

Tēvzemīte

Stopiņu novada domes informatīvais izdevums

Ulbroka, Saurieši, Upeslejas, Līči, Vālodzes, Rumbula, Dreiliņi, Cekule, Dzidriņas

Atceroties Baigo gadu

Padomju armija okupēja Latvijas brīvvalsti 1940. gada 17. jūnijā. Ar Maskavas "svētību" vara Latvijā tika ielikta neliešanas (kopā ap 500 biedru) latviešu komunistu grupas rokās. Ar šo mirkli sākās genocīds pret Latvijas iedzīvotājiem.

Fakti liecina, ka jaunā vara jau 2. jūlijā arestēja pirmo latvieti no Jelgavas apriņķa. Aresti turpinājās ar plašu vērienu, un 9. jūlijā, kad Rīgā parādījās pilsonības grupas uzsaukumi sakarā ar gaidāmajām Saeimas vēlēšanām, vienlaicīgi arestēja 15 cilvēkus, kurus, taisnības labad jāsaka, atbrīvoja nākamajā dienā. Jaunā iekšlietu ministra Viļa Lāča ieceltais politpārvaldes šefs Vikentijus Latkovskis, skolotājs Latgalē un vienlaicīgi PSRS izlūkdienesta darbinieks no 1920. gada, aizturēja piepilsētas apdzīvoto vietu pašvaldību darbiniekus. Pēdējos atbrīvoja 16. jūlijā, bet 1941. gada 14. jūnijā visi tika deportēti tāpat kā mana ģimene.

Šajos apstākļos daudzi nobijās un sāka okupantu varai pielāgoties. Drūmākais, ka pārsvarā tie bija inteliģences pārstāvji, pret kuriem 14. jūnijā tika vērstas totālas represijas. Vispār inteliģence pamatā bija antivāciski noskaņota, īpaši – pēc Austrijas *anšlusa*. Māte man stāstīja šādu gadījumu. Tēvs bija ļabi pazīstams ar Benjamiņas kundzi, un kādā reizē abi, būdami Rīgā, vakariņoja kopā slavenajā restorānā "Ohambra". Benjamiņas kundze izteica domu, ka Latvija kā brīvvalsts nepastāvēs ilgi, bet labāk, lai nāk krievi, ne vācieši. Par to tēvs bijis pārsteigts un ilgi to pieminēja. Tāpēc kā ironija bija viņas arests 14. jūnijā, kad, nākot mājās no viesībām balles kleitā, viņa tika nogādāta Sibīrijā un mira kā mans tēvs "sanatorijā," ko sauca Vjatlags.

Nobeigums 6. lpp. ▶▶▶

Mēs esam un būsим tai vietā...

Ar tādu domu – būt un dejot, un piederēt šai vietai, šai zemei, šai stundai 2. jūnijā Stopiņu novada Ligo parkā kopā sadejoja 20 Pierīgas tautas deju kolektīvi, savu bagātīgo dziesmu krājumu izdziedāja un izpēlēja Jelgavas pašvaldības aģentūras "Kultūra" ansamblis "Rūta" un Krimuldas novada Lēdurgas kultūras nama folkloras kopa "Putni".

Tie patiešām bija īsti kopā sanākšanas svētki īstiem tautiešiem, kuri mīl un ciena savu dzimteni. Jo, neskatoties uz to, ka visu dienu svētku dalībniekus un līdzjutējus pārsteidza nerimstošas lietus-

gāzes, jaunā Ligo parka skatuve dimdēt dimdēja no deļotāju dzīvespriecīgajiem deju soļiem. Rosība norisinājās ne tikai uz skatuves, bet arī visapkārt estrādei, jo tika veidots lielais svētku ugunskurs, kur pēc koncerta sildīties novadniekiem un viesiem, uzveduma balti dābolainajam aktierim zirgam tika spordināti pakavi un izrotāti rati, dalībniekus sildīja karsti kūpoša piparmētru tēja, un viss Ligo parks tika rotāts ar dziesmām, deļām un ļaužu draudzīgām valodām.

Ozolu gatvē atskanēja virsvadītājas Guntas Skujas balss un galvenā pasākuma rīkotāja

Olģerta Lejnīeka padomi svētku dalībniekiem. Viss ritēja savu gaitu gluži kā Stopiņu novada austajā jubilejas jostā – te lietus, te saule, te deļu raksti, te smieklī, te tautisko brunču virpuļi...

Koncerta laikā gan laikapstākļi bija svētīgi, jo nenolija ne lietus lāses. Visi deļotāji un mūziķi no sirds varēja izbaudīt svētku noskaņu. Gan koncerta sākumā, gan noslēgumā skanēja "Pūt, vējiņi!" motīvs, kas lika ietrcēties ikviena svētku dalībnieka un apmeklētāja sirdij. Uzveduma gaitā tika izpēlētas sadzīviskas tēmas, gadskārto ieražas un tēmas par dabu. Tika iedeļts simbo-

lisks Jāņu uguns, gaisā uzlidoja Lieldienu olas, tika sapīti ligovainagi, un cilvēku sirdis uzplauka mīlestība.

Par sirsniņo uzveduma ideju un realizēšanu liels paldies jāsaka Pierīgas novadu kultūras dzīves vadītājam Olģertam Lejnīekam, kā arī deļu svētku virsvadītājam Guntai Skujai. Protams, lielu paldies ir pelņiņūši arī koncerta dalībnieki un visi tie cilvēki, kuri iesaistījās šā pasākuma tapšanā un norisē.

Ar šādiem kupliem un sirsniņiem svētkiem Stopiņu novads patiešām var sākt savu vasaras radošo svētku ceļu pretim 125. gadadienas jubilejas svinībām. Ar šādiem svētkiem, ar tik bagātīgu uzvedumu un dalībnieku uzstāties prieku mūsu tauta var lepoties un būt stipra. Tā var krāšņā būt tikai ar mūsu līdzdalību, tāpēc sadziedāsim, sadeļosim, samuzicēsim šo vasaru sev par prieku. Mēs esam tai vietā un būsим tai vietā tik, cik ilgi skanēs mūsu dziesma un saules staros virmos latviešu meitenū izrakstītie zīļu vainagi. Lai kultūras aktivitātēm bagātīga un radoša šī vasara ir visiem Stopiņu novada cilvēkiem un mīļi gaidītajiem viesiem!

Svētku fotogalerija:
www.stopini.lv – Galerijas.
Kristīne Stulberga,
Stopiņu novada kultūras dzīves vadītāja

Laika un vēstures vēstījums savam novadam

Turpat astoņus mēnešus tautiskais modernajā un modernais tautiskajā jeb latviskās rakstu zīmes ikdienas ritmā tiek ieaustas svētku jostas liklochos, ko visi kopā ierakstām Stopiņu novada 125. gadadienai veltītajā jostā. Katra pašatbildība savas vietas apzināšanā, kā arī tradīciju uzturēšana amatu prasmēs veido lielisku dāvanu, ieraksta un apliecina savas esības un vietas piederības apziņu.

Etnogrāfiskos krāsziedu rakstus veido gudri, radoši, atbildīgi un laimīgi cilvēki. Gan toreiz, gan tagad latvietis cieši ticēja, ka daudzīnāt dievīško un labo var ne vien vārdiem, bet arī ar rakstu

zīmēm, kuru pamatā ir senā cilvēka pasaules uzskats par dabu un tās spēkiem, par pamatprincipiem, uz kuriem balstīta šī pasule. Latviskā dzīvesziņa un tautiskais rakstu zīmju ceļš veido vien mums

zināmu rokrakstu, rada pārdomu rezultātu un harmoniju katrā, kas atbalstījies un atradis laiku kopēļā darba veikšanai. Gribu ticēt, ka šī pieeļa rod jaunu attieksmi sevis saglabāšanai plašajā pasaulē.

Paldies visiem Stopiņu novada iedzīvotājiem un viesiem, kas, kopskaitā nu jau 337, ir piedalījušies 32 m garās svētku jostas darināšanā un vēsturisko rakstu zīmju veidošanā. **Vēl tikai jūlijā tiek dota iespēja piedalīties un ļaut**

rakstiem rīndoties tiem vien zināmā secībā, ko visprecīzāk pārzina Baiba Kurzemniece.

Ikvienš ir laipni aicināts piedalīties jostas aušanā! To var darīt pirmdienās un ceturtdienās no plkst. 16.00 līdz 19.00 vai pēc jūsu iespēļām citā saskaņotā laikā, kontaktējoties ar Ulbrokas bibliotēkas vadītāju Daigu Brigmani; tālr. 67910503, 26590932 (Institūta ielā 1, LLU LTZ institūta 2. stāvā).

Daiga Brigmane

Vasaras ziedu un Vidzemes pauguru krāsas Cēsīs

Vasaras krāsu un smaržu reibums ir iemājojis arī Cēsīs. Cēsu izstāžu zālē Pils laukumā 3 no 2012. gada 8. jūnija līdz 22. jūlijam pilsētas iedzīvotājus un viesus priecēs Vidzemes novada tautas lietišķās mākslas studiju un pulciņu meistarū darinājumi.

Izstādes mākslas padome no visiem atvestajiem darbiem izvēlējās 400 labākos. Tas ir krāsu un auduma tehniku brīnums, kuru veidojušas mūsu čaklās Vidzemes audējas un adītājas. Atrodoties izstādē, ir izjūta, ka esi uzkāpis Gaiziņā un raugies pāri meža ielokiem un ziedošām pļavām, ka ielūkojies Kāla ezera dzelmē un laiskojes tā smilšainajā liedagā. Brīžiem sajūti Saulkrastu un Carnikavas jūras krasta dzestros vējus un augstu gaisā dzirdi vēju, kuru pārtrauc kaiju baltums un klaiņas. Tu atrodi miglas apvītā pļavā, un kaut kur starp koku lapotnēm spraucas blāvs saules stariņš, pa meža taciņu čāpo ezitis un paspīd stirnas brūnā muguriņa..., bet kaut kur tālu pļavās ganās Latvija gotiņas un tām apkārt – pienu un rapšu saulainās krāsas. Pēkšņi ieraugām rudzupuķi, kura dziļojojas rudzu laukā. Tādas izjūtas pārņem ikvienu, kurš grib izbaudīt šo pasakaino izstādi.

