:

Kārlis Bumbieris 08.08.1938. - 23.09.2014.
Laimonis Cimdiņš 14.06.1948. - 21.09.2014.
Jānis Leimans 13.11.1942. - 13.10.2014.
Gunārs Pļavnieks 26.01.1937. - 15.10.2014.
Oļģerts Gerdiņš 07.09.1925. - 20.10.2014.
Aleksejs Sivoļins 02.09.1970. - 17.10.2014.

Sveicam jubilārus!

Zil-augstu kalnāju
Sniegotā gultā
Guldiju galvu,
Lūkoju tālē...
Pār kalnu kalniem,
Aiz zvaigžņu zvaigznēm,
Līdz manas acis
Nesniedza redzēt:
Līdz manas acis
Nesniedza redzēt,
Līdz visi prāti
Mulstin mulsa.

Rainis

75 gadi

02.11. Jānis Legzdiņš
18.11. Lilita Šica
30.11. Jekaterina Žigunova
02.11. Jānis Legzdiņš

80 gadi

20.11. Malvine Kurzemiece

85 gadi

04.11. Anna Bizune
07.11. Germans Voroncovs

93 gadi

16.11. Voldemārs Brauns
15.11. Antoņina Kiričenko

94 gadi

14.11. Helēna Dimante

Senioru deju kolektīvs "Baltābele"
š.g. 8. novembrī plkst. 18.00
Kultūras centrā "Berģi"

Ielūdz visus
uz draugu sadancošanas koncertu
"Sidraba laikā - Mārtiņos!"

Ieeja - bez maksas.

Bērnu sapņiem Ukrainā

Iedzīvotāji tiek aicināti palīdzēt sarūpēt Ziemassvētku dāvanas bērniem Ukrainā.

Pateicībā par atbalstu, Latvijas Kara muzejā būs iespējams aplūkot bērnu radītos zīmējumus Ziemassvētku vecītim, kas atceļojuši no pašas Ukrainas.

Zīmējumu par manto, par tēmiņu izvēlējām angļu valodā LATO Biņķi (Kaučķi) un 10. Rīgī var arī Latvijas Kara muzejā, dienā no 10. līdz 17. okt. un 20. oktobra līdz 3. decembrim katru dienu no 10.00 līdz 17.00

@LATO_LV
LatvianTranslatorsOrganisation

Vairāk par akciju: www.lato.lv
Pagrābta informācija: info@lato.lv 22379540

Zane DOMBROŪSKA, Laima VAIKĪLE, Edgars KAIFELDS

18. novembrī plkst. 17.00
K/c Berģi

Ieeja bez maksas

ZELTA ZIRGS

Upesciemā pabeigta Elenburgas ielas posma rekonstrukcija. Paldies SIA "Gludi LM" par darbu un novadniekiem par pacietību!

Uz jautājumu atbild zvērināts notārs

Man ir sekojošs jautājums: SIA ar diviem īpašniekiem (50% un 50%). Paraksta tiesības ir tikai vienam no īpašniekiem un kurš arī principā darbojas firmā. Pašreiz ir izveidojusies situācija, ka īpašnieks, kuram ir paraksta tiesības nespēj vairs darboties firmas labā, sakarā ar to, ka viņam sāk veidoties vecuma plānprātības pazīmes (cilvēks ir jau pensijas vecumā). Viņš protams to neatdzīst un nedod man piekrišanu par paraksta tiesību maiņu.

Mani uztrauc fakts, ka pastāvot šādai situācijai (tiek parakstīti mistiski dokumenti, kurus pēc tam neatceras, izsaimniekot līdzekļi firmas kontā), pastāv riski, ka var tikt veiktas vēl kādas dažādas darbības, kas negatīvi ietekmē firmas darbību un kur es - kā otra firmas īpašniece nevaru noprotēt.

Sakiet lūdzu, kādas būtu man (otrai firmas īpašniecei) iespējas pārformēt paraksta tiesības uz mani? Vai vienkārši - ko lai daru šādā situācijā? Paldies.

Atbild notārs:
Atbilstoši Komerclikuma (turpmāk - KL) noteikumiem valdes loceklis no amata var atcelt tikai ar dalībnieku sapulces lēmumu, ja par valdes locekļa atcelšanu nobalsojuši vairāk nekā 50% no sapulcē pārstāvētā sabiedrības pamatkapitāla. Šajā gadījumā sapulcei, protams, ir jābūt lemtiesīgai, t.i., tai jābūt sasauktai likumā noteiktajā kārtībā un tajā jāpiedalās kvorumam - vairāk nekā pusei no sabiedrības balsstiesīgā pamatkapitāla.

Ja kādu iemeslu dēļ, kā tas ir Jūsu konkrētajā gadījumā, kad 50% sabiedrības pamatkapitāla ir „par” valdes locekļa atbrīvošanu no amata, bet 50% - „pret” viņa atbrīvošanu no amata, ar sapulces dalībnieku lēmumu nebūs iespējams izšķirt jautājumu pēc būtības, t.i., izvērtēt valdes locekļa veikto darbu un atlaist no amata valdes locekli vai gluži otrādi, atzīt par pareizām un saimnieciski izdevīgām viņa veiktās darbības.

