

GARKALNES NOVADA VĒSTIS

AMATNIEKI · BALTEZERS · BERĢI · BUKULTI · GARKALNE · LANGSTIŅI · MAKSTENIEKI
PRIEDKALNE · PRIEŽLEJAS · SKUĶIŠI · SUNIŠI · SUŽI · UPESCIEMS · ZIEMEĻNIEKI

Nr. 115 · FEBRUĀRIS 2012 · WWW.GARKALNE.LV

GARKALNES NOVADA DOMES INFORMATĪVAIS IZDEVUMS

Apstiprināts Garkalnes novada Domes bezdeficīta 2012. gada budžets

Janvāra sēdē Garkalnes novada Domes deputāti apstiprināja 2012. gada budžetu. Salīdzinot pēdējo trīs gadu budžetus ieņēmumu daļa sāk nedaudz palielināties, tas liecina par to, ka mūsu valstī ekonomiskā situācija salīdzinot ar iepriekšējo periodu nedaudz uzlabojas, to redzam arī mūsu novada paredzētajā izdevumu daļā.

Gribu atzīmēt arī to faktu, ka salīdzinot ar kopīgo valsts demogrāfisko situāciju mūsu novadā pēdējo gadu laikā iedzīvotāju skaits pieaug un par to mums ir liels prieks.

Mēs apzināmies, ka pašvaldības viens no uzdevumiem ir radīt labu infrastruktūru un nodrošināt mūsu iedzīvotājiem pēc iespējas augstāku dzīves līmeni. Domē apstiprinātais budžets ir līdzeklis, lai mēs varētu sasniegt šos izvirzītos mērķus, kas ir apstiprināti mūsu novada attīstības plānā.

Domes budžets sastāv no pamatbudžeta un speciālā budžeta. Garkalnes novada domes galvenie ieņēmumi ir no IIN (iedzīvotāju ienākuma nodoklis) un NĪN (nekustamā īpašuma nodoklis, kas veidojas no zemes nodokļa un ēku nodokļa).

Novada Domes pamatbudžeta ieņēmumu struktūra attēlā pa kreisi. 2011. gada rezultāts parādīja to, ka pirmo reizi pēdējo triju gadu laikā mūsu novads saņēma pilnā apmērā plānoto IIN.

Pārējie ieņēmumi sastāda mazāku daļu un tiek saņemti kā mērķa dotācijas skolām, kā norēķini ar citām pašvaldībām, kurās mācās mūsu novada bērni un citi ieņēmumi, kas ir saistīti ar pašvaldības saimniecisko darbību.

Novada Domes kopējā izdevumu struktūra attēlā pa labi.

2012. gadā mēs esam plānojuši turpināt darbu pie tā, lai mūsu novada bērni arvien vairāk izvēlētos izglītības iegūšanu mūsu skolās, tāpēc Dome arī turpmāk motivēs darbam tos skolotājus, kuri savus pienākumus veic atbildīgi, kvalitatīvi un radoši. Mūsu plāni atspoguļojas arī skolu budžetos.

Lai novērstu situāciju, kad mūsu novada bērni brauc mācīties uz citām pašvaldībām, galvenais uzdevums ir piedāvāt bērniem konkurētspējīgu izglītību. Tāpēc skolas nodrošinām ar kvalificētiem pedagogiem un modernu tehnisko aprīkojumu. 2010. gadā Berģu pamatskola ir tapusi par Berģu Mūzikas un mākslas pamatskolu, bet Garkalnes pamatskolā ir atvērta vidusskolas klases.

Garkalnes novada Domes deputāti praktiskajā darbībā atbalsta to politisko nostāju kas nesamazina sociālo budžetu, atbalstu mazturīgajiem, pensionāriem, jaunajām un topošajām māmiņām, kā arī tiem novadniekiem, kuri ir nonākuši īslaicīgās grūtībās.

IZDEVUMU STRUKTŪRA

Attīstīt novadā saimniecisko darbību un motivēt cilvēkus pēc iespējas vairāk uzdrošinot būt par uzņēmējiem ir viens no mūsu uzdevumiem, tāpēc arī turpmāk mēs organizēsim seminārus un nodarbības, kas palīdzēs iedzīvotājiem uzsākt savu uzņēmējdarbību. Tiem uzņēmējiem, kuri strādā Garkalnes novadā un nodarbina mūsu iedzīvotājus nesamazinaot darba vietu skaitu mēs likuma noteiktajā kārtībā dosim nekustamā īpašuma atlaides.

Speciālo budžetu veido dabas resursu nodokļa un autoceļu fonda ieņēmumi.

Šo budžetu var lietot tikai vajadzībām, kas ir saistītas ar apkārtējās vides uzlabošanu un ceļu atjaunošanu, remontēšanu un ziemas laikā tīrīšanu no sniega.

Prognozējot novada attīstību un iespējamus darbus, nākamajos periodos mēs esam rūpīgi sekojuši Valsts attīstības tendencēm un nodokļu plāna izpildes gaitai pašreizējā laika periodā. Prognozes liecina par to, ka ieņēmumu

daļa, kas tiek novirzīta speciālajam budžetam nepalielinās, un mums ir jāreķinās ar kopējo ekonomisko tendenci, lai pamatoti plānotu novada attīstības iespējas nākamajam periodam. Ceļu remonts, ūdens un kanalizācijas sistēmu atjaunošana un izveidošana pēc būtības ir speciālā budžeta izdevumu daļa, kura kā redziet ir ļoti nepietiekama mūsu vajadzību apmierināšanai, tāpēc mēs plānojam piesaistīt ES līdzekļus minēto uzdevumu veikšanai atbilstoši mūsu novada attīstības plānam laikā no 2012.-2015. gadam.

Mēs ļoti ceram, ka ES 2012. gadā nepārņems vispārējā recesija, kā to prognozē skeptiskie ekonomisti, bet attīstība turpināsies un Latvijas IKP izaugsme būs atbilstoši 2.5% (MK prognoze) nevis 1.3% kā to prognozē (LB Rimšēviča k-gs). Attīstība Garkalnē ir saistīta ar valsts un ES ekonomisko situāciju, mūsu plāni balstās uz izaugsmes prognozēm.

Mārtiņš G. Bauze-Krašņiņš,
Garkalnes novada Domes priekšsēdētājs

Garkalnes novada pamatbudžets

IEŅĒMUMU STRUKTŪRA

Prognozes liecina par to, ka ieņēmumu daļa, kas tiek novirzīta speciālajam budžetam nepalielinās, un mums ir jāreķinās ar kopējo ekonomisko tendenci, lai pamatoti plānotu novada attīstības iespējas nākamajam periodam.

Speciālais budžets.

Latvijas iedzīvotājus var apskaut, jo šeit cilvēki ražo un ēd veselīgu pārtiku

Dzīvosim zaļi un atbalstīsim mūsu zemniekus

Latvijas iedzīvotājus var apskaut, jo šeit cilvēki ražo un ēd veselīgu pārtiku. Pētījumos atzīts, ka tieši ekoloģiska pārtika var kļūt par Latvijas vizītkarti, jo Rietumeiropā veselīgs ēdiens kļuvis par luksusa preci.

Tam, ka ēdam veselīgi, ir visai zīmīgs izskaidrojums – salīdzinot ar Rietumeiropu, mums ir mazs iedzīvotāju blīvums, mazāks rūpnieciskās ražošanas apjoms, vairāk individuālo ražotāju. Neesam tik pārtikuši, taču pārtika gan ir tīrāka un kvalitatīvāka, tad kāpēc gan šo faktu neizmanto. Visā pasaulē cilvēki vairāk ir sākuši domāt par to, ko viņi ēd, jo cilvēka veselība ir milzīgs ieguldījums, jo mēs esam tas, ko mēs ēdam. Pieprasījums pēc ekoloģiski audzētas pārtikas pieaug.

Lauku iedzīvotāji ar samērā zemiem ienākumiem, patērējot pašaudzēto produkciju, pašiem to neapzinoties, atrodas ekskluzīvas produkcijas apritē. Tā secināts komunikācijas, tirgus un sabiedriskās domas izpētes aģentūras „A.W.Olsen & Partners” veiktajā aptaujā par ekoloģiskās pārtikas pieprasījumu un pieejamību Latvijā.

„Vidējais patērētājs” Eiropā pārsvarā izmanto pārtiku ar konservantiem un ģenētiski modificētas pārtikas substances. Šāda pārtika ti rgū veido ap 80-90 % no visa piedāvājuma kopskaita. Ne visi ražotāji īpaši uzsver, ka tās produkcija ir ekoloģiski tīra. Pēc Vides aizsardzības ministrijas domām, zaļā pārtika ir 3-5 reizēs dārgākā nekā pārējie pārtikas produkti gan pasaulē, gan Latvijā. Taču mūsu valstī ekoloģisko produktu tirgus vēl nav attīstīts un daudzi zemnieki piedāvā savu audzēto veselīgo zaļo produkciju par ļoti pieņemamām cenām.

Mēs neizmantojam visas iespējas, kas atrodas tepat blakus. Ar savu pārtikas izvēli atbalstīsim Latvijas audzētājus. Mūsu Garkalnes novadā zinu divas zemnieku saimniecības, kuras veiksmīgi attīsta ekoloģiski tīras pārtikas ražošanu – tās ir zemnieku saimniecības: „Meždrūvas” (ražo kazas pienu un sieru) un „Ritumi” (audzē ļoti garšīgus tomātus, gurķus, dilles).

Esmu pārliecināts, ka zaļā domāšana varētu kļūt populārāka, ja politiķi, un mēs visi kopā domātu zaļi, pieņemot lēmumus un realizējot zaļo dzīvesveidu. Latvija un mūsu novads varētu kļūt par labu vietu šīs domāšanas un dzīves veida integrēšanā.

„Meždrūvas” – Liāna Apine 2654 9584
„Ritumi” – Natālija Dreimane 26527937

Edgars Treibergs,
Garkalnes novada Domes deputāts

**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 apliecība Nr. 000701882.
Tipogrāfija „McAbols”, tirāža 2700 eksemplāru.
Iznāk reizi mēnesī. Izdevumu apmaksā Garkalnes novada Dome.

Materiālus publicēšanai sagatavojis Domes Sabiedrisko attiecību daļas vadītājs Mārcis Bauze-Kraštinš (2617 7087, gnv@garkalne.lv). Informāciju, ieteikumus, interesantas materiālu tēmas lūdzam sūtīt uz e-pastu vai iesniegt Domē līdz mēneša 14. datumam.