Arī tautas lietišķās mākslas studijas "Ulbroka" dalībnieču darbi ir apskatāmi šajā izstādē. Tie ir šī gada darinājumi, un ir izjūta, ka izausts viss gada ritējums. Aldonijas Auziņas rudenīgi oranži sārtās segas smaržo pēc pilādžu koka, kurā mīlojas

meža putniņi. Zentas Bergas segā sajūtama siena smarža un nokultas labības tuvums. Bet viņas rakstainajā segā zīmējas čaklo skudriņu deju soliņi. Zentas Dīces galdautos ir gan vasaras zāles smilgu skaistums, gan ziemas pelēkais baltums, bet divieļos jūtams sniegu pikū lidojums skolas brīvlaikā. Zentas Dīces lakats ir pilns viršu un meža klātbūtnes. Tatjana Vilciņas lakatā jūtama rožu smarža un rožu pušķa noslēpums pirms svinībām. Stopiņus izstādē pārstāv ne tikai jau minētās ilggadējās audējas, bet arī rokdarbniece un audēja, kura studijā darbojas jau 48 gadus kopš tās dibināšanas dienas. Tā ir Velta Āpša, kuras darinātais lakats smaržo pēc "Saulīšu" mājas pagalma raibu raibajām un gaumīgajām puķu doņēm, par kurām rūpējas Veltas kundze. Bet lielajā segā jūtama pagalma lepnuma ozola klātbūtne.

Jaunās studijas dalībnieces savos darinājumos parāda jaunradi un citādu skatījumu. Ingas Putānes grīdas segā var sajūt lillā pelēko kaķpēdiņu maigumu, Antras Kalniņas lupatu dekšos izskan aicinājums pabrādāt pa putaino jūru un gozēties saulītē, Ingas Akimovas dvieļi vedina uz domām par Jāņu nakts burvību un smaržīgu siera rituālu.

Atbrauc arī tu uz Cēsīm un izbaudi šo krāsu prieku!

Tautas mākslas studijas dalībnieces un es sakām lielu paldies Stopiņu novada domei par sadarbību, atbalstu studijas ikdienā un svētkos!

Ārija Vitoliņa, Tautas lietišķās mākslas studijas "Ulbroka" vadītāja

"Oglekļa dioksīda emisiju samazināšana Ulbrokas sporta kompleksā"

Stopiņu novada pašvaldība 2011. gada 19. septembrī noslēdza trīspusēju līgumu ar Vides aizsardzības un reģionālās attīstības ministriju un SIA "Vides investīciju fonds" par Klimata pārmaiņu finanšu instrumenta finansētā projekta "Oglekļa dioksīda emisiju samazināšana Ulbrokas sporta kompleksā" (Nr. KPFI-12/16) īstenošanu.

Projekta mērķis ir oglekļa dioksīda emisiju samazināšana, uzstādot saules kolektor sistēmu Ulbrokas sporta kompleksā peldbaseina ūdens sildīšanai

no atjaunojamajiem energoresursiem. Projekta kopējās attiecināmās izmaksas ir LVL 66 178,98, no tām 75% sedz finansētājs, 25% – Stopiņu novada pašvaldība. Projektu paredzēts īstenot līdz 2012. gada 30. jūnijam.

Šā gada jūnijā tika pārbaudīta projekta ietvaros uzstādītā saules kolektora darbība. Saules kolektoru plānots izmantot baseina ūdens sildīšanā un karstā ūdens sildīšanai sporta kompleksa vajadzībām.

Projekta ietvaros šā gada 27. jūnijā

notika informatīvs seminārs par projektu "Oglekļa dioksīda emisiju samazināšana Ulbrokas sporta kompleksā". Seminārā klātesošajiem bija iespēja uzzināt par saules kolektoru izmantošanas iespējām gan privātmājās, gan uzņēmumos. Semināru organizēja Stopiņu novada dome sadarbībā ar SIA "Taupi".

V. Krūze, attīstības un plānošanas speciāliste

"Dzelzceļa tilta pār Mazo Juglu apkārtnes labiekārtošana"

16.–17. jūnijā Upeslejas biedrība "Koordināta" sadarbībā ar Stopiņu novada domi realizēja projektu "Dzelzceļa tilta pār Mazo Juglu apkārtnes labiekārtošana". Projekta mērķis bija attīrīt no sadzīves atkritumiem dzelzceļa tilta pār Mazo Juglu apkārtni un uzstādīt četras atkritumu tvertnes, lai samazinātu iespējami-

bu, ka šī teritorija tiktu piesārņota atkārtoti.

Lai īstenotu izvirzīto mērķi, tika rīkota sakopšanas talka, kuras laikā savākti izmētie sadzīves atkritumi, attīrītas no apauguma tilta mūra nogāzes un kāpnes, izzāģēti krūmi pie tilta pamatiem un kritušie koki pie upes un noplauta un sagrābta zāle pie tilta piegulošajā teritorijā.

Sapulcējās liels pulks talcinieku – pārsvarā biedrības "Koordināta"

biedri un draugi, Upesleju iedzīvotāju bija salīdzinoši neliels skaits. Vēlāk tika uzstādītas četras atkritumu tvertnes – tilta abās pusēs gan augšā pie uzbēruma, gan zem tilta.

Paldies talciniekiem par ļoti paveikto darbu. Aicinām visus Stopiņu novada iedzīvotājus un viesus nepiesārņot vidi un arī turpmāk aktīvi iesaistīties sakopšanas darbos.

J. Ķimenieks, biedrība "Koordināta"

"Animācijas darbnīca "CEHS""

Tik tikko bijām aizvēruši skolas durvis un pabeiguši 2011./2012. mācību gadu, kad jau nākamajā nedēļā Ulbrokas Mūzikas un mākslas skola tās vēra atkal, lai no 4. līdz 15. jūnijam dotu iespēju 15 Stopiņu novada jauniešiem aktīvi, radoši darboties projektā "Animācijas darbnīca "CEHS"".

Ja vispārīgglītojošās skolas programma galvenokārt vērsta uz konkrētu zināšanu apguvi, tad animācijas darbnīca "CEHS" deva ieguldījumu jauniešu personības attīstības veicināšanā, integrēšanā citu vienaudžu vidū, kā arī sabiedrībā kopumā. Jaunieši tika iepazī-

tināti ar animācijas plašajām pielietojšanas iespējām (filmas, web lapas, kustīgas kartītes, spēles, scenogrāfijas elementi, reklāmas, utt).

Katram individuāli un strādājot grupās jauniešiem tika dota iespēja sevi pilnveidot un pozitīvi apliecināt radošā atmosfērā, darbojoties ar mūsdienīgiem tehniskiem līdzekļiem un tehnoloģijām. Dalībniekiem bija iespēja attīstīt savstarpējās komunikācijas un sadarbības prasmes, piemēram, spēju risināt problēmas, neparedzētas situācijas un konfliktus, kritiski vērtēt un pieņemt lēmumus, radošā komandā strādājot kopā ar projekta – animācijas filmas izveidošanas.

Ikviens dalībnieks varēja iejusties gan scenārija autora, gan režī-

sora, gan tēlu un fonu mākslinieka lomā. Bija jāstrādā arī kā operatoram, gaismotājam un rekvizītu meistaram. Katru sīzētu jaunieši izspēlēja arī kustību teātra veidā, pēc tam tika zīmētas komiksas, meklējot vizuāli efektīvāko vizuālo risinājumu savas idejas atspoguļošanai.

Ļoti daudz puļu prasīja atrast veidu, kā tikai ar vizuāliem paņēmieniem attēlot gan vajadzīgo laiku, gan iecerētās emocijas un darbību. Rezultātā katram tapa savs neliels animācijas filmas sīzētīņš, un iegūta daudzpusīgā pieredze noteikti kļūst par trampīnu tālākai radošai darbībai vai pat nākotnes profesijas izvēlei.

Santa Podgaiska, animācijas darbnīcu vadītāja

"Lauku ekonomikas dažādošana un dzīves kvalitātes veicināšana vietējo attīstības stratēģiju īstenošanas teritorijā"

PROJEKTU LĪDZFINANŠĒ EIROPAS SAVIENĪBĀ

EIROPAS LAUKSAIMNIECĪBAS FONDS LAUKU ATTĪSTĪBAI EIROPĀ INVESTĒ LAUKU APVİDOS

Laika posmā no 2011. gada 9. novembra līdz 2012. gada 31. maijam Ulbrokas Mūzikas un mākslas skolā tika realizēts Eiropas Savienības Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA) pasākuma "Lauku ekonomikas dažādošana un dzīves kvalitātes veicināšana vietējo attīstības stratēģiju īstenošanas teritorijā" projekts "Informācijas tehnoloģiju un programmu nodrošinājuma iegāde kultūrizglītības programmu apgušanai Ulbrokas Mūzikas un mākslas skolā".

Projekta ietvaros ir uzlabots Ulbrokas Mūzikas un mākslas skolas Vizuāli plastiskās mākslas nodaļas un Mūzikas nodaļas īstenoto profesionālās ievirzes izglītības mācību programmu tehniskais nodrošinājums, iegādājoties 3 iMac datorus, Production Premium 5.5 Multiple Platforms EDU un Sibelius program-

mu, mācību materiālu pavairojamo tehniku – skeneri, printeri un kopētāju. Projekta kopējās izmaksas ir Ls 7087,83. Stopiņu novada pašvaldība nodrošina līdzfinansējumu 10% apmērā.

Uzlabojot Ulbrokas Mūzikas un mākslas skolas (UMMS) tehnisko nodrošinājumu ar jauniem datoriem, programmām, perifēro tehniku (printeri, skeneri un kopētāju), audzēkņiem ir nodrošināta iespēja apgūt kvalitatīvu, mūsdienu prasībām atbilstošu profesionālās ievirzes kultūrizglītību. Ir rastas iespējas apgūt datorgrafikas un animācijas profesionālās ievirzes mācību programmas un kolektīvo muzicēšanu. Uzlabojoties pavairoto mācību materiālu kvalitāte, līdz ar to arī mācību procesa efektivitāte. Audzēkņi tiks sagatavoti

atbilstoši mūsdienu darba tirgus prasībām dažādās radošo industriju nozarēs, piemēram, grafiskais dizains, reklāma, animācija, kā arī dažādas mūzikas ierakstu un apstrādes programmas.