Šajā gadījumā varu Jums ieteikt izmantot Komerclikuma 194. pantā paredzēto iespēju dalībniekam pieprasīt un saņemt no sabiedrības izpildinstitūcijas jebkuru informāciju par sabiedrības darbību un minētajā sakarā iepazīties ar visiem

sabiedrības dokumentiem. Atbilstoši Komerclikuma 169. panta noteikumiem, valdes loceklim sabiedrības saimnieciski finansiālā darbība ir jāvada kā „krietnam un rūpīgam saimniekam”, un viņš par savu darbību atbild ar visu savu mantu par tiem zaudējumiem, kurus viņš sabiedrībai ir nodarījis. Ja firmas izpildinstitūcija sabiedrības dalībniekam iespēju pārbaudīt, vai sabiedrība tiešām ir vadīta pēc labākās sirdsapziņas, neliedz, viņš ir tiesīgs iepazīties ar minēto dokumentāciju viens pats vai kopā ar paša pieaicinātu finansu (grāmatvedības) speciālistu. Ja valde dalībniekam liedz pieeju viņu interesējošajai informācijai, šo informāciju dalībniekam jāizprasa Komerclikumā noteiktajā kārtībā, vadoties no Komerclikuma 183. panta noteikumiem, kas paredz, ka dalībnieki, kuri kopā pārstāv ne mazāk kā 1/20 daļu no sabiedrības pamatkapitāla, var pieprasīt valdei veikt sabiedrības saimnieciskās darbības iekšējo revīziju. Ja valde tam nepiekrīt, valdei ir pienākums sasaukt dalībnieku sapulci, kur tiek izskatīts mazākuma dalībnieku pieprasījums. Ja pieprasījumu noraida arī dalībnieku sapulce, kā tas visticamāk, Jūsu gadījumā arī būs, Jūs varat prasīt, lai Komercreģistrā iestāde nozīmētu auditoru sabiedrības darbības saimnieciski finansiālās darbības audita veikšanai. Šādu auditoru Jūs varat lūgt izvēlēties Komercreģistrā iestādes darbiniekiem, vai arī lūgt Komercreģistru iecelt par auditoru Jūsu konkrēti izvēlētu speciālistu, kura sniegtos pakalpojumus, apmaksāt būs pienākums Jums, kā dalībniekam, kurš šāda audita veikšanu ir pieprasījis.

Ja auditors, kurš veicis iekšējo revīziju, konstatē, ka sabiedrības izpildinstitūcija rīkojusies nelikumīgi vai nolaidīgi, dalībnieku mazākumam, kurš pārstāv ne mazāk kā 1/20 daļu no pamatkapitāla, ir tiesības iesniegt valdei pieprasījumu prasības celšanai tiesā par valdes locekļu saukšanu pie atbildības. Ja valde viena mēneša laikā, skaitot no pieprasījuma saņemšanas dienas, prasību tiesā nav cēlusi, kā tas, visticamāk būs Jūsu gadījumā, šādu prasību tiesā Jūs varat celt pati, bez valdes starpniecības, prasības pieteikumam pievienojot Komerclikuma 172. panta 6. daļā minētos dokumentus.

Jautājumu, vai valdes loceklis sabiedrību var turpināt vadīt, vai nē, Jūs gadījumā līdz ar to izlems tiesa.

Mana mīlestība ir mans darbs

Šī gada rudens sezonā viesnīcas Baltvilla restorāna ēdienkartē ienākušas Itālijas vēsmas, kuras sev līdzī no Itālijas atvedis jaunais restorāna pavārs Frančesko Dželo (Francesco Gelo).

Frančesko, paša vārdiem, Latvijā nonācis mīlestības dēļ, jo Dānijā saticis savu „otru pusīti” - latviešu meiteni Inesi. Jautāts par to kā kļuvis par pavāru, Frančesko lepnī atbild, ka virtuvē strādājot jau no 13 gadu vecuma. Sācis ar pašiem vienkāršākajiem darbiem un bijis pat sava restorāna saimnieks Sicīlijā.

Kad mēģinām noskaidrot, kurus tad ēdienus Frančesko patīk gatavot vislabāk, viņš atrauc, ka tas gan esot jocīgs jautājums - viņa darbs esot viņa mīlestība un viņš labprāt gatavojot visus ēdienus. Par savu galveno izaicinājumu, strādājot Baltvillā viņš uzskata pārmaiņu ieviešanu latviešu ēdienkartē, izmantojot tepat pieejamos produktus. Frančesko apgalvo, ka Latvijā ir pieejamas izcili labas izejvielas garšīga un veselīga ēdiena pagatavošanai,

Mazliet Itālijas rudenīgajā Garkalnē

bet tradicionālā latviskā virtuvē bieži vien ir parāk smaga un trekna. Viņš vēlas likt lietā Vidusjūras ēstgatavošanas pieredzi, lai no vietējiem produktiem radītu vieglus, bet sātīgus un varbūt mazliet neierastus ēdienus.

Uz jautājumu par spilgtākajiem Latvijas iespaidiem, Frančesko smiedamies atsaka - tas esot aukstums! “Vai tad šeit ir vasara? Te visu laku ir ziema!” Nedaudz līdzīgi esot arī ar pašiem latviešiem, kuri pie pirmās tikšanās šķietot vēsi, bet iepazīstot tuvāk - esot lieliski un sirsnīgi cilvēki.

14. novembrī pirms svētku brīvdienām nepiepiestā un itāliiski bezrūpīgā gaisotnē Frančesko visus Garkalnes iedzīvotājus aicina uz Itālijas vakaru restorānā Baltvilla, kurā baudīsim itāļu ēdienus, vīnus no Itālijas, mūziku un labu kompāniju, kas kā atzīst itāļi ir jebkuras maltītes labākā un svarīgākā sastāvdaļa.

Galdiņu rezervācija vai sīkāka informācija pa tālr. 67840640 vai mājas lapā www.labsrestorans.lv vai e-pastā info@baltvilla.lv