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

Laikrakstu lasiet arī
www.garkalne.lv/gnv

**Ēnas
Garkalnē**

15.02.12. Garkalnes novada domē staigāja “ēnas”. Tie bija Berģu MMS skolnieki, Reičela, Dagnija un Klāvs. Viņi piedalījās programā, jo bija izvirzījuši savu kandidatūru “Junior Achievement” un “Swedbank” organizētajā akcijā. “Ēnu diena” ir visā pasaulē populārs skolēnu karjeras izglītības pasākums, kura mērķis ir veicināt skolēnos radošo potenciālu un uzņēmējspējas jau no pirmajiem skolas gadiem. Viņu uzdevums bija veidot sižetu un uzmināt satikto darbinieku, kā arī citu satikto cilvēku viedokli saistībā ar gaidāmo referendumu.

Viņu atzinums bija sekojošs:

“Liela daļa cilvēku ir pret divvalodību. Šis jautājums ir uzstādīts diezgan viltīgi, jo pirmajā mirklī nevar saprast, vai ir jābalso par vai pret latviešu valodu. Filmēšanas laikā mēs sapratām, ka jautājums nav par valodu, bet ir par Satversmes grozījumiem. Sakarā ar to, ka mēs vēlamies dzīvot Latviskā vidē, mūsu attieksme ir pret šiem grozījumiem. Pārsvārā mūsu satiktajiem, iztaujātajiem cilvēkiem, kuri atļāvās atbildēt, viedoklis bija tāds pats.”

“Ēnas” izteica arī novēlējumu latviešu tautai.

“Novēlu panākumus un prieku grūtajos laikos!” Reičela
“Lai cilvēki ir aktīvi un laimīgi!” Dagnija
“Novēlu sportiskumu un pārliecību!” Klāvs

“Ēnu” filmiņa PRET apskatāma www.garkalne.lv

GNVēstis

Lec mani jēriņi, Lec kazulēniņi, Ij es pati palēkāju, Meteniša vakarā.

Garkalnes kultūras namā 11. februārī, Meteņos, manas un citu apmeklētāju acis un ausis priecēja novada deju kolektīva “Greizie rati” organizētais sarīkojums.

Jāatzīst, ka tautas dejas, veicina fiziskā un garīgā spēka koncentrēšanu. Deju nozīme ir saglabāt to, ko daudzās citās tautās jau ir nomākusi, reizēm pārlietu spēcīgā un uzmācīgā “modernās pasaules elpa”. Deju mērķis ir veicināt mīlestību uz savu tautu, tās kultūru, zemi, dabu un arī uz senču tradīcijām. Šajās tradīcijās slēpjas latviešu tautas spēks un tikums, tautas tērpju un cilvēku krāšņums. Šīs dejas ir brīnišķīgs veids kā uzturēt fizisko formu un jautru garu.

Tajā ar savu priekšnesumu piedalījās:

Garkalnes novada deju ansamblis “Greizie rati”
Carnikavas tautas nama „Ozolaine” deju kolektīvs „Arnika”
Alojas kultūras nama deju kolektīvs „Sānsolis”
VEF Kultūras pils deju kolektīvs „Gatve”
Latviešu biedrības nama deju kolektīvs „Vija”
Īpašie viesi bija deju kolektīvs: Kaisadorys (Lietuva) kultūras centra deju ansamblis „Savage”

Man nākas secināt, ka dejas vieno!

Mārcis Bauze-Kraštinš

Upesciema Dienas centrs

Plānotās nodarbības Dienas centrā:

- Radošās mākslas darbnīcas nodarbības (pērļošana, flcēšana, floristika, šūšana, modelēšana, batikošana)
- Veselības veicināšana nodarbības senioriem (fizioterapeita lekcijas, nūjošanas nodarbības)
- Dažādas tikšanās un lekcijas ar interesantiem cilvēkiem – māksliniekiem, dzejniekiem, mūziķiem.
- Svešvalodas nodarbības
- Senioru rokdarbu pulciņš

Upesciema Dienas centrs savas durvis vēris apmeklētājiem š.g. 6. februārī.

Es ceru, ka mūsu Dienas centrs kļūs par iecienītu satikšanās vietu gan senioriem, gan jauniešiem, kā arī vidējās paaudzes novada iedzīvotājiem. Šeit ikviens varēs atrast sev piemērotas nodarbes, sākot ar rokdarbu brīnumu radīšanu, līdz veselīga dzīvesveida un valodu prasmju pilnveidei. Kā arī pulciņos, kur iespējams sanākt kopā un dalīties savās prasmēs iedvesmojot eksperimentiem – piemēram recepšu vakaros.

Mierīgā un mājīgā Dienas centra atmosfēra iedrošina ikvienu interesentu apmeklēt dažādu speciālistu konsultācijas un lietderīgi pavadīt

savu brīvo laiku. Tieši Dienas centrā ir iespējams izbaudīt prieku un gandarījumu no kopējām aktivitātēm, iepazīt dažādu vecumu cilvēkus.

Šī ir vieta, kur katram justies papildītam, saprastam un iedvesmotam.

Jūs vienmēr esat miļi gaidīti Upesciema Dienas centrā uz tasi tējas un kopējām iedvesmas pilnām tikšanās reizēm!

Madara Dimza-Lasmane,
Upesciema Dienas centrs
6718 6630

Metenis Berģu pirmsskolā

Berģu Mūzikas un mākslas pamatskolas pirmsskolas grupas bērni un pedagogi Meteņos atzīmē senus gaismas un pavasara gaidīšanas svētkus.

Pedagogi iepazīstina bērnus ar miklām, ticējumiem un sakāmvārdiem par Meteņiem. Muzikāli tematiskajā ritā dzied dziesmas un iet kustību rotaļās. Viena no galvenajām izdarībām ir vizināšanās ar ragavām no kalna, blūža vilkāna, sniegavīru celšana. Neskatoties uz aukstumu, visu grupu bērni aktīvi piedalījās jautrajās stafetēs. Liels pārsteigums bija vizināšanās zirga pajūgā. Vēlos izteikt pateicību vecākiem par atbalstu pasākuma organizēšanā.

Metodiķe Marita Meinarte

Informācija par Garkalnes novada Attīstības programmas un Teritorijas plānojuma izstrādes tematisko darba grupu – ideju darbnīcu sanāksmēm

Lai nodrošinātu ieinteresēto novada iedzīvotāju un uzņēmēju līdzdalību Attīstības programmas izstrādē ir izveidotas trīs tematiskās darba grupas – ideju darbnīcas, kas piedalīsies gan pašreizējās situācijas analizē, gan stratēģijas daļas izstrādē, gan rīcības plānu sagatavošanā.

1.1. I darba grupa-ideju darbnīca „Ekonomiskā attīstība”. Apskatāmās tēmas:

- pakalpojumi, mežsaimniecība, kokapstrāde u.c.,
- kultūra, tūrisms, atpūta,
- pašvaldības pārvaldība(menedžments),
- novada tēls.

Darba grupas sanāksme – 2012.gada 6.marts pl.17:00, Bukulti, Ādažu iela 26, guļbūves kafējnīcas telpās.

1.2. II darba grupa-ideju darbnīca „Vides attīstība”. Apskatāmās tēmas:

- dabas vide un dabas resursi;
 - dzīves vide un mājoklis;
 - tehniskā infrastruktūra un sabiedriskais transports.
- Darba grupas sanāksme – 2012.gada 7.marts pl.14:00, Garkalne, Dienas centrs, Vidzemes šoseja 1.

1.3. III darba grupa-ideju darbnīca „Sabiedrības attīstība”. Apskatāmās tēmas:

- izglītība un sports;
 - nevalstiskās organizācijas un sadarbība;
 - veselības aizsardzība un veselīgs dzīves veids;
 - sociālā aizsardzība, sabiedriskā kārtība un drošība.
- Darba grupas sanāksme – 2012.gada 7.marts pl.18:00, Brīvības gatve 455.

Lūgums visiem interesentiem, norādot tēmu pieteikties darba grupās līdz 2012.gada 24.februārim pie Attīstības programmas izstrādes vadītāja Gundara Krieva pa e-pastu gundars.krievs@garkalne.lv vai telefonu 29426797.

Turpmāk visa informācija par Garkalnes novada Attīstības programmas un teritorijas plānojuma izstrādes gaitu un pasākumiem būs publicēta pašvaldības mājas lapā www.garkalne.lv un „Garkalnes Novada Vēstis”.

IEGULDĪJUMS TAVĀ NĀKOTNĒ

Jau ziņots, ka pašvaldība ir uzsākusi darbu pie jaunas Garkalnes novada Attīstības programmas un jauna Garkalnes novada teritorijas plānojuma izstrādes. Šim mērķim pašvaldība ir saņēmusi Eiropas Savienības finansiālo atbalstu – darbi tiks veikti Eiropas Sociālā fonda līdzfinansētā projekta nr. 1DP/1.5.3.2.0/10/APIA/VRAA/056 „Garkalnes novada attīstības plānošanas kapacitātes paaugstināšana” ietvaros. Konkursa kārtībā ir izvēlēts darbu izpildītājs – konsultāciju uzņēmums SIA „Projekts 3i”.

Attīstības programmā tiks noteiktas pašvaldības attīstības prioritātes turpmākajiem 7 gadiem, izstrādāts rīcības plāns, kas ietvers konkrētas darbības un investīciju projektus to īstenošanai un būs sasaistīts ar pašvaldības budžetu. Tas ir ļoti svarīgi, lai pašvaldība varētu realizēt novada attīstībai nozīmīgus sociālos un infrastruktūras projektus. Savukārt Teritorijas plānojumā tiks iestrādāti risinājumi atsevišķās problēmu teritorijās, atbilstoši darba uzdevumam.

Iedzīvotāju līdzdalība attīstības plānošanas procesā ir galvenais

PIEDALIES ARĪ TU, PLĀNOSIM UN ĪSTENOSIM MŪSU NĀKOTNI KOPĀ!

Izmanto izdevību izteikt viedokli par Garkalnes novada turpmāko nākotni!

priekšnoteikums, lai būtu ievērotas un saskaņotas visdažādākās intereses, lai novada resursi un potenciāls tiktu izmantots visefektīvākā veidā. Plānošanas būtība ir vienošanās par kopīgu redzējumu novada attīstībai.