Uzlabojot UMMS izglītības programmu tehnisko nodrošinājumu, ir radīta materiālā bāze, lai arvien veiksmīgāk (ar datorgrafikas darbiem – izstāžu, koncertu afišām, ielūgumiem, atklātnēm, plakātiem, kā arī ar animācijas filmām, koncertiem, jaunām kompozīcijām) audzēkņi popularizētu un reprezentētu Ulbrokas Mūzikas un mākslas skolu un Stopiņu novadu gan Latvijā, gan ārpus tās robežām, ļaujot ikvienam just lepnumu un gandarījumu par pieredību šai skolai un vietai, veicinātu savas identitātes apziņu.

Santa Podgaiska, Ulbrokas Mūzikas un mākslas skolas direktores vietniece mācību darbā

PROJEKTI

"Teritorijas norāžu un informatīvo stendu uzstādīšana Stopiņu novadā"

PROJEKTU LĪDZFINANŠĒ EIROPAS SAVIENĪBĀ

EIROPAS LAUKSAIMNIECĪBAS FONDS LAUKU ATTĪSTĪBAI EIROPĀ INVESTĒ LAUKU APVİDOS

Laika posmā no 2010. gada 18. jūnija līdz 2012. gada 31. maijam Stopiņu novadā tika realizēts Eiropas Savienības Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA) pasākuma "Lauku ekonomikas dažādošana un dzīves kvalitātes veicināšana vietējo attīstības stratēģiju īstenošanas teritorijā" projekts "Teritorijas norāžu un informatīvo stendu uzstādīšana Stopiņu novadā". Projekta kopējās izmaksas ir Ls 7706,50. Atbalsta intensitāte no ELFLA ir 75%, pārējos 25% līdzfinansē Stopiņu novada pašvaldība.

Projekta ietvaros dažādās Stopiņu novada vietās ir uzstādīti 11 apgais-

moti virziena rādītāji uz dažādiem objektiem, kā arī 4 informatīvie stendi ar Stopiņu novada karti, kur novada iedzīvotāji un viesi var redzēt dzelzceļa un autoceļu tīklu, apbūvi, pasta, policijas, pašvaldības iestāžu un citus Stopiņu novadam nozīmīgu objektu atrašanās vietas.

Stopiņu novada dome aicina iedzīvotājus nebijāt uzstādītās norādes un informatīvos stendus, kā arī ziņot par veiktajiem postījumiem. Par huligāniskām darbībām personas tiks sauktas pie likumā paredzētās atbildības.

Vineta Krūze, Stopiņu novada domes attīstības un plānošanas speciāliste

Bibliotēkā – viesi no Polijas

"Comenius Regio" projekta
"A book is our friend – developing reading education between adults and students" ietvaros Stopiņu novada Ulbrokas bibliotēkā un citviet 2. jūnijā viesojās Pjekošovas (Piekoszow) pašvaldības vicemērs Roberts Gavrišs (Robert Gawryś) ar saviem kolēģiem.

Viesi iepazinās ar Ulbrokas bibliotēkas vēstures galvenajiem faktiem un lietām, kuras Ulbrokas bibliotēkas vēsturē kādreiz notikušas pirmoreiz, bet nu jau kļuvušas par tradīciju. Viesus priecēja arī Ulbrokas bibliotēkas sešdesmitpiecgadei veltītā izstāde. Tāpat viesi ar interesi apskatīja grāmatu "Mēs stāstām par Stopiņu novadu" un pašmāju preses izdevumu "Tēvzemīte", vēloties uzzināt tās nosaukumu arī krievu valodā. Tika apskatīta poļu literatūrai veltītā izstāde, kurā ietverta gan par klasiku kļuvusi literatūra, gan grāmatas bērniem un jauniešiem, gan grāmatas krievu valodā. Aplūkojami arī dažādi poļu tautas un zināmu cilvēku izteicieni un parunas.

Apmainoties ar pieredzi, tika ieteiktas labākās poļu autoru grāmatas. Paldies Ievai Mūrniecei par tematisko un viedo stāstījumu lasīšanas tradīciju pilnveidošanā. Viesi nebaidījās izmēģināt savu roku arī aušanā. Pie stellēm kā allaž laipni sagaidīja TLMS "Ulbroka" audēja Baiba Kurzemniece. Mums zināmā novada jostā savus rakstus ir ieauduši ne tikai slovēņi, igauņi un turki, bet nule še redzamas arī četras poļu austas rakstu zīmes.

Tālāk mūsu viesu ceļš veda uz Ligo parku, kur norisinājās pasākums ar nosaukumu "Mēs esam un būsim tai vietā", kurā sadarbībā Pierīgas deju kolektīvi. Koši un krāsaini poļu viesiem šķita latviešu tautastērpi. Tur tikāmi arī ar Stopiņu novada domes priekšsēdētāju Jāni Pumpuru un projekta vadītāju Andu Zandbergu.

Nākamajā dienā kopā ar viesiem apmeklējām pēc latviešu autoru Ilonas Leimanes darba "Vilkaču mantinieci" tāda paša nosaukuma operu, kuru rotāja ne vien Bruno Skultes mūzika, bet arī scenogrāfes un kostīmu mākslinieces Ievas Jurjānes krāšņie tautiskie kostīmi un segas.

Latvisko tradīciju rosināti, 4. jūnijā piedalījāmies Ulbrokas vidusskolā organizētajā projekta noslēguma konferencē, kur atskatījāmies uz jaunās paaudzes la-

sīšanas veicināšanas aktivitātēm savā novadā. Stopiņu novada bibliotekāre Irēna Bistrova dalījās pieredzē par pēdējām jauno cilvēku lasīšanas aktivitātēm un organizētajiem pasākumiem Ulbrokas bibliotēkā, par brīvprātīgo darbu (jauniešu priekšlasījumiem vienuļājiem pensionāriem), par lasītāju nominācijām un pateicībām, atzīmēja lasītāju izjusto un paveikto ikdienā – lasītprīeku, zinātniski pētniecisko darba izstrādi un Bibliomazuli, kas bibliotēkas piedāvājumu uztver moderni un multivizuāli. Ciemiņu nedalītu interesi izraisīja Ulbrokas bibliotēkā organizētais pasākums "Books2Eat" jeb "Grāmatu ēšana".

11. klases skolniece Kristīne Vagele demonstrēja video par lasīšanu veicinošiem pasākumiem un ļoti īsi pastāstīja par savu zinātniski pētniecisko darbu "Ulbrokas vidusskolas izglītojamo lasītāju interese, lasītprasmes veicināšanas veidi un iespējas". Savukārt sākumskolas skolotāja Iveta Ozola dalījās pieredzē par latviešu tautas tradīcijām februārī un to popularizēšanu skolēnu vidū. Ivetas prezentācijā ļoti skaidri tika noteikts pasākuma mērķis – iepazīt un radīt interesi par latviešu tautas tradīcijām, kā arī nodot tās mantojumā nākamajām paaudzēm.

Konferences noslēgumā tika analizēta projekta mērķu īstenošana, ieguvumi un iecerēs turpmākajai darbībai. Runājot par lasīšanu jauniešu vidū – to nevar uzskatīt kā pašu par sevi saprotamu, ka interese par lasīšanu radīsies pati no sevis. Pasaulē mainās, un mums, izglītības politikas veidotājiem, ir jāmainās līdz ar to un jāmaina mūsu attieksme. Pasaulē, papildītā ar datoriem, internetu un videospēlēm, ir jāatrod vieta grāmatai. Viens no projekta galvenajiem mērķiem bija atrast dažādas pieejas, kā motivēt esošos un piesaistīt jaunus lasītājus. Lai nodrošinātu to, ka lasīšana kļūst par vajadzību un regulāru aktivitāti, meklējam jaunus un

pievilcīgus veidus mūsu mērķu sasniegšanai.

Kā var piesaistīt un ieinteresēt lasīt gribētājus un lasīt negribētājus? Pirmkārt, piedāvājot dažādas vecumu grupas interesējošas grāmatas, sniegt lielākas izvēles iespējas. Ļoti svarīga ir gaumīgu telpu iekārtošana lasītāju vajadzībām, kā arī palīdzība pareizās grāmatas izvēlē istajā laikā, un, protams, iespēja runāt un dalīties pārdomās par izlasīto. Intereses radīšanā lielu lomu spēlē aizraujošu pasākumu organizēšana.

Ulbrokas bibliotēkas vadītāja Daiga Brigmane min vairākus ieguvumus, kas īstenojušies projekta laikā. Ir gūta starptautiska pieredze un atrasta sadarbības iespēja lasīšanas veicināšanas procesiem, ir notikusi veiksmīga problēmas apzināšana un zinātniski pētnieciskā darba izstrāde, ir novērota radoša pašmāju iniciatīva, kā arī radīta lasīšanas vides un formas maiņa, ko pierāda pasākumu daudzveidība un lasītāju atsauce. Projekts ir cilvēki un radītā pievienotā vērtība viņu izglītošanā un pozitīvā attieksmē pret lasīšanu. Paldies iesaistītajām pusēm, gaišiem prātiem un atvērtām sirdīm. Paldies Salaspils novada bibliotēkas vadītājai Daigai Orbidānei par iestādes darbības pozitīvo attieksmi un izglītību rosinošo, lasīt aicinājošo vidi, kas poļu kolēģos raisīja diskusiju un patīkamu interesi.

Mūsu kopīgo darbu atzinīgi novērtēja arī Pjekošovas pašvaldības vadītāja vietnieks Roberts Gavrišs un izteica vēlmi piedalīties diskusijā par projekta izvirzīto tēmu Polijas vizītes laikā no 14. līdz 18. jūnijam.

Noslēgumā gribu izteikt pateicību Stopiņu novada domes un Ulbrokas bibliotēkas vadītājiem un darbiniekiem par veiksmīgu sadarbību projekta īstenošanā. Paldies Ulbrokas vidusskolas kolēģiem par atsauce un ieguldīto darbu projekta mērķu sasniegšanā.