Kā jau iepriekš ziņots, lai iesaistītu novada iedzīvotāju un uzņēmēju Attīstības programmas izstrādē, tiks veidotas trīs tematiskās darba grupas – ideju darbnīcas, kas sāks darbu 6.martā un piedalīsies gan pašreizējās situācijas analizē, gan stratēģiskās daļas izstrādē, gan rīcības plānu sagatavošanā.

Lai noskaidrotu iedzīvotāju viedokli, no š.g. 1.marta līdz 15.aprīlim tiek organizēta aptauja, kurā ikviens varēs dot vērtējumu gan par pašreizējo situāciju un aktuālajām problēmām, gan sniegt ieteikumus un priekšlikumus turpmākai novada attīstībai. Ir sagatavotas divu veida anketas – iedzīvotājiem un uzņēmējiem ar konkrētiem jautājumiem gan par atsevišķām tēmām, gan par novada attīstību kopumā.

Anketas būs pieejamas gan pašvaldības mājas lapā www.garkalne.lv, kur tās

būs iespējams elektroniski aizpildīt, vai izdrukāt, gan papīra formā novada domē, Garkalnes un Upesciema Dienas centros, gan avīzē „Garkalnes Novada Vēstis”.

Lūdzam aktīvi piedalīties, jo ikviens viedoklis ir ļoti svarīgs!

Aizpildītās anketas, lūdzu nogādājat kādā no minētajām adresēm: Garkalnes novada domē, Garkalnes un Upesciema Dienas centri. Aptauja būs anonīma un aptaujas rezultāti tiks izmantoti tikai apkopotā veidā.

Vienlaikus notiek darbs arī pie jaunā teritorijas plānojuma izstrādes, un ikviens tiek aicināts izteikt priekšlikumus un ieteikumus, iesniedzot tos Domes kancelejā līdz š.g. 23. jūnijam.

Jautājumus un ierosinājumus, kas saistīti ar abu attīstības plānošanas dokumentu izstrādi aicinām sūtīt uz Garkalnes novada Domi vai e-pasta adresi – gundars.krievs@garkalne.lv

Gundars Krievs,
Attīstības programmas izstrādes vadītājs

Ministru kabineta noteikumi nosaka, ka mājās jāveic deratizācija – jāiznīcina žurkas, bet dzīvokļu īpašnieki reti iedomājas izmantot šo pakalpojumu, reizēm pat aktīvi iebilst pret to

Bīstami kaimiņi mūsu mājās. Kā no tiem atbrīvoties?

Tikšanās ar graužēju var būt bīstama

Uz ko mēs ceram? Izrādās, paļaujoties uz māju pagrabos mītošajiem kaķiem. Taču jaukie ūsaini nespēj glābt mūsu mājokļus no žurku armijas uzbrukuma.

Latvijā ir fiksēti žurku uzbrukumi cilvēkiem. Liepājas slimnīcā žurka sakodusi kādu jaunu sievieti, Rīgā graužējs naktī ielēcis gultā un iekodis bērnam sejā.

Kāda ir situācija pie mums?

Daudzdzīvokļu māju pagrabos mīt kaķu kolonijas, žēlsirdīgi cilvēki dzīvnieciņus baro un lutina, jo cer uz viņu palīdzību žurku apkarošanā. Diemžēl graužēji nez kāpēc no kaķiem nebaidās.

– Ir velti cerēt, ka klaiņojošie kaķi māju pasargās no žurkām, – saka eksperte Ļubova Jegorova no uzkopšanas un sanitārā servisa kompānijas Ekoskan. – Nereti notiek gluži pretēji. Cilvēki bieži vien pie mājas izliek kaķiem barību, bet tā pievilina žurkas. Šie graužēji ir ļoti gudri. Atklājuši bezmaksas ēdnicu, tie pastāvīgi tur atgriezīsies un bez kautrēšanās ieņems mājas pagrabu.

Kā nepiebarot žurkas

Vispirmām kārtām iedzīvotājiem jāiemācās būt kārtīgiem. Ir viens vienkāršs klaiņojošo dzīvnieku barošanas noteikums: barība nedrīkst palikt bez uzraudzības. Kad kaķi ir paēduši, barība jānovāc.

Otra mācība: nav pamata paļauties uz klaiņojošo kaķu veiklību.

– Latvijā ļoti mil dzīvniekus, – saka Ļubova Jegorova. – Deratizācijas speciālistu pieredze liecina, ka pagrabu kaķi žurkas neķer. Tiem šie graužēji ir pārāk lieli un nepatīkami pretinieki. Dabā tikai viens, divi procenti kaķu ķer žurkas, pārējiem pietiek ar sauso barību un zivtiņām, ar ko tos cienā mājas iemītnieki.

Kaķi ir pilnīgā drošībā

Nepieļaut žurku savairošanos pagrabos un atkritumu konteineru laukumos ir pa spēkam tikai deratizācijas profesionāļiem. Bet cilvēki raizējas, vai kopā ar kaitīgajiem graužējiem netiks noindēti kaķi.

– Nē, deratizācijas laikā kaķi ir pilnīgā drošībā, – apgalvo kompānijas Ekoskan eksperte.

Tagad graužēju iznīcināšanai izmanto Eiropas Savienībā sertificētus preparātus. Pagrabos izliek ēsmu – kārbīņas ar graudiem, pastu vai vaska blokus. Ļubova Jegorova mierina: – Neviena no šīm ēsmām nešķiet interesanta kaķiem.

– Bet ja nu kaķis apēd saindētu žurku?

– Pilnīgi izslēgts! – smeļ speciāliste.

– Pat tie kaķi, kas medī žurkas, nekad neēd savu medījumu. Viņi nožņaudz žurku un nes to savam saimniekam: „Re, cik labs mednieks es esmu!”

Deratizācija ir viens no obligātajiem mājas apsaimniekošanas pakalpojumiem. Ēku īpašniekus un pārvaldniekus, kuri atstāj novārtā žurku apkarošanu, gaida Veselības inspekcijas sankcijas

Pakalpojuma cena

Deratizācija nav pārāk dārgs pakalpojums. Žurku iznīdēšanas speciālists māju apmeklē reizi vienā, divos mēnešos. Viņš novērtē situāciju, pārbauda vietas, kur izlikta ēsma, izliek jaunas ēsmas devas, savāc nobeigušos graužējus.

– Deratizācijas pakalpojums mājai izmaksā pāris latus mēnesī, šī maksa ir iekļauta apsaimniekošanas cenā, – stāsta Ļubova Jegorova. – Preti iedzīvotāji saņem pārliecību, ka žurku nav ne pagrabos, ne dzīvokļos.

Papildināsim speciālistes teikto: deratizācija ir viens no obligātajiem mājas apsaimniekošanas pakalpojumiem. Ēku īpašniekus un pārvaldniekus, kuri atstāj novārtā žurku apkarošanu, gaida Veselības inspekcijas sankcijas. Maksimālais naudas sods – 250 latu.

Bet blusas?

Apsaimniekotāju pienākums ir dzīvojamās mājās veikt arī dezinfekciju – blusu iznīcināšanu.

Smilšu blusas jau sen kļuvušas par īstu sodību. Tās iemītnās pagrabos, iekļūst dzīvokļos. Bet arī šī nelaime ir novēršama. Dezinfektori pagrabos veic mitro apstrādi ar speciāliem līdzekļiem. Tas tiek darīts siltajā gadalaikā, kad kaķi parasti uzturas ārā, tāpēc murrātāju veselība nav apdraudēta. Pēc vienas divām stundām blusas iet bojā, bet indīgā viela izvēdinās. Atgriežoties pagrabā, kaķi atkal turienes blusas, bet divas reizes gadā veicta dezinfekcija palīdz kontrolēt situāciju.

– Iedzīvotājiem ieteicams vērsties pie apsaimniekotāja un pieprasīt visas mājas kompleksu dezinfekciju un deratizāciju. Tā būs garantija, ka kaitēkļi neatgriezīsies dzīvokļos. Atkārtotā, ka pakalpojums tiek sniegts par to naudu, ko iedzīvotāji maksā par mājas apsaimniekošanu.

Sīkāku informāciju par deratizācijas, dezinfekcijas, dezinfekcijas un atkritumu vadu sanitārās apstrādes pakalpojumiem jūs varat saņemt no Ekoskan speciālistiem pa tālruniem 67321803 un Ļubova Jegorova – 29447048, ka arī 29643349; 29774677. Rīga, Ganību dambis 26-207, info@ekoskan.lv.

Garkalnes novadā piemēro nekustamā īpašuma nodokļa atlaides daudz bērnu ģimenēm

Pēc Garkalnes domes priekšsēdētāja vietnieka Kārļa Bružuka (ZZS) ierosinājuma, Garkalnes dome apstiprināja grozījumus Garkalnes novada saistošajos noteikumos Nr.4 „Par nekustamā īpašuma nodokļa atvieglojumu piemērošanu atsevišķam nodokļa maksātāju kategorijām Garkalnes novadā”. Līdz ar to no 2012. gada daudz bērnu ģimenes, kurās ir trīs un vairāk bērni, vecumā līdz 18 gadiem un viens no vecākiem ir nekustamā īpašuma īpašnieks, varēs saņemt nekustamā īpašuma nodokļa atlaidi 50% apmērā gadā, vienam nekustamajam īpašumam novadā.

Kā informēja projekta iesniedzējs K.Bružuks: „Minētā norma ir pilnīgi likumsakarīga, jo pašvaldības pienākums ir rūpēties par novadā dzīvojošām ģimenēm, to nosaka arī virkne normatīvo aktu, tai skaitā „Bērnu

tiesību aizsardzības likums”, likums „Par pašvaldībām” un citi.

Atbalstot iedzīvotājus, ieguvēji būs visi gan iedzīvotāji, gan pašvaldība, kas tādējādi piesaistīs novadam vairāk nodokļu maksātāju. Kā pierāda prakse, uzlabojot vidi iedzīvotājiem, piemēram, nodrošinot bērniem vietas bērnudārzā un uzlabojot izglītības iestāžu sniegto pakalpojumu klāstu, iedzīvotājiem rodas interese deklarēties mūsu novadā.