Ulbrokas bibliotēkas kolektīvs, Anda Zandberga, Comenius Regio projekta vadītāja

"Sociālā darbinieka piesaiste Stopiņu novada pašvaldībai" rit veiksmīgi

IEGULDĪJUMS TAVĀ NĀKOTNĒ!

2011. gada 10. maijā Stopiņu novada dome parakstīja vienošanos ar Valsts reģionālās attīstības aģentūru Nr. 1DP/1.5.3.1.0/11/IPIA/VRAA/010/117 par Eiropas Savienības fonda projekta "Sociālā darbinieka piesaiste Stopiņu novada pašvaldībai" īstenošanu. Projekta ieviešana sekmēs darbības programmas "Cilvēkresursi un nodarbinātība" papildinājuma 1.5.3.1. aktivitātes mērķa "Paaugstināt plānošanas reģionu, pilsētu un novadu pašvaldību administratīvo kapacitāti" sasniegšanu.

2011. gada 18. jūlijā tika noslēgts darba līgums, ar kuru Stopiņu novada domes Sociālajā dienestā darbu sāka sociālais darbinieks, tādējādi paaugstinot Stopiņu novada Sociālā dienesta kapacitāti.

Sociālā darbinieka galvenie darba pienākumi projekta laikā:

1) palīdzēt personām, ģimenēm un personu grupām noteikt, atrisināt vai mazināt sociālās problēmas, attīstot pašas personas resursus un iesaistot atbalsta sistēmā trūcīgās un maznodrošinātās personas/ģimenes, personas/ģimenes – garantētā minimālā ienākuma (GMI) saņēmējas, personas vai ģimenes, kurās ir bezdarbnieki, personas no ieslodzījuma;

2) pieņemt klientu iesniegumus par sociālo palīdzību un sociālajiem pakalpojumiem atbilstoši Stopiņu novada domes saistošajiem noteikumiem "Par sociālo pakalpojumu un sociālās palīdzības saņemšanas kārtību";

3) izveidot klientu personīgās lietas, kurās tiek apkopota informācija par klienta sociālo vēsturi un problēmas risināšanas gaitu;

4) novērtēt personas vai ģimenes atbilstību trūcīgas ģimenes statusam, kā arī iesniegt, izsniegt izziņas un atzinumus pēc pieprasījuma u. c. pienākumi.

Projekts tiek īstenots Stopiņu novada pašvaldībā no 2011. gada jūlija līdz 2012. gada decembrim. Laika periodā no 2012. gada 1. jūlija alga projekta ietvaros piesaistītajam sociālajam darbiniekam tiek nodrošināta no Stopiņu novada pašvaldības budžeta. Projekta kopējās attiecināmās izmaksas – Ls 5 204,28, kuras 100% apmērā ir Eiropas Sociālā fonda finansējums.

Projekta ietvaros piesaistītā sociālā darbiniece Marika Smirnova

darbu Stopiņu novada Sociālajā dienestā sāka 2011. gada jūlijā. Pienākumos ietilpa visu sociālā darbinieka funkciju veikšana.

Sociālā dienesta vadītāja Ilma Lāčgalve atzīmē, ka, sākot šo projektu, Stopiņu novada Sociālajā dienestā strādāja dienesta vadītāja un 3 sociālie darbinieki. Pēdējos gados ekonomiskās krīzes ietekmē strauji pieauga sociālā dienesta klientu skaits – ja līdz 2011. gada jūnijā vidū Sociālais dienests bija saņēmis 877 iesniegumus, tad līdz 2012. gada jūnijā vidū Sociālais dienests bija saņēmis jau 1010 iesniegumu. Vēl viens sociālais darbinieks dienestam ir ļoti liels ieguvums, kas atslēgo sociālā dienesta darbu.

Marika Smirnova stāsta, ka pašlaik novadā ir diezgan liels to personu skaits, kurām nepieciešama sociālā palīdzība, lai nodrošinātu viņu pamatvajadzības. Jaunums sociālā darba jomā – Marika patlaban strādā pie Sociālā dienesta klientu kartēšanas metodes izveides. Ar šīs metodes palīdzību būs iespējams noteikt vietas, kurās koncentrējas sociālā dienesta klienti, un novērtēt, vai klienta dzīvesvieta ietekmē klienta sociālo stāvokli. Marika ir pateicīga saviem kolēģiem Sociālajā dienestā, jo viņai ļoti labi izdevies iesties kolektīvā. Darba apjoms bijis liels, bijis daudz jauna, bet kolēģi ļoti atbalstījuši, un pēc mēneša jau liec, ka šeit viņa strādā krietnu laiku. Ļoti laba sadarbība izveidojās arī ar pārējiem domes darbiniekiem.

Ilma Lāčgalve atzīst, ka Sociālā dienesta klientu kartēšanas metode, pie kuras Marika pašlaik strādā, jau tagad noder Sociālā dienesta darbā. Ar šīs metodes palīdzību var izvērtēt un noteikt, kurās vietās ir nepieciešams ierīkot sociālā darbinieka pieņemšanas punktus, lai atvieglotu klientiem pieejamību sociālajiem pakalpojumiem. Patlaban jau ir izveidoti divi punkti – Upeslejās un Rumbulā, kur notiek sociālā darbinieka izbraukuma pieņemšana.

Sociālā dienesta vadītāja un arī dienesta darbinieki atzīmē, ka projekta ietvaros piesaistītā sociālā darbiniece Marika Smirnova ir profesionāle savā jomā, ļoti labi veic savu darbu un pārzina sociālo pakalpojumu klāstu un likumdošanu. Tāpat Marika ātri iejutusies kolektīvā, apguvusi visu jauno. Sociālā dienesta darbinieki labprāt arī turpmāk viņu vēlētos redzēt kā savu kolēģi.

Saistošie noteikumi Nr. 08/12 2012. gada 29. februārī (protokols Nr. 69. p.2.1.) Par sadzīves atkritumu apsaimniekošanu Stopiņu novadā

Izdoti saskaņā ar likuma "Par pašvaldībām" 43. panta pirmās daļas 13. punktu un trešo daļu, "Atkritumu apsaimniekošanas likuma" 8. panta pirmās daļas 3. punktu

I. Vispārīgie jautājumi

1. Saistošie noteikumi nosaka sadzīves atkritumu apsaimniekošanas kārtību Stopiņu novada administratīvajā teritorijā, administratīvās teritorijas daļījuma sadzīves atkritumu apsaimniekošanas zonās, prasības atkritumu savākšanai, pārvadāšanai, pārkraušanai un uzglabāšanai, kā arī kārtību, kādā veicami maksājumi par šo atkritumu apsaimniekošanu.

2. Saistošie noteikumi izdoti, lai

2.1. organizētu un kontrolētu ar atkritumu apsaimniekošanu saistītās darbības Stopiņu novada administratīvajā teritorijā;

2.2. veicot atkritumu apsaimniekošanu, netiktu apdraudēta cilvēku dzīvība un veselība, kā arī personu manta;

2.3. atkritumu apsaimniekošana neradītu negatīvu ietekmi uz vidi, tostarp traucējošus trokšņus vai smakas.

3. Atkritumu apsaimniekošanas mērķi un uzdevumi:

3.1. samazināt jebkuru veidu atkritumus to rašanās vietās;

3.2. pakāpeniski ieviest atkritumu šķirošanu un pārstrādi, tādējādi samazinot poligona apglabājamo atkritumu daudzumu;

3.3. rūpēties par to, lai atkritumi, kas netiek pārstrādāti, tiktu apglabāti videi un cilvēka veselībai drošā veidā;

3.4. noteikt atkritumu apsaimniekošanas kārtību.

II. Lietotie termini un to skaidrojumi

4. Saistošajos noteikumos lietotie termini:

4.1. atkritumu radītājs – fiziska vai juridiska persona, kuras darbība rada atkritumus vai kura veic atkritumu sajaukšanu vai citas darbības, kā rezultātā mainās atkritumu sastāvs un īpašības;

4.2. sadzīves atkritumu dalītās savākšanas punkts – speciāli aprīkota vieta, kur konteineros dalīti savās un īslaicīgi uzglabā dažādu veidu sadzīves atkritumus pirms to pārvadāšanas – ne ilgāk kā nedēļu bioloģiskos atkritumus un ne ilgāk kā sešas nedēļas – pārējos sadzīves atkritumus. Sadzīves atkritumu dalītās savākšanas punktā nodrošina ne mazāk kā divu veidu sadzīves atkritumu dalītu savākšanu;

4.3. atkritumi – jebkurš priekšmets vai viela, no kuras tās valdītājs atbrīvojas, ir nolēmis vai spiests atbrīvoties un kura atbilst atkritumu klasifikatorā noteiktajām kategorijām atbilstoši likuma "Atkritumu apsaimniekošanas likums" definīcijām;

4.4. bioloģiskie atkritumi – dārzeņu vai parku atkritumi, mājdomdzīvnieku, restorānu, sabiedriskās ēdināšanas iestāžu un mazumtirzniecības telpu pārtikas un virtuves atkritumi un citi tieši pielīdzināmi pārtikas ražošanas atkritumi;

4.5. sadzīves bīstamie atkritumi – sadzīves radušies bīstamie atkritumi (dzīvudraba spuldzes, noliegtās baterijas, akumulatori, motoreļļa, eļļas filtri, riepas, nederīgie medikamenti, lakas, krāsas, organiskie šķīdinātāji, insekticīdi u. tml.);

4.6. lielgarbarīta atkritumi – atkritumi, kuri sava izmēra dēļ nevar tikt uzglabāti vai novietoti atkritumu konteineros, tostarp mēbeles, plaša patēriņa elektronikas preces, sadzīves inventārs u. tml.;

4.7. būvniecības atkritumi – būvgruži, būvlaukumu atkritumi, ielu uzlaušanas atkritumi, celtniecības laikā izraktā zeme u. tml.;

4.8. ražošanas atkritumi – atkritumi, kas radušies ražošanas procesā vai būvniecībā;

4.9. šķīdrie sadzīves atkritumi – jebkuri dzīvojamās un publiskās ēkās sadzīvē radušies atkritumi, kas ir šķīdri agregatīvokļi, tostarp notekūdeņi, izņemot bīstamos atkritumus;

4.10. šķidro sadzīves atkritumu radītājs – nekustamā īpašuma īpašnieks, nekustamā īpašuma valdītājs, lietotājs vai pārvaldnieks, ja nekustamais īpašums nav aprīkots ar pieslēgumu novada centralizētajai kanalizācijas sistēmai, bet nekustamajā īpašumā radītie šķīdrie sadzīves atkritumi tiek savākti un uzkrāti decentralizētā kanalizācijas sistēmā;

4.11. decentralizēta kanalizācijas sistēma –

vieta, kur pieslēgšanās centralizētajai kanalizācijas sistēmai ir ekonomiski neizdevīga vai neiespējama, speciāli izbūvēta jebkāda veida tvertne, baseins vai cits mākslīgi izveidots rezervuārs, kas nodrošina līdzvērtīgu vides aizsardzības līmeni;

4.12. šķidro sadzīves atkritumu apsaimniekošana – šķidro sadzīves atkritumu savākšana, pārvadāšana un to izliešana notekūdeņu pieņemšanas punktā (stacijā);

4.13. šķidro sadzīves atkritumu apsaimniekotājs – komersants, kuram ir atbilstoši transportlīdzekļi un inventārs šķidro atkritumu savākšanai un transportēšanai un ir noslēgts līgums ar notekūdeņu pieņemšanas punktu (stacijas) īpašnieku vai apsaimniekotāju;

4.14. notekūdeņu pieņemšanas punkts – speciāli ierīkota un aprīkota vieta, kurā tiek nodrošināti normatīvajos aktos noteiktie vides aizsardzības pasākumi notekūdeņu pieņemšanai, to sastāva kontrolei, atšķaidīšanai un tālākai novadīšanai novada kanalizācijas sistēmā vai attīrīšanas ietaisēs;

4.15. atkritumu apsaimniekošanas zona – Stopiņu novada administratīvajā teritorijā, kurā atbilstoši līgumam ar pašvaldību atkritumu apsaimniekotājs veic līgumā paredzētās darbības;

4.16. pašvaldība – šo noteikumu izpratnē Stopiņu novada pašvaldība;

4.17. dārzkopības sabiedrība – dārzkopības kooperatīvā sabiedrība vai dārzkopības biedrība.

5. Noteikumi ir saistoši ikvienam atkritumu radītājam un valdītājam Stopiņu novada administratīvajā teritorijā.

6. Stopiņu novada administratīvajā teritorijā ir viena atkritumu apsaimniekošanas zona.

III. Atkritumu radītāja vai valdītāja pienākumi

7. Atkritumu radītājam jāieķļauj savā pašvaldības organizētajā atkritumu apsaimniekošanas sistēmā, noslēdzot līgumu ar komersantu par atkritumu savākšanu un maksājot par atkritumu apsaimniekošanu, kā arī šķirojot radītos atkritumus un nogādājot tos savākšanai vai uzglabāšanai paredzētajā vietā.

8. Atkritumu radītājam, kura īpašumā, valdījumā vai lietošanā ir konkrēta dzīvojamā telpa, individuālā dzīvojamā māja un kurš to lieto, mājdomdzīvniecībā radušies atkritumi jāievieto tikai tajā atkritumu konteinerā, kas saskaņā ar noslēgto līgumu ar komersantu ir paredzēts konkrētās mājas apkalpošanai.

9. Atkritumu radītājam, kura īpašumā, valdījumā vai lietošanā ir konkrēta dzīvojamā telpa daudzdzīvokļu dzīvojamajā mājā un kurš to lieto, mājdomdzīvniecībā radušies atkritumi jāievieto tikai konkrētajai mājai paredzētajos atkritumu konteineros.

10. Atkritumu radītājam vai valdītājam (juridiskai personai) tā darbības rezultātā radušies atkritumi jāievieto tajos atkritumu konteineros, kas norādīti ar komersantu noslēgtajā līgumā.

11. Vietās, kur Stopiņu novadā ir izveidoti atkritumu dalītās savākšanas laukumi un punkti, atkritumu radītājam jāievieto šķirošana to rašanās vietā un tie jānogādā tuvākajā atkritumu dalītās savākšanas laukumā vai punktā, ieviejojot speciālajos konteineros, kas paredzēti noteikta veida atkritumu savākšanai.

12. Būvniecības atkritumu jāsavāc atsevišķi no citiem sadzīves atkritumiem, tos aizliegts novietot ārpus teritorijas, kur noteikti būvdarbi. Nododot būvi eksploatācijā, jāuzrāda dokuments, kas apliecina atkritumu nodošanu un kurā norādīts nodoto atkritumu apjoms.

13. Būvniecības atkritumu izvešanai jāizmanto atkritumu apsaimniekotājs, kurš ir noslēdzis līgumu ar pašvaldību par sadzīves atkritumu apsaimniekošanu vai arī tie patstāvīgi jānogādā uz īpaši iekārtotu būvniecības atkritumu savākšanas laukumu.

14. Par publiska pasākuma laikā radīto atkritumu savākšanu ir atbildīgs tā organi-

zators, kurš nodrošina:

14.1. pasākuma norises vietu ar konteineriem atkritumu savākšanai;

14.2. pasākuma norises vietas sakopšanu pēc pasākuma ar pašvaldību saskaņotā laikā.

15. Atkritumu radītājiem atļauts kompostēt tā radītos bioloģiski noārdāmos atkritumus, ja:

15.1. kompostēšana tiek veikta sava īpašuma teritorijā vai citā speciāli tam paredzētā vietā, kas saskaņota ar pašvaldību;

15.2. tas nerada draudus cilvēku dzīvībai, veselībai, videi, kā arī personu mantai. Ja kompetenta iestāde konstatē kādus normatīvo aktu pārkāpumus, kompostēšana tiek aizliegta līdz šo pārkāpumu novēršanai.

16. Atkritumu radītājam jānodrošina šķidro sadzīves atkritumu, tostarp sadzīves notekūdeņu, izvešana uz notekūdeņu pieņemšanas punktu (staciju), izmantojot specializēto transportu, no daudzdzīvokļu un viendzīvokļa (ģimenes mājām) dzīvojamajām mājām, kā arī citām ēkām Stopiņu novada teritorijā, kuras nav pieslēgtas centralizētajai kanalizācijas sistēmai.

IV. Nekustamā īpašuma īpašnieka, valdītāja un lietotāja pienākumi

17. Maksāšanas pienākums par atkritumu apsaimniekošanu rodas nākamajā mēnesī pēc īpašuma vai nomas tiesību iegūšanas un izbeidzas ar tiesību uz īpašumu izbeigšanu. Nekustamā īpašuma īpašniekam vai nomniekam jānoslēdz līgums ar atkritumu apsaimniekotāju par atkritumu savākšanu un jāizpilda līguma noteikumi.

18. Līgumam jābūt noslēgtam uz brīdi, kad ēka tiek nodota ekspluatācijā pašvaldības objektu pieņemšanas komisijai.

19. Nekustamo īpašumu īpašnieki vai nomnieki, kuru īpašumi atrodas dārzkopības sabiedrības teritorijā, ievērojot šos saistošos noteikumus un citus normatīvos aktus par atkritumu apsaimniekošanu, slēdz līgumu par sadzīves atkritumu savākšanu, pārvadāšanu, pārkraušanu un uzglabāšanu ar dārzkopības sabiedrību, kura savukārt slēdz līgumu ar atkritumu apsaimniekotāju.

20. Par šo noteikumu 17. punktā minētā līguma noslēgšanu ir atbildīgs nekustamā īpašuma īpašnieks, bet, ja šo noteikumu izpratnē tāda nav – fiziska vai juridiska persona, kura nekustamā īpašuma lietošanas tiesības ieguvusi uz tiesiska darījuma pamata. Par 19. punktā minētā līguma noslēgšanu atbildīgi ir nekustamā īpašuma īpašnieks, nomnieks, lietotājs un/ vai dārzkopības sabiedrība.

21. Pēc pieprasījuma nekustamā īpašuma īpašniekam vai nomniekam (tam, kurš ir noslēdzis līgumu ar atkritumu apsaimniekotāju) rakstveidā jāsniedz pašvaldībai un atkritumu apsaimniekotājam ziņas par iedzīvotāju skaitu, kas dzīvo nekustamajā īpašumā (ēkā), ēkas labiekārtojumu (individuālā krāsā, individuālā centrālā apkure), komersantiem un citām personām, kas veic saimniecisko darbību attiecīgajā nekustamajā īpašumā, kā arī ziņas par atkritumu veidiem un daudzumu.

22. Normatīvajos aktos noteiktajā kārtībā nekustamā īpašuma īpašniekam vai nomniekam jāuztur darba kārtībā atkritumu konteineru laukumi vai vietas, kas paredzētas atkritumu savākšanai, nodrošinot specializēto transportlīdzekļu piekļušanu.

23. Ēkās, kur atkritumu savākšanai tiek izmantoti atkritumu vadi, jānodrošina šo vadu regulāra apkope, konteineru telpu tīrība, kā arī specializētā transportlīdzekļa brīva piekļūšana atkritumu konteineriem.

24. Vadoties no atkritumu daudzuma, nekustamā īpašuma īpašniekam vai nomniekam jāpieprasa atkritumu apsaimniekotājam atkritumu savākšanai nepieciešamā skaita konteineru novietošana.

25. Atkritumu valdītājs, vienojoties ar atkritumu apsaimniekotāju, nodrošina sadzīves atkritumu savākšanai nepieciešamo konteineru skaitu, ņemot vērā atkritumu daudzumu un izvešanas biežumu, lai tvertnes piepildījums nepārsniegtu 90% no tās tilpuma;

Stopiņu novadā – ne retāk kā:

- daudzdzīvokļu nami – divas reizes nedēļā;

- privātmāju vai dvīņu mājas – vienu reizi divās nedēļās;

- juridiskas personas – vienu reizi nedēļā.

26. Mazgarbarīta konteineri no slēgtiem pagalmiem un konteineru telpām atkritumu izvešanas dienās jānovieto specializētajiem transportlīdzekļiem pieejamā vietā tā, lai netraucētu gājēju un citu transportlīdzekļu kustību, kā arī pēc atkritumu savākšanas jānovieto tie pastāvīgajā atrašanās vietā.