Jau šobrīd iedzīvotāju skaits kopš 2009. gada ir pieaudzis aptuveni līdz pat 15% iedzīvotāju, un daļa no tiem ir deklarējušies, lai nebūtu jāgaida rindās uz Rīgas dārziņiem. Minētās normas vēl jāapstiprina Vides aizsardzības un reģionālās attīstības ministrijai, bet ceru, ka šeit domstarpības neradīsies, jo atbalstam daudz bērnu ģimenēm ir jābūt arī valsts mērogā.”

Garkalnes novada Administratīvās komisijas darba pārskats par 2010. un 2011. gadu

Lietvedībā saņemtas un 24 sēdēs izskatītas 2010. gadā 299 administratīvā pārkāpuma lietas un 2011. gadā 185 administratīvā pārkāpuma lietas (Alkohola lietošana sabiedriskā vietā, patvarība (personu privātās dzīves aizskaršana u.tml.), pases nozaudēšana, dzīvošana bez derīga personas apliecinoša dokumenta, dzīvnieku turēšanas noteikumu pārkāpšana, atkritumu apsaimniekošanas noteikumu pārkāpšana, bērna aprūpes pienākuma nepildīšana, teritorijas nepienācīga kopšana, skaļa uzvešanās un būvniecības normu pārkāpšana).

Par 352 administratīvajiem pārkāpumiem izteikti brīdinājumi, 27 lietas izbeigtas, izsakot mutvārdu aizrādījumu, par 105 administratīvajiem pārkāpumiem personas sauktas pie administratīvās atbildības – uzlikt naudas sodu.

Tautas nobalsošana

18. februārī arī Garkalnes novadā norisinājās tautas nobalsošana pret likumprojektu "Grozījumi Latvijas Republikas Satversmē".

Pavisam mūsu novadā saņemtas 3840 balsis (77,86% apmeklējums). Par nederīgām atzītas 12 (0,31%) un «par» nobalsojuši 565 (14,72%), bet liels paldies visiem 3262 (84,97%) «pret» balsotājiem!

Rezultāti liecina, ka mūsu garkalnieši ir vieni no latviskākajiem un patriotiskākajiem iedzīvotājiem, ar 85% «pret» balsotājiem jau tuvojoties Kurzemes rezultātiem.

Kopā valstī saņemtas 273 347 (24,88%) «par» un 821 722 (74,8%) «pret» balsis, balsotāju kopskaits – 1 098 593. Hokeja terminoloģijā runājot – vinnējām ar 3:1.

"Turiet savu tēvu valodu godā un cieņā, un jums labi klāsies virs zemes. Jo, kas sevi pašu negodā, to arī citi negodās." – Juris Alunāns.

Ātrs un mērķtiecīgs

10. februārī, Ērgļos sākās Latvijas Jaunatnes ziemas Olimpiāde, kas noslēdzās sestdien – 11. februārī. Šogad sacensībās piedalījās rekordliels dalībnieku skaits. Sešos sporta veidos startēja 1150 dalībnieki 134 skolu komandās no 41 pašvaldības, kas ir gandrīz par simts dalībniekiem vairāk nekā pērn.

Gaižiņa pakāje esošajā „Lido kalnā” startēja 231 kalnu slēpotājs un 205 snobordisti. Kalnu slēpotāji sacentās milzu slalomā disciplīnā, kur summēja divu trašu koplaiķus.

Jau trešo gadu pēc kārtas Berģu MMS skolnieks Klāvs Verners Vorslavs kopā ar tēti Normundu Vorslavu un savu sporta skolotāju Zintu Šestakovsku devās aizstāvēt savas skolas godu Latvijas Jaunatnes ziemas Olimpiādē.

Klāvs par saviem iespaidiem stāsta: “uz šo olimpiādi es devos jau trešo reizi, tāpēc jau skaidri zināju savus mērķus. Laiks no paša rīta Ērgļos bija ļoti auksts, -28 grādi, taču saulē termometra stabiņš strauji cēlās augšup. Ļoti svarīgi bija pareizi sagatavot slēpes un trāpīt smēri pareizajā temperatūrā. Par to parūpējās mans tētis. Par cik pagājušo gadu ieguvu sesto vietu, biju uzstādījis mērķi – iekļūt trijniekā un tikt uz goda pjedestāla. Lido kalns nav tas stāvākais, esmu labi sagatavojies un man viss sanāks.”

Divu trašu kopsummā, 34 dalībnieku grupā Klāvs ierindojās godpilnajā trešajā vietā un savai skolai izcīnīja bronzas medaļu.

18.-19. februārī Klāvs startēja Latvijas kausa 1. posmā kalnu slēpošanā Kordes trasē, kur supergigantā izcīnīja 5. vietu, milzu slalomā 2. vietu un slalomā 2. vietu.

Vissvarīgākās šīs sezonas sacensības ir BALTIC CUP 2012, kas notiek Somijā, Suomutunturi. Šo sacensību ietvaros norisinās arī Latvijas Kausa izcīņas 3. posms. Šajās sacensībās gūtie punkti sportista ranga tabulā trīskāršojojas.

Gribam pateikt milzīgu paldies Garkalnes novada Domei par vairākkārtēju finansiālu atbalstu, bez kura šie sasniegumi nebūtu iespējami. Īpašs paldies Kārlim un Anitai Bružukiem par operatīvīti un sapratni. Paldies!

Klāva Vernera Vorslava vecāki

Igaunijas, Latvijas un Lietuvas zemkopības ministru un lauksaimnieku nevalstisko organizāciju līderu kopējā deklarācija Par godīgu Kopējo lauksaimniecības politiku visām Eiropas Savienības dalībvalstīm

E. Treiberģis (pirmais no labās) kopā ar Baltijas valstu zemkopības ministriem Berlīnē Zaļās nedēļas laikā pēc deklarācijas EK par zemiem tiesmaksājumiem Baltijas zemniekiem parakstīšanas.

Mēs **atzīstam** to, cik svarīga ir Kopējā lauksaimniecības politika (KLP) kā viena no ES pamata politikām un cik ievērojama ir tās nozīme ne tikai pārtikas nodrošināšanā, bet arī ilgtspējīgā lauku vides saglabāšanā. Visu šo faktoru dēļ un arī tādēļ, lai pārvarētu jaunus izaicinājumus, ir nepieciešama iekšēji saskaņota KLP, kuras pamatā ir solidaritātes, taisnīguma un vienlīdzīgas konkurences principi.

Mēs **novērtējam** iepriekšējās KLP reformas, ar kurām tika sākti virzība uz ražošanas atbalstu un veicināta zemnieku orientācija uz tirgu un to pielāgošanās ekonomiskajai videi, kā arī lauksaimniecības nozares konkurētspējas uzlabošana. Atbalsts arvien vairāk tiek orientēts uz Eiropas lauksaimniecības modeļa daudzfunkcionālo raksturu, un prioritāte tiek piešķirta zemnieka kā zemes apsaimniekotāja lomai, jo papildus pārtikas apgādei tas sniedz arī virkni labumu sabiedrībai. Kopš pievienošanās ES 2004.gadā Baltijas valstis jau pilnībā piemēro no ražošanas atdalītu un vienveidīgu Vienoto platības maksājumu shēmu.

Mēs **uzskatām**, ka vēsturiskie referenču rādītāji, kas tika izmantoti 2003.gada KLP reformas gaitā, lai noteiktu tiešā atbalsta apmēru, ir zaudējuši savu aktualitāti un ticamību. Vairs nav iespējams pamatot pašreizējās ļoti izteiktās tiešo maksājumu līmeņu atšķirības starp dalībvalstīm – līdz pat 5 reizēm pēc atbalsta apmēra, turklāt tās apdraud Baltijas valstu zemnieku konkurētspēju ar pārējo ES dalībvalstu zemniekiem.

Mēs **uzsveram**, ka kopš pievienošanās ES visu triju Baltijas valstu zemnieki saņem vismazākos tiešos maksājumus ES salīdzinājumā ar pārējām dalībvalstīm. Šādā situācijā tiek ierobežotas Baltijas valstu zemnieku iespējas vienlīdzīgi konkurēt ES kopējā tirgū. Pat ja tiek summētas katras Baltijas valsts ikgadējās kopējās lauku attīstības un tiešo maksājumu finansējuma aploknes, datot šo summu ar atbilstošu lauksaimniecības zemes platību, Baltijas valstis tik un tā saņem vismazāko ES finansējumu par hektāru (sk. 1.pielikumu). Tomēr mēs kopā ar pārējām dalībvalstīm esam nepārtraukti pildījuši vienas un tā pašas ES tiesību aktu prasības, lai gan starp atbalsta apmēru ES pastāv tik lielas atšķirības.

Mēs **uzsveram** lauku attīstības politikas nozīmību, jo lauksaimnieciskajā ražošanā liels izaicinājums ir nodrošināt pārtikas nekaitīgumu konkurētspējīgā lauksaimniecības nozarē, vienlaikus saglabājot bioloģisko daudzveidību. Tāpat ir svarīgi koncentrēties uz strukturālu attīstību, pieņemot jaunus izaicinājumus, inovācijas un jaunu tehnoloģiju izmantošanu. To visu var izdarīt otrā pilāra ietvaros.

Attiecībā uz Eiropas Komisijas priekšlikumu, kas izteikts 2011.gada 29.jūnijā publicētajā paziņojumā "Eiropas budžets 2020" (Daudzgaļu finanšu ietvars 2014–2020), kā arī 2011.gada 12.oktobrī publicētajā KLP nākotnes tiesību aktu pakotnē, par tiešā atbalsta pārdalīšanu starp ES dalībvalstīm pēc 2013.gada, mēs **paužam** savu lielo vilšanos par to, ka šis priekšlikums nav ekonomiski pamatots. Tas pārsvarā nozīmē to, ka starp ES dalībvalstīm saglabāsies dziļa plaša attiecība uz tiešo maksājumu apmēru, vēsturisko referenču rādītāju sistēmai ļaujot palikt spēkā vēl daudzus turpmākos gadus un kārtējo reizi pagarinot pārejas periodu. Ir nepieciešami pamatīgi un nozīmīgi uzlabojumi, lai nodrošinātu nākotnes KLP atbilstību taisnīgas

konkurences principam, kas noteikts Līguma par Eiropas Savienības darbību konsolidētās versijas preambulā, kā arī atbilstību jaunās KLP mērķiem, īpaši saistībā ar orientāciju uz tirgu. Mēs uzsveram savas bažas par nākotnes KLP taisnīgumu, proti, KLP spēju funkcionēt, nodrošinot godīgu attieksmi un vienlīdzīgus nosacījumus ES kopējā tirgū nākotnē. Šis jautājums ir izšķirīgi svarīgs mūsu valstīm.