V. Maksu par atkritumu apsaimniekošanas pakalpojumiem

27. Maksu par atkritumu apsaimniekošanas pakalpojumiem nosaka līgumā ar publiskā iepirkuma procedūras rezultātā izvēlēto pretendentu atbilstoši tā iesniegtajam piedāvājumam un apstiprina ar domes lēmumu.

28. Maksu par sadzīves atkritumu apsaimniekošanu atbilstoši Atkritumu apsaimniekošanas likuma 39. panta pirmajā daļā noteiktajam veido:

28.1. maksa par sadzīves atkritumu savākšanu, pārvadāšanu, pārkraušanu, uzglabāšanu, dalītās atkritumu savākšanas, šķirošanas un pārkraušanas infrastruktūras objektu uzturēšanu atbilstoši līgumam, kuru noslēgusi pašvaldība un atkritumu apsaimniekotājs;

28.2. sabiedrisko pakalpojumu regulatora apstiprinātais tarifs par sadzīves atkritumu apglabāšanu atkritumu poligonos;

28.3. dabas resursu nodoklis par atkritumu apglabāšanu normatīvajos aktos noteiktajā apmērā.

29. Maksāšanas kārtību nosaka līgumā, kurš tiek noslēgts starp fizisku vai juridisku personu un atkritumu apsaimniekotāju.

30. Līguma darbības laikā, bet ne biežāk kā gada laikā, apsaimniekotājs var iesniegt pašvaldībai maksas grozījumus priekšlikumu, ja būtiski izmainās apsaimniekošanas izmaksas ietekmējošie faktori:

30.1. regulatora apstiprinātais sadzīves atkritumu apglabāšanas tarifs;

30.2. vidējā darba alga privātajā sektorā;

30.3. degvielas cenas;

30.4. citi faktori (piemēram, mainās nodokļu likmes).

31. Izmaiņas maksā tiek apstiprinātas ar domes lēmumu. Domes lēmumu publicē vietnē www.stopini.lv un informatīvajā izdevumā "Tēvzemīte", noteiktā maksas spēkā nākamajā dienā pēc to publicēšanas informatīvajā izdevumā "Tēvzemīte", ja tajā nav noteikts vēlāks spēkā stāšanās laiks.

32. Ja par maksas izmaiņām divu mēnešu laikā neizdodas vienoties, tad pašvaldība izsludina jaunu iepirkuma procedūru par sadzīves atkritumu apsaimniekošanu attiecīgajā teritorijā.

33. Atkritumu radītāji vai valdītāji atkritumu apsaimniekotājam maksā pēc faktiski izvestā atkritumu apjoma.

34. Maksu par atsevišķu atkritumu veidu (bioloģisko, sadzīves bīstamo, pārstrādei derīgu, izlietotā iepakojuma, lielgarbarīta, ražošanas, būvniecības atkritumu u. c.) savākšanu un pārvadāšanu tiek noteikta, savstarpēji vienojoties ar atkritumu radītāju.

35. Par atkritumu apsaimniekošanu maksā nekustamā īpašuma īpašnieks vai nomnieks atbilstoši savākot atkritumu daudzumam un pašvaldības noteiktajai maksai par atkritumu apsaimniekošanu. Par nekustamā īpašuma īpašnieku šo noteikumu izpratnē ir uzskatāma persona, kuras īpašuma tiesības uz nekustamo īpašumu ir nostiprinātas zemesgrāmatā vai kurai piederošais nekustamais īpašums (ēka, būve) līdz zemesgrāmatu likuma spēka atjaunošanai ir reģistrēts pašvaldībā vai Valsts zemes dienestā (Nekustamā īpašuma valsts kadastra reģistrā).

36. Maksu par atkritumu savākšanu un apglabāšanu no nekustamā īpašuma, kuram šo noteikumu izpratnē nav īpašnieka, maksā nekustamā īpašuma lietotājs. Par nekustamā īpašuma lietotāju šo noteikumu izpratnē ir uzskatāma fiziska vai juridiska persona;

36.1. kurai īpašuma tiesības uz nekustamo īpašumu atjaunotas likumā noteiktajā kārtībā un kura šo īpašumu ir pieņēmusi;

36.2. kura nekustamā īpašuma valdījumā ieguvusi uz mantojuma tiesību, atvasinājuma vai cita tiesiska darījuma pamata.

37. Maksu par atkritumu apsaimniekošanu un apglabāšanu no valstij vai pašvaldībai piederošā nekustamā īpašuma maksā šī nekustamā īpašuma īpašnieks vai nomnieks.

38. Daudzdzīvokļu dzīvojamā māju dzīvokļu īpašnieki un īrnieki, nedzīvojamā telpu īpašnieki un nomnieki par atkritumu savākšanu un apglabāšanu norēķinās ar daudzdzīvokļu dzīvojamās mājas pārvaldnieku (apsaimniekotāju) starpniecību normatīvajos aktos noteiktajā kārtībā, ja daudzdzīvokļu dzīvojamās mājas dzīvokļu īpašnieki normatīvajos aktos noteiktajā kārtībā nav vienojušies citādi.

39. Dzīvokļu īpašnieki daudzdzīvokļu dzīvojamajās mājās, kurām nav izvēlēts apsaimniekotājs vai pārvaldnieks (atbilstoši Dzīvojamā māju pārvaldīšanas likumam), pilnvaro personu, kura visu dzīvokļa īpašnieku vārdā veic maksājumus atkritumu apsaimniekotājam.

40. Atkritumu apsaimniekotājiem vienu mēnesi iepriekš rakstiski jāinformē atkritumu radītāji par sadzīves atkritumu apsaimniekošanas maksas izmaiņām.

41. Atkritumu apsaimniekotājs ir tiesīgs pārtraukt atkritumu izvešanu, par to rakstiski brīdinot atkritumu radītāju vai valdītāju, ja atkritumu valdītājs vai radītājs divus mēnešus nav veicis samaksu par atkritumu apsaimniekošanas pakalpojumiem saskaņā ar līgumu.

VI. Sadzīves atkritumu apsaimniekotāja izvēles kārtība

42. Sadzīves atkritumu apsaimniekotāja izvēle notiek Publisko iepirkumu likumā un Atkritumu apsaimniekošanas likumā noteiktajā kārtībā, piemērojot iepirkuma procedūru atbilstoši paredzētajai līgumcena.

43. Atkritumu apsaimniekotājs, kurš veic atkritumu apsaimniekošanu līdz rīkotās iepirkuma procedūras rezultātā noslēgtā sadzīves atkritumu apsaimniekošanas līguma spēkā stāšanās brīdim, savlaicīgi (ne vēlāk kā trīs mēnešus iepriekš) tiek brīdināts par jauna līguma slēgšanu, kā arī pienākumu turpināt apsaimniekošanu līdz iepirkuma procedūras rezultātā izvēlēti apsaimniekotāja darbības uzsākšanai.

44. Konkursa nolikumā, izvirzot prasības attiecībā uz iesniedzamajiem pretendenta kvalifikāciju apliecinājumiem dokumentiem, nosaka, ka iesniedzama arī Regionālās vides pārvaldes atļauja atkritumu apsaimniekošanai, kuras derīguma termiņš nav īsāks par līguma izpildes termiņu.

45. Konkursa nolikumā paredz nosacījumus pretendenta finanšu piedāvājuma sastādīšanai, tostarp paredz iesniegt pamatoto sadzīves atkritumu savākšanas maksu.

46. Pašvaldība nosaka apsaimniekotāju skaitu, kuriem ir tiesības slēgt līgumu par atkritumu apsaimniekošanu Stopiņu novada teritorijā.

VII. Atkritumu apsaimniekotāja pienākumi

47. Atkritumu apsaimniekotājam jāievie visu pašvaldības administratīvajā teritorijā savākot atkritumu izvešana no laukumiem, konteineriem, dalītās atkritumu savākšanas punktiem un citām atkritumu savākšanai paredzētajām vietām atbilstoši normatīvo aktu un ar pašvaldību noslēgtā līguma noteikumiem un jānogādā un jānodod atkritumu apglabāšanas poligonā "Getliņi".

48. Atkritumu apsaimniekošanai jāizmanto specializētie transportlīdzekļi, iekārtas un ierīces, kas nerada apdraudējumu cilvēku dzīvībai, veselībai, videi, kā arī personu mantai.

49. Atkritumu apsaimniekotājam jāslēdz līgumi ar nekustamā īpašuma īpašniekiem vai nomniekiem par atkritumu savākšanu un

◀ ◀ ◀ Sākums 4. lpp.

izvešanu, kuros ir norādīts atkritumu izvešanas apjoms un periodiskums, nodrošinot atkritumu radītājus un valdītājus ar sadzīves atkritumu savākšanas konteineriem.

50. Vienojoties ar nekustamā īpašuma īpašniekiem vai nomniekiem, atkritumu apsaimniekotājam jānodrošina atsevišķu veidu atkritumu (lielgabarīta, būvniecības, bioloģiski noārdāmo u. c.) savākšana (izvešana).

51. Atkritumu apsaimniekotājam jāveic atkritumu konteineru uzstādīšana, labošanu un maiņa, ja atkritumu konteineri nav citas personas īpašums.

52. Atkritumu apsaimniekotājs vai tā pilnvarota persona par saviem līdzekļiem veic atkritumu konteineru laukumu uzkopšanu.

VIII. Atkritumu savākšana, pārvadāšana un apglabāšana

53. Stopiņu novadā noteikti šādi sadzīves atkritumu savākšanas veidi:

53.1. izmantojot atkritumu konteinerus; 53.2. izmantojot atkritumu vadus (daudzdzīvokļu dzīvojamās mājās);

53.3. atkritumu nogādāšana speciāli izveidotajos atkritumu dalītās vākšanas punktos un laukumos;

53.4. atkritumu radītājam vai valdītājiem, slēdzot līgumu vai vienojoties ar atkritumu apsaimniekotāju par noteiktu atkritumu veidu atvešanu savākšanu.

54. Aizliegts: 54.1. izvietot atkritumus tam neparedzētās un nepiemērotās vietās;

54.2. ievietot atkritumus, kas radīti katra konkrētā atkritumu radītāja konteineros, kas novietoti sabiedriskās vietās vai paredzēti citu atkritumu radītāju apkalpošanai;

54.3. ievietot sadzīves nešķirotos atkritumus konteineros, kas paredzēti dalīto atkritumu savākšanai;

54.4. atkritumus dedzināt; 54.5. konteineros un citās speciāli atkritumu savākšanai paredzētās tvertnēs ievietot kveļojošus, degošus un ugunsnedrošus atkritumus;

54.6. atkritumu konteineros cietī sablīvēt vai iesaldēt atkritumus. Šādos gadījumos atkritumu apsaimniekotājam ir tiesības par konteineru iztukšošanu noteikt papildu samaksu;

54.7. novadīt šķīdros atkritumus (tostarp sadzīves notekūdeņus) gruntī, meliorācijas grāvjos un lietus kanalizācijas tīklā bez

atīrīšanas.

55. Nešķirotie atkritumi tiek savākti un izvesti atbilstoši noslēgtā līguma noteikumiem starp atkritumu apsaimniekotāju un nekustamā īpašuma īpašnieku vai nomnieku.

56. Konteineru laukumu izvietošanu nosaka nekustamā īpašuma īpašnieks vai nomnieks, bet sabiedrisko konteineru laukumu vietas nosaka pašvaldība.

57. Pie iestāžu, organizāciju, biroju, tirdzniecības vietu u. c., kā arī daudzdzīvokļu dzīvojamā māju ieejām vai to tuvumā nekustamā īpašuma īpašnieks vai nomnieks atbilstoši higiēnas prasībām ierīko mazos atkritumu konteinerus (urnas), to dizains (forma, krāsrojums) un uzstādīšana jāsaskaņo ar pašvaldību.

58. Mazo atkritumu konteineru (urnu) uzstādīšanu publiskajās vietās (parki, skvēri, autobusu pieturas u. c.) organizē pašvaldība.

59. Stopiņu novada administratīvajā teritorijā savāktie sadzīves atkritumi, kuri netiek pārstrādāti, apglabājami Pierīgas atkritumu poligonā "Getlīni", kas atrodas Rumbulā, Stopiņu novadā.

IX. Dalīto atkritumu apsaimniekošana

60. Stopiņu novada daudzdzīvokļu māju teritorijās, kur tiek veikta dalīto atkritumu savākšana, atkritumu radītājiem jāsašķiro māsaimniecībā, sadzīvē, tirdzniecībā, sabiedriskajā ēdināšanā, ražošanā un citur radītie atkritumi, jānovieto savākšanas laukumā esošajā tiem paredzētajā atkritumu tvertnē.

61. Dalīti tiek savākti atkritumu rašanās vietā sašķirotie, atsevišķi izņemamie un pārstrādājami sadzīves atkritumi, piemēram, papīrs, stikls, metāls, plastmasa u. c., ņemot vērā pārstrādes organizāciju pieprasījumu un realizācijas iespējas.

62. Sadzīves atkritumu radītājiem jāsašķiro atkritumi un jānogādā uz speciālu savākšanas vietu, kur izvietotas ar noteiktām krāsām un uzrakstiem vai uzlīmēm apzīmētas tvertnes:

- 62.1. zilās tvertnes – papīram;
- 62.2. zaļās tvertnes – krāsainajam stiklam;
- 62.3. baltās tvertnes – baltajam stiklam;
- 62.4. dzeltenās tvertnes – plastmasai;
- 62.5. speciāli marķētas tvertnes – metālam.

63. Atkritumu apsaimniekotāji nogādā sašķirotos atkritumus attiecīgo atkritumu veidu otrreizējās šķirošanas, pārstrādes vai realizācijas uzņēmumiem.

64. Aizliegts nešķirotos atkritumus ievietot dalīto atkritumu konteineros.

X. Sadzīvē radušos bīstamo atkritumu apsaimniekošana

65. Sadzīvē radušos bīstamo atkritumu radītājs:

65.1. atdala bīstamos atkritumus no citu veidu sadzīves atkritumiem un uzglabā bīstamos atkritumus ne ilgāk par 12 mēnešiem tā, lai tie neapdraudētu cilvēku dzīvību un veselību, vidi, kā arī personu mantu;

65.2. tos bīstamos atkritumus, kas tiek pieņemti pašvaldības izveidotajos dalītās vākšanas laukumos, nogādā šajos laukumos;

65.3. par pārejo bīstamo atkritumu apsaimniekošanu slēdz līgumu ar komersantu, kurš normatīvajos aktos noteiktajā kārtībā ir saņēmis attiecīgu atļauju;

65.4. sedz bīstamo atkritumu apsaimniekošanas izdevumus.

66. Persona, kura veic bīstamo atkritumu apsaimniekošanu:

66.1. saņem attiecīgu atļauju bīstamo atkritumu apsaimniekošanai;

66.2. izpilda attiecīgajā atļaujā noteiktās prasības atkritumu apsaimniekošanai

XI. Atbildība par šo noteikumu neievērošanu

67. Par šo saistošo noteikumu neievērošanu vai pārkāpšanu vainīgās personas tiek sauktas pie administratīvās atbildības saskaņā ar Latvijas Administratīvo pārkāpumu kodeksu.

68. Par šo saistošo noteikumu neievērošanu vai pārkāpšanu sastādīt administratīvā pārkāpuma protokolu ir tiesīgas šādas amatpersonas:

- 68.1. Stopiņu novada domes deputāti;
 - 68.2. Stopiņu novada pašvaldības policijas darbinieki;
 - 68.3. Valsts policijas darbinieki;
 - 68.4. Valsts vides dienesta Lielrīgas reģionālās vides pārvaldes inspektori.
69. Ieņēmumi no naudas sodiem par šo noteikumu pārkāpumiem tiek ieskaitīti pašvaldības pamatbudžetā.
70. Naudas soda samaksa pārkāpēju neatbrīvo no pienākuma novērst pārkāpuma sekas un segt materiālos zaudējumus.

arī minimālajam sadzīves atkritumu savākšanas biežumam, pārvadāšanai, pārkraušanai un uzglabāšanai, kā arī kārtība, kādā veicami maksājumi par šo atkritumu apsaimniekošanu.

3. Projekta ietekme uz pašvaldības budžetu: Saistošo noteikumu īstenošanai netiek prognozēta finansiāla ietekme uz pašvaldības budžetu.

4. Projekta ietekme uz uzņēmējdarbības vidi pašvaldības administratīvajā teritorijā – nav attiecināma.

5. Projekta ietekme uz administratīvajām procedūram – nav attiecināma.

6. Informācija par konsultācijām ar privātpersonām – saistošo noteikumu projekts apspriests Stopiņu novada domes Teritoriālās un uzņēmējdarbības attīstības komitejā.

7. Saistošo noteikumu projekts publicēts Stopiņu novada domes interneta mājaslapā www.stopini.lv

Saistošo noteikumu "Par sadzīves atkritumu apsaimniekošanu Stopiņu novadā" paskaidrojuma raksts

Paskaidrojuma raksta sadaļas Norādāmā informācija:

1. Projekta nepieciešamības pamatojums
1.1. Pienākumu izdot saistošos noteikumus uzlik Atkritumu apsaimniekošanas likuma 8. panta pirmās daļas 3. punkts.

1.2. Stopiņu novadā sadzīves atkritumu apsaimniekošanas kārtību nosaka 30.06.2004. saistošie noteikumi Nr. 5.

1.3. 2010. gada 18. novembrī ir stājies spēkā jauns Atkritumu apsaimniekošanas likums, kura pārejas noteikumu 8. punkts nosaka, ka pašvaldības līdz 2011. gada 1. aprīlim izvērtē spēkā esošo saistošo noteikumu par sadzīves atkritumu apsaimniekošanu atbilstību šā likuma prasībām un atkritumu apsaimniekošanas valsts plānam un reģionālajiem plāniem, kā arī

pašvaldību administratīvo teritoriju daļēju atkritumu apsaimniekošanas zonās un, ja nepieciešams, līdz 2011. gada 1. oktobrim izdod jaunus saistošos noteikumus.

2. Projekta satura izklāsts:

2.1. Saistošie noteikumi izdoti saskaņā ar Atkritumu apsaimniekošanas likuma 8. panta pirmās daļas 3. punktu un likuma "Par pašvaldībām" 43. panta pirmās daļas 13. punktu.

2.2. Saistošo noteikumu mērķis ir uzlabot atkritumu apsaimniekošanas sistēmu un kārtību, lai samazinātu apglabājamo atkritumu daudzumu, kā arī samazināt un novērst vides piesārņojumu, uzturēt higiēnisku un cilvēka veselībai nekaitīgu vidi Stopiņu novada administratīvajā teritorijā.

2.3. Pieņemot saistošos noteikumus, tiks noteikta Stopiņu novada administratīvās teritorijas vienota sadzīves atkritumu apsaimniekošanas zona, prasības atkritumu savākšanai,

13. jūnija lēmumi (protokoli Nr. 76)

- Izbeigt zemes nomas līgumu ar 4 personām.
- Atļauja īpašuma tiesību reģistrācijai zemesgrāmatā 2 personām.
- Atļaut no īpašuma atdalīt zemes vienību diviem zemes īpašniekiem.
- Pārsvīt iesniegumu par trokšņa paaugstināto līmeni SIA "Estonian, Latvian & Lithuanian Environment" izvērtēšanai un trokšņa stratēģisko karšu izstrādes vajadzībām.
- Neiebildt noteikumam izsniegtājiem vēja ģeneratora būvprojekta izstrādei.
- Uzdot novērst nelikumīgās būvniecības radītās sekas 2 personām.
- Apstiprināt zemes ierīcības projektu īpašumam "VĪBOTNES".
- Piekrist pagarināt dzīvojamās telpas īres līgumu ar 1 personu.
- Piedāvāt dzīvojamo telpu 1 personai.