Tādēļ mēs **pieprasām**, lai, sākot ar nākamā Daudzgaļu finansēšanas perioda pirmo dienu, tiktu turpināti ne tikai vitāli uzlabojumi lauksaimniecības nozares orientācijā uz tirgu, bet arī nodrošināti taisnīgi un godīgi konkurences apstākļi visā Eiropas Savienības tirgū, dodot iespēju ES zemniekiem labāk reaģēt uz tirgus signāliem.

Paturot prātā taisnīgas konkurences svarīgumu un izvairīšanos no tirgus kropļošanas ES kopējā tirgū, patērētāju arvien lielāko pieprasījumu pēc lauksaimniecības produktiem un sabiedrības labumiem, kā arī pašas Eiropas Komisijas analīzi, kurā konstatēts, ka vispārējās lauksaimniecības izmaksas un izdevumi Baltijas valstīs lielākoties ir tādi paši kā pārējās ES dalībvalstīs, mēs **pieprasām**:

- lai tiešo maksājumu sadalījums starp ES dalībvalstīm tiktu pielāgots tādā veidā, lai izvairītos no ievērojamām atšķirībām starp augstāko un zemāko tiešo maksājumu līmeni, ņemot vērā, ka nav bijis iespējams politiskā līmenī atrast vienotus objektīvus ekonomiskos (lai pildītu ienākumu atbalsta funkciju) un vides (lai atbalstītu sabiedrības labumu nodrošinājumu) kritērijus, kas raksturo reālo situāciju;

- lai tiešo maksājumu apmērs Baltijas valstīm tiek noteikts pēc jaunās aprēķina metodes, kas pilnībā tiktu piemērota ar 2014. gada 1.janvāri bez nekāda pārejas perioda tādēļ, ka Baltijas valstīm jau tiek piemērots pārejas periods no 2004.gada līdz 2013.gadam;

- lai, pieņemot lēmumus par ES finansējuma sadali lauku attīstībai starp dalībvalstīm, par pamatu tiktu ņemti kritēriji, kas atspoguļo politikas būtību un reālās vajadzības un izaicinājumus (piemēram, lauksaimniecībā izmantojamās zemes platība, bruto pievienotā vērtība, NATURA 2000 teritorijas, mežu platības, mazs iedzīvotāju blīvums un iekšzemes kopprodukts uz vienu iedzīvotāju), un vienlaikus izvairītos no šī finansējuma samazināšanas dalībvalstīm, kurām tiešo maksājumu līmenis ir ievērojami zemāks nekā ES vidējais līmenis (sk. 1.pielikumu);

- lai tiktu nodrošināts atbilstošs finansējums gan tiešajiem maksājumiem, gan lauku attīstības politikai, kā arī vienota fondu sadales prakse abos pilāros, tā veicinot ilgtspējīgu lauksaimniecības un lauku teritoriju attīstību Eiropas Savienībā. Turklāt ir jāņem vērā, ka Baltijas valstu lauksaimniecības infrastruktūra, pēc Padomju Savienības sabrukuma pārejot uz brīvā tirgus ekonomiku, pārdzīvoja vislielākās pārmaiņas.

Mēs **ceram**, ka ar kopējām pūlēm radīsim saprātīgu risinājumu, lai palielinātu sabiedrības uzticēšanos, tādu risinājumu, kas nepārprotami vēstīs, ka Eiropas Savienībā ikvienam ir tiesības uz taisnīgiem un godīgiem saimniekošanas apstākļiem un nosacījumiem. Mēs ceram, ka visām ES dalībvalstīm, arī Baltijas valstīm, būs nodrošināti pienācīgi finanšu resursi, lai stātos pretī jauniem izaicinājumiem nākotnē.

Trešdienas ritā sals atkāpās, saulīte sasildīja apkārtni un Garkalnes vidusskolas 5. grupiņas bērni priecīgi pulcējās braucienam. Skaistas, romantiskas un šauras Vecrīgas ieliņas aizveda visus uz Doma laukumu 8, kas ir Latvijas radio mājvieta. Kā vēlāk atklājās, pirms kara šeit bijusi... banka. Bet tagad te dzīvo Radio 1, Radio 2, Radio 3 un Radio 4. Mazos interesentus sagaidīja laipni cilvēki, ētera personības. Ierakstu studijā balss pārraidītāju un raķešu pulsts cienīgo aparatūru demonstrēja studijas Gustiņš.

Turpmāk bērni devās uz Radio 1, kur notika intervija raidījumam „Kā labāk dzīvot”. Uz raidījuma vadītāja jautājumiem atbildēja un par latviešu valodas peripetijām izteicās valodnieki A. Veisbergs un D. Beitnere.

Radio 2 telpas „uzspridzināja” Gunāra Jēkabsona siltais smaids un stāsts par darbu studijā, Gvido Lingas jautrā, draudzīgā spēle ar radio austiņām, ar kurām katrs bērns varēja paklausīties radio tiešo ēteru. Bija iespēja pavērot, kā G.Linga un B.Palkavniece vada radio konkursu klausītājiem.

Radio 3 – klasiskās mūzikas nodaļa. Ieejot šeit, apņēma miers un harmonija. Maiga, skaista mūzika, mājīgs

un vienkāršs interjers vedināja uz rimtām pārdomām. Mazie, parasti neapstādināmas enerģijas pārpilnie bērni staigāja un iepazīna apkārt esošo neparastā klusumā un mierā. Viņi pajautāja, kā kļūt par radio darbinieku un saņēma atbildi, ka daudz jāmācās, īpaši matemātika, un jābūt talantīgam.

Radio 4 sagaidīja raidījums krievu valodā „Diena pēc dienas”, ko vada Alla Arkadjeva. Arī šeit skaņu operators strādā ārpusē, bet pati raidījuma vadītāja ar viesiem sarunājas iekšpusē. Tur – aiz stikla loga. Klusums ir ļoti svarīgs, jo katra skaņa izskan ēterā. Bet tik ļoti gribas pašiem padziedāt, parunāt un izskanēt ēterā!

Jā, tad gan būs vēl jāaug, jātrenē savi talanti un dūšīgi jāmacās, bet 8. ierakstu studijas mikrofonu bija bērnu rīcībā, lai mākslinieciski izpaustos un ierakstītu savu disku! Un Rasmīte Daņiļevska veica skaņu režiju! Bērni pa vienam vai kopā, kā vēlējas uzstājās.

Cauri studijai ejot, radās iespēja parunāties ar maestro Raimondu Paulu, kā arī kopā ar milēto komponistu nofotografēties.

Aelita Balode-Kozlovska,
PI skolotāja

Rīga ar torņiem, gaili un Latvijas radio

Eiropas Brīvprātīgā darba veicējas Garkalnes vidusskolā

Nu jau šķiet pašsaprotami, ka Garkalnes vidusskolā katru gadu darbojas kāds Eiropas brīvprātīgā darba veicējs. Šogad tās bija divas meitenes – Kjara no Itālijas un Laura no Austrijas.

Meiteņu ikdienu aizritēja pirmsskolas izglītības iestādē, un ar viņu atbalstu tika realizēti dažādi interesanti pasākumi gan gaidot Ziemassvētkus, gan svinot tos, gan arī ikdienā, darbojoties grupiņās. Pēc darba dienas bērnodrāzā meitenes labprāt arī tikās ar interesentiem, kuri vēlējas mācīties vācu, itāļu vai spāņu valodu.

Lai iepazīstinātu ar savām valstīm, to kultūru un tradīcijām, aktivitātes tika organizētas arī skolā. Janvāra beigās visus, kas iegriezās Garkalnes vidusskolā, sveicināja uzraksti itāļu un vācu valodā. „Ti amo! Grazia! Guten Tag!” varēja dzirdēt gaitenīs.

Klašu stundās skolēni tikās ar Kjaru un noskatījās prezentācijas par Itāliju. Tika rīkoti konkursi, un uzvarētāji tika pie gardām balvām. Klases vei-

doja arī Itālijas vizītkartes – kolāžas ar lietām, kas viņiem saistās ar Itāliju. Īpašu jautrību un atraktivitāti izraisīja minēšanas spēle.

Februāra pirmajā nedēļā līdzīgas aktivitātes organizēja Laura. Skolēni uzzināja daudz jaunas informācijas par Austriju, un lielākais pārsteigums visiem bija ziņa, ka 80% Austrijas teritorijas klāj kalni un piekalnes, un mūsējais Gaiziņš salīdzinājumā ar tiem nav pat paugurs.

Prezentācijas un konkursi tika rīkoti vecāko klašu skolēniem, bet mazie – sākumskolēni – 25. janvārī tika aicināti uz austriešu un itāļu rotaļu pēcpusdienu, kuras sākumā priekšnesumus sniedza linijdejotājas. Pēc tam Kjara iemācīja jaunu dziesmu itāliski. Protams, melodija un vārdi visos izraisīja neviltotu sajūsmu, jo deļa bija aizraujoša, kā paši itāļi.

Tad visi tika sadalīti 3 komandās, un rotaļas varēja sākties. Šķēršļu joslas pārvarēja na, šokolādes ēšana, jautrās stafetes – lai ko darītu, komandas

atbalstīja un uzmundrināja savējos. Zaudētāju nevarēja būt, un to arī nebija. Kulminācijā – visiem kopīga itāļu bērnu spēle. Sākumskolēni darbojās ļoti aizrautīgi un aktīvi, nevienam negribējās iesākt pārtraukt, bet visām labām lietām reiz pienāk beigas.

Pēcpusdienu noslēdzās ar jautru konfekšu lietu un nemitīgiem jautājumiem: „Kad šāda pēcpusdienu būs vēl?”

Kontaktēšanās angļu valodā, jaunas zināšanas par Itāliju, Austriju, prasme ieklausīties un sadzirdēt, prieks par

jaunieģūtiem draugiem – tā varētu raksturot Kjaras, Lauras un mūsu skolēnu pēdējā pusgada ieguvumu!

Arrivederci, Kjara!
Auf Wiedersehen, Laura!

Skolēnu teikto apkopojā D. Grudule

Skolēnu mācību uzņēmumu gadatirgus

Modes un izklaides centrā „Rīga Plaza” tika atklāts Skolēnu mācību uzņēmumu (SMU) gadatirgus, ko rīko biznesa izglītības biedrība „Junior Achievement – Young Enterprise Latvia” (JAL), sadarbībā ar SMU programmas atbalstītāju Baltijas valstīs – Swedbank. Gadatirgus bija pirmais nopietnais pārbaudījums skolēniem, kuri šogad dibinājuši savus uzņēmumus.

Latvijā šogad jau nodibināti vairāk nekā 570 skolēnu mācību uzņēmumi, bet Gadatirgū piedalījās 160 no tiem, tai skaitā 50 SMU pamatskolas skolēnu grupā.

No Garkalnes vidusskolas četriem Skolēnu mācību uzņēmumiem sīvo konkurenci bija izturējis SMU „Spigulītis” (ražo aksesuārus), uzņēmuma direktors A.Lencis no 5.a klases. Vēl Ziemassvētku gadatirgū piedalījās Garozas pamatskolas, Garkalnes vidusskolas un Jelgavas

Valsts ģimnāzijas apvienotais SMU „Novadnieki” (ražo atstarotājus), kur uzņēmuma dalībniece no Garkalnes vidusskolas ir R.E.Neļķe no 3.a klases. Apsveicam!

Gadatirgū preču un pakalpojumu klāstā bija inovatīvas dizaina mēbeles, apģērbs mājdzīvniekiem, veloservisa pakalpojumi, līdzeklis smēķēšanas atmešanai, randiņu serviss, rotaslietas un citas skolēnu realizētas idejas.

Paldies visiem pārējiem šā gada Garkalnes vidusskolas Skolēnu mācību uzņēmumiem: SMU „E&K” (direktors K.Stacevičs, 3.a klase), SMU “Kamols” (direktore A.Grigorjeva, 3.a klase), SMU “Kastanis” (direktors M.Kļaviņš, 4.a klase) un viņu dalībniekiem par uzdrīkstēšanos, uzņēmību un savlaicīgu biznesa iemaņu veidošanu! Lai mūs visus kopā veiksmē pavada!

JAL koordinatore A.Strode

Garkalnes novada Bāriņtiesa

Bāriņtiesas priekšsēdētājs: Andrs Briņķis – andrs.brinkis@garkalne.lv
Bāriņtiesas priekšsēdētāja vietniece: Ilze Vētra – ilze.vetra@garkalne.lv
Bāriņtiesas lietvede: Agnese Apse – agnese.apse@garkalne.lv

Bāriņtiesas locekļi:
Maija Bajaruniene
Laimnesis Bruģis
Agnese Apse

Brīvības gatve 455, Rīga, LV-1024
Bāriņtiesas tālrunis: 6780 0921
Fakss: 6799 4414

Garkalnes novada bāriņtiesas apmeklētāju pieņemšana notiek divas reizes nedēļā:
PIRMDIENĀS 11:00-13:00 un 14:00-19:00
CETURTDIENĀS 9:00-13:00 un 14:00-17:00

Garkalnes novada (turpmāk tekstā – Bāriņtiesa) Garkalnes novada pašvaldības (turpmāk tekstā – pašvaldība) izveidota aizbildnības un aizgādības iestāde, kura Garkalnes novada administratīvajā teritorijā veic Latvijas Republikas Civillikumā, Bāriņtiesu likumā, citos normatīvajos aktos paredzētās funkcijas.

Bāriņtiesā savā darbībā ievēro Satversmi, Saeimas ratificētos Starptautiskos līgumus, Latvijas Republikā spēkā esošos likumus, Ministru kabineta noteikumus, publisko tiesību principus, Latvijas Republikas Labklājības ministrijas rīkojumus, Pašvaldības domes lēmumus, Pašvaldības nolikumu un darba kārtības noteikumus, Pašvaldības domes priekšsēdētāja, izpildītāja rīkojumus un norādījumus.

Bāriņtiesas darbu aizgādības, aizbildnības, adopcijas, bērnu un citu rīcībnespējīgu personu personisko un mantisko tiesību un interešu aizsardzības, un citos Bāriņtiesu likumā noteiktos jautājumos funkcionāli pārauga un metodiski vada Latvijas bērnu tiesību aizsardzības inspekcija un Latvijas Republikas Labklājības ministrija.

Bāriņtiesai metodisko palīdzību sniedz Latvijas Republikas Tieslietu ministrija Bāriņtiesu likumā noteikto uzdevumu izpildē. Bāriņtiesai ir savs zīmogs ar mazā valsts ģerboņa attēlu un Bāriņtiesas pilnu nosaukumu.

Bāriņtiesas iekšējā un ārējā sarakstē lieto veidlapu ar mazā Latvijas valsts ģerboņa attēlu. Parakstīt dokumentus uz Bāriņtiesas veidlapas ir tiesīgs Bāriņtiesas priekšsēdētājs, vai ar rīkojumu noteikts priekšsēdētāja vietas izpildītājs. Bāriņtiesu finansē un tās darbības uzraudzību finansālajos jautājumos veic Pašvaldība.

Bāriņtiesas mērķis un kompetence

Bāriņtiesas mērķis ir nodrošināt bērna vai citas rīcībnespējīgas personas tiesību un tiesisko interešu aizsardzību.

Bāriņtiesas pienākumi

- Bāriņtiesa aizstāv bērna un citas rīcībnespējīgas personas personiskās un mantiskās intereses un tiesības;
- Izskata iesniegumus un sūdzības, to skaitā iesniegumus un sūdzības par vecāka, aizbildņa, aizgādņa vai audžuģimenes rīcību;
- Piedalās lietas izskatīšanā tiesā un sniedz atzinumus, ja likums nosaka vai tiesa atzīst bāriņtiesas piedalīšanos lietas izskatīšanā par nepieciešamu;
- Sadarbojas ar citam bāriņtiesām, ilgstošas sociālās aprūpes un rehabilitācijas institūcijām, veselības aprūpes un izglītības iestādēm, sociālajiem dienestiem, policijas iestādēm, lai nodrošinātu bērna vai citas rīcībnespējīgas personas tiesību un interešu aizstāvību;
- Informē Pašvaldības sociālo dienestu vai citu atbildīgo institūciju par ģimenēm, kurās netiek pietiekami nodrošināta bērna attīstība un audzināšana un, kurām nepieciešama palīdzība;
- Neizpauž informāciju, kas jebkādā veidā varētu kaitēt bērnam vai citai rīcībnespējīgai personai;
- Sniedz palīdzību bērnam vai citai rīcībnespējīgai personai, kura pēc palīdzības vērsusies bāriņtiesā;

Pieprasījums pēc valsts atbalsta nemazinās

Juridiskās palīdzības administrācija ir apkopojusi 2011.gada darbības rezultātus, kas norāda, ka joprojām saglabājas pieprasījuma pieauguma tendence pēc iestādes sniegtajiem pakalpojumiem – valsts nodrošinātās juridiskās palīdzības un valsts kompensācijas cietušajiem. Salīdzinot ar 2010.gadu, juridiskās palīdzības pieprasījumu skaits pieaudzis par 20% (saņemti 3288 pieprasījumi), tāpat par 21% pieaudzis arī pozitīvo lēmumu īpatsvars, kad juridiskā palīdzība tiek piešķirta. Pārsvārā lēmumi par juridiskās palīdzības piešķiršanu civilstrīdos, kas saistīti ar laulības šķiršanu, uzturlīdzekļu piedziņu un paternitātes noteikšanu, kā arī parādu

un zaudējumu piedziņas jautājumu risināšanai.

Neskatoties uz to, ka Juridiskās palīdzības administrācijas centrālais birojs atrodas Rīgā, iedzīvotāji informāciju par juridiskās palīdzības saņemšanas iespējām var saņemt pašvaldības sociālajā dienestā, kuras administratīvajā teritorijā ir to dzīvesvieta vai kur tie tiesiski uzturas. Līgumus ar administrāciju noslēguši juridiskās palīdzības sniedzēji, kuru prakses vietas atrodas Latvijas reģionos, kas nodrošina personai iespēju saņemt juridisko palīdzību tuvāk dzīvesvietai. Personām, kas vēlas saņemt valsts nodrošināto juridisko palīdzību,

jāievēro, ka tā pieprasāma savlaicīgi, lai administrācija laikus varētu pieņemt lēmumu par juridiskās palīdzības piešķiršanu un vienoties ar juridiskās palīdzības sniedzēju. Valsts vienas lietas ietvaros nodrošina noteiktā apjomā konsultācijas, procesuālo dokumentu sastādīšanu un pārstāvību tiesā, veicot par to samaksu juridiskās palīdzības sniedzējam. 2011.gadā nav samazinājies arī tišos noziedzīgos nodarījumos cietušo personu skaits, kuri izmantoja savas tiesības saņemt valsts kompensāciju, pieprasījums saglabājies 2010.gada līmenī (saņemti 456 pieprasījumi). Salīdzinājumā ar iepriekšējo gadu, 2011.gadā ir samazinājies atteikumu

Bāriņtiesas mērķis ir nodrošināt bērna vai citas rīcībnespējīgas personas tiesību un tiesisko interešu aizsardzību

8. Kriminālprocesa likuma noteiktajos gadījumos pārstāv bērnu vai citu rīcībnespējīgu personu kriminālprocesā;

Bāriņtiesas tiesības

- Pieprasīt un bez maksas saņemt no valsts un pašvaldības iestādēm, komercsabiedrībām un organizācijām ziņas, kas nepieciešams, lai izvērtētu bērna vai citas rīcībnespējīgas personas tiesību ievērošanu likumā vai izlemtu bāriņtiesas kompetencē esošos jautājumus;
- Pieprasīt un bez maksas saņemt no kredītiestādēm ziņas par fiziskās personas- mantojuma atstājēja – kontu atlikumiem, kā arī ziņas par mantojuma masu, bērna vai citas rīcībnespējīgas personas vardā veiktajiem darījumiem un kontu atlikumiem;
- Veikt amatpersonu un iedzīvotāju aptauju, lai iegūtu ziņas bāriņtiesas kompetencē saistīto jautājumu izlemšanai;
- Uzaicināt personas uz pārrunām un pieprasīt no tām paskaidrojumus par bērna vai citas rīcībnespējīgas personas personisko un mantisko tiesību aizsardzību;
- Iesnigt tiesā prasības pieteikumus un pieteikumus bērna vai citas rīcībnespējīgas personas interesēs;
- Veikt pārrunas ar bērnu bez citu personu klātbūtnes;
- Pārbaudīt bērna vai citas rīcībnespējīgas personas dzīves apstākļus;
- Piedalīties pašvaldības darbinieku kvalifikācijas paaugstināšanas pasākumos;
- Sniegt priekšlikumus pašvaldības vadībai par pašvaldības darbības uzlabošanu un citiem ar pašvaldības darbu saistītiem jautājumiem un realizācijas projektiem;
- Piedalīties pašvaldības pastāvīgo komiteju un pašvaldības domes sēdēs.

Bāriņtiesa lietas izskata un lēmumus pieņem koleģiāli bāriņtiesas sēdē. Sēdi vada bāriņtiesas priekšsēdētājs vai bāriņtiesas priekšsēdētāja pienākumu izpildītājs un tajā piedalās vismaz divi bāriņtiesas locekļi.

Ar bāriņtiesas lietvedībā esošajiem dokumentiem var iepazīties konkrētā administratīva procesa dalībnieki, to pilnvarotās personas un lietā pieaicinātais tulks, pēc attiecīga iesnieguma saņemšanas no lietas dalībniekiem.

Ja nav iespējams iepazīties ar lietas materiāliem pieprasījuma saņemšanas dienā, bāriņtiesa vienojas ar personu par laiku, bet ne vēlāk par trim darbadienām, kad būs iespējams iepazīties ar lietas materiāliem.

Iepazīšanās ar lietas materiāliem notiek bāriņtiesas telpās (Garkalnes novada domē, Brīvības gatve 455, Rīgā) bāriņtiesas darbinieka klātbūtnē. Dienā, kad lietu izskata bāriņtiesas sēdē, iepazīšanos ar lietas materiāliem var nenodrošināt.

Personai, kura iepazīstas ar lietas materiāliem, bāriņtiesa nodrošina iespēju izrakstīt no lietas materiāliem nepieciešamo informāciju vai ar tehniskiem līdzekļiem izgatavot nepieciešamo lietā esošo dokumentu kopijas.

Bāriņtiesa Civillikumā un Bāriņtiesu likumā noteiktajos gadījumos, Garkalnes novadā deklarētajiem iedzīvotājiem sniedz palīdzību mantojuma lietu kārtīšanā, gādā par mantojuma apsardzību, kā arī izdara apliecinājumus un pilda citus uzdevumus, kas juridiskā spēka ziņā pielīdzināmi notariālajiem apliecinājumiem, par kuriem valsts nodevas tiek iemaksātas novada domes kasē, Garkalnes novada Domē.

- darījuma akta projekta sagatavošana, ja darījuma summa nepārsniedz Ls 6000,- (valsts nodeva – Ls 8,-);
- darījuma akta apliecināšana, ja darījuma summa nepārsniedz Ls 6000,- (valsts nodeva Ls 5,-);
- testamenta sastādīšana vai atsaukšana (valsts nodeva Ls 13,-);
- testamenta pieņemšana glabāšanā (valsts nodeva Ls 24,-);
- pilnvaras (izņemot universālpilnvaru) vai pilnvaras atsaukuma sagatavošana (valsts nodeva Ls 3,-);
- pilnvaras apliecināšana (valsts nodeva Ls 2,-);
- paraksta īstuma apliecināšana uz dokumenta (valsts nodeva Ls 2,-);
- dokumenta kopijas apliecināšana (valsts nodeva Ls 0.30 par katru lappusi);
- paraksta apliecināšana uz nostiprinājuma lūguma (valsts nodeva Ls 3,-);
- mantojuma saraksta sastādīšana pēc tiesas vai notāra pieprasījuma (valsts nodeva Ls 34,-)

Saskaņā ar Bāriņtiesu likuma 60. pantu, apliecinājumus un citus uzdevumus pilda bāriņtiesas priekšsēdētājs vai bāriņtiesas priekšsēdētāja pienākumu izpildītāja.

Personas, kuras griežas Bāriņtiesā, lai veiktu kādu no augstākminētajiem pakalpojumiem, uzrāda pasi un nepieciešamos dokumentus, piem. dzīvesvietas deklarācijas izziņu, dzimšanas, miršanas vai laulības aplieciību.

Atkarībā no noslogotības, dokumentu noformēšana un izsniegšana var nenotikt pieprasījuma izdarīšanas dienā, jo Bāriņtiesa prioritāri nodrošina bērna vai citas rīcībnespējīgas personas tiesību un tiesisko interešu aizsardzību.

izmaksāt valsts kompensāciju skaits un par 7% ir pieaudzis pozitīvo lēmumu īpatsvars, kad valsts kompensācija cietušajam tika izmaksāta. Pārsvārā jeb 30% gadījumos, lēmumi par valsts kompensācijas izmaksu pieņemti sakarā ar vidēja smaguma miesas bojājumu nodarīšanu cietušajiem, bet 23% - ar smagu miesas bojājumu nodarīšanu. 21% valsts kompensāciju izmaksātas, kad noziedzīga nodarījuma rezultātā iestājusies personas nāve, savukārt 18% - sakarā ar personas aizskartu dzimumneaizskaramību.

15% gadījumos valsts kompensācija izmaksāta noziedzīgos nodarījumos, kuros cietuši nepilngadīgie. No tiem lielākā daļa jeb 88% kompensācijas izmaksātas sakarā ar aizskartu nepilngadīgās personas dzimumneaizskaramību.

Noziedzīgos nodarījumos cietušie informāciju par valsts kompensācijas saņemšanas iespēju un kārtību var saņemt ne tikai administrācijā, bet arī vērsties pie kriminālprocesa virzītāja. Cietušajiem jāievēro, ka valsts kompensācijas pieprasījums administrācijā iesniedzams viena gada laikā pēc dienas, kad persona atzīta par cietušo tišā noziedzīgā nodarījumā. Turklāt tiesības pieprasīt valsts kompensāciju ir negaidot krimināllietas izskatīšanu tiesā.

Kontaktinformācija:
bezmaksas informatīvais tālrunis: 80001801 (pieejams no fiksētās tālruņu līnijas),
tālrunis: 67514224, fakss: 67514209,
e-pasts: jpa@jpa.gov.lv
mājas lapa: www.jpa.gov.lv

Aicinām viesu namā
"PIE GUNĀRA"

Pie mums ir krogs, sporta klubs, pirts.
Organizējam banketus, koncertus, bērnu svētkus,
kā arī ir pieejami transporta pakalpojumi.
Laipni lūgti arī bezmaksas slidotavā!
Atrodamies Bukultos, Ādažu ielā 26.

Pasākumu plāns

- 03.03. Berģu k/c bērnu deju kolektīva „Pasaciņa” sadancošanās ar BDK „Sauļuks”. Ieeja brīva.
- 17.03. plkst. 19.00 „Puse no sirds”, galvenajā lomā Zane Daudziņa un Aldis Siliņš, autori: Juris Rijnieks un Aiva Birbele.
- 23.03. **Komunistiskā genocīda upuru piemiņas diena.** Ziedu nolikšana Garkalnes (Ropažu) stacijā, atceres pasākums Garkalnes Dienas centrā.
- 24.03. plkst. 18.00 Deju kolektīva „Saime” koncerts. Ieeja brīva.
- 09.04. „Burkāņšovs” ar skeču un olu ripināšanu. Lieldienu pasākums bērniem. Ieeja visiem novada bērniem bez maksas.
- 21.04. Berģu k/c senioru deju kolektīva „Baltābele” 50. gadu jubilejas koncerts. Ieeja brīva.
- 19.05. Berģu k/c jauniešu deju kolektīva „Ritenītis” 65. gadu jubilejas koncerts. Ieeja brīva.
- 20.05. „Šeku Reku” Garkalnes novada bērnu deju kolektīvu atskaites koncerts. Piedalās Berģu k/c bērnu deju kolektīvs „Pasaciņa” un Garkalnes novada izglītības iestāžu deju kolektīvi.
- 09.06. Garkalnes vidusskolas 9. klases izlaidums.

Paziņojums par detālplānojuma izstrādes uzsākšanu Upesciemā

(zemesgabals atrodas teritorijā starp Elenburgas, Vilciņu ielām un zivju dīķiem)

Garkalnes novada dome paziņo, ka ir uzsākta detālplānojuma zemesgabalam „Bērziņkalns”, kadastra Nr. 8060-011-0247, kadastra apz. 8060-011-0328, izstrāde (2011. gada 29. novembra sēdes lēmums 30.§, protokols Nr. 13).

„Garkalnes novada teritorijas plānojumā 2009.-2021.gadam” zemesgabalam „Bērziņkalns” plānotais izmantošanas veids noteikts savrupmāju dzīvojamās apbūves teritorijā.

Par detālplānojuma izstrādes vadītāju apstiprināta pašvaldības teritoriju plānotāja Sandra Čakāne, t.67800915.

Rakstiskus priekšlikumus un ieteikumus detālplānojuma izstrādei jāiesniedz Domei (adrese: Brīvības gatve 455, Rīga LV1024) līdz šī gada 30. martam.

Garkalnes Televīzija
garkalne.lv/tv

No sirds pateicamies kafējnīcas “Kalna Krūzes” saimniecei Sanitai par sirsnību, iejūtību, baltām rozēm, garšīgām pusdienām un augstas klases apkalpošanu sēru mielasta laikā š.g. 2. februārī!

Pateicībā Hēlija Staņislavska ar dēliem

*Biznesa uzsācēji, lauksaimnieki un uzņēmēji,
kas meklē iespējas attīstīt savu biznesu!*

**Aicinām Jūs uz bezmaksas semināru
par valsts atbalsta programmu
un ES struktūrfondu pieejamo
finansējumu Rīgas reģionā!**

**15. martā plkst. 10:00
Garkalnes novada Domē
Brīvības gatvē 455, Rīgā**

Seminārā uzzināsi:

- Kādu finansējumu iespējams saņemt Hipotēku bankas piedāvāto, Eiropas Savienības fondu līdzfinansēto valsts atbalsta programmu ietvaros:
 - Starta programma biznesa uzsācējiem,
 - MVU izaugsmes aizdevumu programma,
 - Komersantu konkurētspējas atbalsta programma,
 - Mikrokreditēšanas programma.
- Rīgas struktūrfondu informācijas centra piedāvājums, informācijas meklēšanas iespējas
- Aktuālās ES struktūrfondu programmas uzņēmējiem
 - Turpmākās attīstības iespējas novadā.

**Interesentus semināram lūdzam
reģistrēties elektroniski:
gmv@garkalne.lv**

Semināru organizē:

Garkalnes novada Dome,
Rīgas plānošanas reģions un Hipotēku banka

Garkalnes novada dzimtsarakstu nodaļā

reģistrēta dzimšana:

Betija Semjonova 12.01.2012.
Milana Aleksejenko 26.01.2012.
Daria Ļebedeva 13.01.2012.
Miķelis Gabriels Tālbergs 10.02.2012.

reģistrēta laulība:

Jurim Šteinbergam un Līgai Jakubanecai

reģistrēta miršana:

Arvīds Galviņš 06.03.1927. - 24.01.2012.
Praskovja Makarova 04.11.1927. - 25.01.2012.
Jūlija Markova 17.03.1920. - 26.01.2012.
Raisa Sunayt 06.03.1925. - 30.01.2012.
Raimonds Mazaļevskis 26.12.1969. - 15.02.2012.

Dzelza mans tēvis bija,
Tēraudīņa māmuliņa;
Mēs bērniņi salasīti
No veciem pakaviem.

Cik man nākas savā gaitā
Atcerēties bērnu dienu,
Tik es redzu gara acīm
Zelta sauli atmirgojam.

Ij kad neskatos uz viņu,
Jūtu vieglu, siltu staru,
Tā kā agrā pavasarā
Cauri salam sila vaigi.

Es nekad gan nebūt' spējis
Izturēt šīs dzīves smagmi,
Ja ne jaunu dienu saule
Sildot devusi man spēku.

Sasmēlies es esmu saules,
Manim pietiek visam mūžam, -
Ziemas ritu sakur krāsni,
Pietiek visai garai dienai.

Rainis

Sveicam februāra jubilārus!

75 gadi

Renāte Ābola
Lidija Biļinska
Tatjana Čerņišova
Viktors Farafonovs

80 gadi

Marija Borovikova
Nikolajs Daņšins
Anna Egleskalina
Zariņš Juldaševs
Lūcija Kleinupe
Vilma Legzdiņa
Aleksandrs Trizna

85 gadi

Gunars Graudiņš
Marija Trizna

90 gadi

Irma Jaunzeme

> 91 gadi

Margarita Bordevika
Valentīna Broka

3.martā plkst.11.00 Garkalnes novada tautas slēpojums

Aicinām visus Garkalnes novada iedzīvotājus piedalīties Garkalnes novada tautas slēpojumā, kas notiks 2012. gada 3. martā Brīvdabas muzejā. Pieteikšanās līdz 1.martam www.garkalne.lv aizpildot elektronisku anketu vai telefoniski. Pasākuma sākums plkst.11.00. Trases garums 3km. Uzvarētāji tiks noteikti pēc finiša laika, kā arī atraktīvākie tērpu un vizuālā noformējuma ziņā saņems pārsteiguma balvas. Apbalvošana Brīvdabas muzeja Priedes krogā ap plkst.13.00.

INFORMĀCIJAI:
Edgars Ikstens
Tel.: 2771 6989

Organizators: Garkalnes novada Dome **Atbalstītāji:** Priedes krogs, Rāmkalni, Latvijas Zaļā partija **Sadarbības partneri:** Eži, Brīvdabas muzejs

IEGULDĪJUMS TAVĀ NĀKOTNĒ

Garkalnes novada Dome informē, ka 2012.gada 16.februārī tika parakstīts līgums par Eiropas Sociālā fonda darbības programmas "Cilvēkresursi un nodarbinātība" apakšaktivitātes Nr. 1.5.2.2.3. "Atbalsts pašvaldībām kapacitātes stiprināšanā Eiropas Savienības politiku instrumentu un pārējās ārvalstu finanšu palīdzības līdzfinansēto projektu un pasākumu īstenošanai" trešās atklātās projektu iesniegumu atlases ietvaros iesniegtā projekta Nr. 1DP/1.5.2.2.3/11/APIA/SIF/074 „Garkalnes novada Domes kapacitātes stiprināšana līdzdalībai Eiropas Savienības politiku instrumentu un pārējās ārvalstu finanšu palīdzības līdzfinansēto projektu un pasākumu īstenošanā, III kārtā” īstenošanu.

Kopējās izmaksas ir 22 950,00 LVL.

Projekta īstenošanas periods ir no 01.04.2012. līdz 30.09.2012.

Projekta mērķis ir panākt aktīvu un kvalitatīvu Garkalnes novada Domes līdzdalību Eiropas Savienības politiku instrumentu un pārējās ārvalstu finanšu palīdzības līdzfinansēto projektu un pasākumu īstenošanā, sekmējot kvalitatīvu energoefektivitātes projektu īstenošanu.

Projekta galvenās aktivitātes: apmācību un konsultāciju nodrošināšana mērķa grupai, informatīvi mācību materiālu izstrāde un izplatīšana, pētījuma izstrāde.

100% no projekta finansē Eiropas Savienība ar Eiropas Sociālā fonda starpniecību. Apakšaktivitāti administrē Valsts kanceleja sadarbībā ar Sabiedrības integrācijas fondu.

IEGULDĪJUMS TAVĀ NĀKOTNĒ

Garkalnes novada Dome gandrīz ir pabeigusi īstenot ESF projektu 1DP/1.5.2.2.3/11/APIA/SIF/019/31/233 ar nosaukumu „Garkalnes novada Domes kapacitātes stiprināšana līdzdalībai Eiropas Savienības politiku instrumentu un pārējās ārvalstu finanšu palīdzības līdzfinansēto projektu un pasākumu īstenošanā”.

Veiksmīgi ir novadītas visas projektā plānotās apmācības. Ir izstrādāta gan rokasgrāmata, kas palīdzēs dažādu projektu realizācijā nākotnē, gan pētījums par pieejamajiem ES un citu ārvalstu finanšu instrumentiem, kurā ir iekļauta informācija arī par iespējām realizēt divus Domei svarīgus projektus (ar abiem materiāliem, kā arī apmācību izdales materiāliem var iepazīties Domes telpās).

Kopumā projektā tika iesaistīti 53 Domes algoti darbinieki.

Projekta kopējās attiecināmās izmaksas ir 23 410,00 LVL, kuru 100% apmērā veido Eiropas Sociālā fonda finansējums.

100% no projekta finansē Eiropas Savienība ar Eiropas Sociālā fonda starpniecību. Apakšaktivitāti administrē Valsts kanceleja sadarbībā ar Sabiedrības integrācijas fondu.

Garkalnes novada Dome informē, ka 2012. gada februāra sākumā tika parakstīts līgums ar Vides aizsardzības un reģionālās attīstības ministriju un valsts sabiedrību ar ierobežotu atbildību „Vides investīciju fonds” par Klimata pārmaiņu finanšu instrumentu (turpmāk - KPFI) atbalstu publisko teritoriju apgaismojuma infrastruktūras uzlabošanai, īstenojot projektu

„Gaismas objektu nomaina Garkalnes novadā”

Projekts tiks īstenots līdz 01.07.2012.

Projekta mērķis ir oglekļa dioksīda emisiju samazināšana veicot gaismekļu nomainīšanu Garkalnes novada apdzīvoto vietu ielās, kopumā nomainot 803 gaismekļus.

Projekta ietvaros plānots veikt esošo dzīvsudraba (Hg) gaismekļu nomainīšanu uz gaismu izstarojošu diožu (LED) tipa gaismekļiem.

Galvenās aktivitātes:

- 1) veco gaismekļu un pievadu demontāža;
- 2) montāžas darbi – LED tipa gaismekļu uzstādīšana, pievadu NYM ierīkošana, aizsardzības automātikas uzstādīšana, apgaismojuma regulēšanas iekārtu uzstādīšana.

Kopējais CO₂ emisijas ietaupījums būs 143,94 tonnas.

Ilesa Tiona
Garkalnes novada Dome
Finanšu direktore

Garkalnes vidusskolas energoefektīvas rekonstrukcijas projekts

Projekta realizācija notiek saskaņā ar plānu un zināmiem uzlabojumiem.

Aizvadītā gada decembrī tika veikts iepirkums, lai noteiktu, kas izstrādās tehnisko projektu un veiks autoruzraudzību. Uzvarēja SIA „Ripess”, pieredzējusi firma ar labu reputāciju. Pašreiz tehniskā projekta izstrāde tuvojas noslēgumam.

Uzsākot tehniskā projekta izstrādi, skolas direktors izteica pamatotu vēlmi, ka veicot vērienīgu rekonstrukciju būtu lietderīgi atrisināt vēl dažas skolas vajadzības. Galvenās no tām – skolai nav savas aktu zāles un blakus esošais bērnu dārzs tiek apkurināts ar neefektīvu kurināmo.

Domes vadība atbalstīja skolas direktora ierosinājumus, kas paredz:

1. Izprojektēt un rekonstruēt gaiti uzbūvēt skolas piebūvi divos stāvos. Pirmajā stāvā ieejas mežgls, otrajā aktu zāle.
2. Rekonstruēt esošo katlu māju paredzēt iespēju pieslēgties bērnu dārzam.

Ir rasti ļoti optimāli uzlabojumi, lai visefektīvāk izmantotu KPFI un pašvaldības līdzekļus Garkalnes vidusskolas energoefektīvai rekonstrukcijai.

EIROPAS LAUKSAIMNIECĪBAS FONDS LAUKU ATTĪSTĪBAI:
EIROPA INVESTĒ LAUKU APVIDOS

PROJEKTU LĪDZFINANSĒ
EIROPAS SAVIENĪBA

Biedrības „Partnerība „Zaļā vārna” jaunumi

1. Biedrība „Partnerība „Zaļā vārna” informē, ka tuvākajā laikā tiks izsludināta projektu iesniegumu pieņemšanas 2.kārta Lauku attīstības programmas 2007.-2013.gadam pasākumu „Vietējās attīstības stratēģijas” ietvaros apstiprinātās vietējās stratēģijas ieviešanai.

Sekoiet līdzi paziņojumiem „Garkalnes Novada Vēstis” un www.garkalne.lv.

2. Biedrības valde par administratīvo vadītāju ir apstiprinājusi Gundaru Krievu - Garkalnes novada Domes projektu vadītāju, gundars.krievs@garkalne.lv.

3. Biedrības administratīvais vadītājs pieņems apmeklētājus katru pirmdien no pl.16:00-19:00, Brīvības gatve 455, 24.kabinets.

Biedrības valde