- Anulēt deklarēto dzīvesvietu 3 personām.
- Slēgt trīspusēju līgumu ar 1 bērna vecākiem.
- Piešķirt finansējumu 11 iesniegtajiem projektiem.
- Līdzfinansēt piedališanās sacensībās ārpus Latvijas 3 personām.
- Atteikt piešķirt pašvaldības līdzfinansējumu.
- Atteikt nekustamā īpašuma nodokļa atvieglojumu piešķiršanu.
- Ieteikt apstiprināt saistošos noteikumus Nr. 14/12 "Grozījumi 2010. gada 18. augusta saistošajos noteikumos Nr. 9/10 "Par atvieglojumu piešķiršanu nekustamā īpašuma nodokļa maksātājiem Stopiņu novadā".
- Veikt izmaiņas saistošajos noteikumos Nr. 3/10 "Par Stopiņu novada budžetu 2012.

gadām", pielikums Nr. 2 "Pamatbudžeta izdevumu plāns 2012. gadam".

- Nekustamā īpašuma nodokļa parāda piedzišana bezstrīdus kārtībā 20 personām.
- Dzēst NI parādu 60 personām.
- Apstiprināt nekustamā īpašuma Daugļu ielā 1, Dreiliņi, Stopiņu novadā, izsoles noteikumus.
- Atbalstīt priekšlikumu par iespēju Ulbrokas vidusskolas 11. klasē iegūt autovadītāja B kategorijas apliecību.
- Apstiprināt Stopiņu novada pašvaldības pirmsskolas izglītības iestādes "PIENENĪTE" un Stopiņu pamatskolas audzēkņu grupu sarakstu, kurī sāc iestādes apmeklējumu, sākot ar 01.09.2012.
- Piekrist apmaksāt uzturēšanos 1 personai (uz laiku no 21.06.2012. līdz 11.07.2012.) Sociālās integrācijas valsts aģentūrā.

Stopiņu novada domes finansēto projektu konkursa rezultāti

Stopiņu novada domes finansēto projektu konkursam tika iesniegti 11 projekti. Visi atbilda pašvaldības izvirzītajām prasībām. Tādējādi Stopiņu novada dome atbalstīja visus projektu pieteikumus un piešķīra finansējumu atbilstoši konkursa nolikumā noteiktajām prasībām.

Iesniegto un atbalstīto projektu saraksts

Nr. p.k.	Projekta nosaukums	Projekta autors	Projekta norises vieta un laiks
1.	Šujam saviem bērniņiem	Silvija Eriņa	Stopiņu novada pašvaldības dienas centrs "UPESLEJAS" 06.07.2012.–07.10.2012.
2.	Lampu radošā darbnīca	Stopiņu novada pašvaldības dienas centrs "ULBROKA"	Stopiņu novada pašvaldības dienas centrs "ULBROKA" 27.09.2012.–15.11.2012.
3.	Rokdarbu nodarbības	Ginta Lauzne	Stopiņu novada pašvaldības dienas centrs "UPESLEJAS" 13.10.2012.–15.12.2012.
4.	Pierīgas mūzikas un mākslas skolu festivāls	Ulbrokas Mūzikas un mākslas skola	Ulbrokas Mūzikas un mākslas skola 23.11.2012. vai 30.11.2012.
5.	Animācijas darbnīca Stopiņu novada jauniešiem "CEHS"	Ulbrokas Mūzikas un mākslas skola	Ulbrokas Mūzikas un mākslas skola 04.06.2012.–15.06.2012.
6.	Bēbišu muzikālā skola	Natālija Letjane	Stopiņu novada pašvaldības dienas centrs "UPESLEJAS" 01.09.2012.–31.12.2012.
7.	Dzelzeļa tilta pār Mazo Juglu apkārtnes labiekārtošana	Biedribe "Koordināta" Reģ.Nr. 40008192061	Mazās Juglas teritorijā pie dzelzeļa tilta 16.06.2012.–17.06.2012.
8.	Mūsu ieceres nākotnei	Stopiņu novada pašvaldības dienas centrs "SAURIEŠI"	Stopiņu novada pašvaldības dienas centrs "SAURIEŠI" 01.09.2012.–30.12.2012.
9.	Apvīnosim savas idejas vienotā projektā	Inese Gavričeva	Stopiņu novada pašvaldības dienas centrs "SAURIEŠI" 01.08.2012.–30.10.2012.
10.	Radošie, izziņošie, pasaku un smilšu terapijas pasākumi bērniem Stopiņu novada pašvaldības dienas centrā "SAURIEŠI"	Stopiņu novada pašvaldības dienas centrs "SAURIEŠI"	Stopiņu novada pašvaldības dienas centrs "SAURIEŠI" 01.09.2012.–30.11.2012.
11.	Zīda apgleznošanas pamati Stopiņu novada dienas centrā "CEKULE"	Stopiņu novada pašvaldības dienas centrs "CEKULE"	Stopiņu novada pašvaldības dienas centrs "CEKULE" 9.08.2012.–20.09.2012.

Paldies visiem projektu iesniedzējiem. Vēlam veiksmi projektu realizācijā.

Stopiņu novada pašvaldība

ZIŅO PAŠVALDĪBAS POLICIJA, 67910901

Notikumu hronika: 25.05.2012. – 25.06.2012.:

- Rīsināti ģimenes konflikti. Skandāla rīkotājs Upeslejas uz pieteikuma pamata tika nogādāts Valsts policijas Salaspils iecirknī līdz atskuršanai, jo bija agresīvs un varēja nodarīt kaitējumu sev un apkārtnējiem. Ulbrokā – ierodoties notikuma vietā, konflikts atrisināts, veicot pārrunas. Dzidriņās – ierodoties notikuma vietā, konflikts atrisināts, veicot pārrunas. Sauriešos – skandāla rīkotājs uz pieteikuma pamata tika nogādāts Valsts policijas Salaspils iecirknī līdz atskuršanai, jo bija agresīvs un varēja nodarīt kaitējumu sev un apkārtnējiem.
- Izpildot lēmumu Kriminālprocesā par personas piespiedu atvešanu, tika aizturēta persona un nodota Valsts policijas Siguldas iecirkņa darbiniekiem.
- Saņemta informācija par naktsmiera traucēšanu Upeslejas un Ulbrokā.
- Pie administratīvās atbildības saukta persona, kurai piederofs suns bez uzraudzības atradās Ligo parka teritorijā. Pārkāpums gada laikā izdarīts atkārtoti.
- Pie administratīvās atbildības sauktas

divas nepilngadīgas personas, kas atradās alkohola reibuma stāvoklī.

• Sniegts atbalsts ceļu policijai agresīva dzerājšoferu aizturēšanā Vāldzēs.

• Veicot patrulešanu, Ulbrokā, Acones ielā pretim ezeram, tika pamanīts vīrietis ar asiņainu seju. Noskaidrots, ka minēto personu piekūrušies divi vīriēši. Tika izsaukta neatliekamā medicīniskā palīdzība, kas cietušo nogādāja slimnīcā.

• Saņemta informācija par to, ka Ulbrokas kapos uzdarbojas tā saucamais mētelišu virinātājs. Pašvaldības policijas darbinieki, ierodoties vietā, apsekoja kapu tuvāko apkaimi un nekādas aizdomīgas personas nemanīja.

Pēc Stopiņu novada domes saistošajiem noteikumiem pie administratīvās atbildības sauktas 16 personas, pēc Latvijas Administratīvo pārkāpumu kodeksa – 28 personas, par transportlīdzekļu novietojumu tam neparedzētā vietā administratīvā pārkāpuma protokolos–pažinājumus saņēmuši 3 autovadītāji.

Zīnas sagatavotas pēc Stopiņu novada pašvaldības policijas materiāliem

Stopiņu novada Pašvaldības policijai mainījies faksa numurs.
Turpmāk fakss jānosūta uz numuru: 67910052

Pašvaldības policija nodrošina sabiedrisko kārtību arī kultūras pasākumos

Stopiņu novada pašvaldības policija nodrošināja sabiedrisko kārtību Stopiņu novada pašvaldības organizētajos kultūras pasākumos, kas norisinājās Ligo parkā 26. maijā, 2. jūnijā, 16. jūnijā un 23. jūnijā. Minētie pasākumi noritēja mierīgi, bez vērā ņemamiem likumpārkāpumiem. Pasākumi Ligo parkā vēl norisināsies visas vasaras garumā, līdz ar to Stopiņu novada

pašvaldības policija vērsas ar brīdinājumu pie tām personām, kas pēc pasākuma, atgriežoties mājās, veic huligāniskas darbības, piemēram, lauž ceļa zīmes, norādes, bojā apgaismojuma inventāru utt. Minētās personas tiks noskaidrotas un sauktas pie likumā paredzētās atbildības.

A. Bērncis, pašvaldības policijas priekšnieks

Vislatvijas represēto salidojums

Ši gada 18. augustā plkst. 13.00 notiks Vislatvijas represēto salidojums. Autobuss kursēs no domes plkst. 10.00, Liči – 10.05, Upeslejas – 10.10, Saurieši – 10.15, Gaismas skola – 10.25.
PRB valde, kontaktārunis – 28890339, Māra Zēbauere.

Atceroties Baigo gadu

◀ ◀ ◀ Sākums 1. lpp.

Vēl vairāk – pat prezidents Kārlis Ulmanis kompartijas laikrakstam "Cīņa" pārskaitīja no personīgajiem līdzekļiem 5000 (!) latu.

Kā apstiprinājumu kolaboracionistu izdarībām var minēt Latvijas laika publicista Ž. Unāma trimdā rakstīto: "Kad krievi ienāca Rīgā, radās daudzi un dažādi ļaudis, gan augstāki ierēdņi, gan izcili rūpnieki, kas pilnīgi locīja ceļus krievu priekšā." Daudzas neglāba. Rīgas apgabaltiesas prokurors Antons Karčevskis-Kalme bija viens no pirmajiem latviešu ierēdņiem, kurš gribēja pielīst jaunizceptajai padomju varai, denuncēja daudzus latviešu ierēdņus. Jau 17. jūnijā iesniedza PSRS vēstniecības sekretāram M. Vetrovam garu sarakstu ar 15. maija apvērsuma dalībnieku un atbalstītāju vārdiem. Tas gan neglāba viņu no deportācijas 1941.g. 14. jūnijā un bada nāves Vjatlaga lēģerī.

PSRS sūtniecība Rīgā regulāri izsūtīja ielūgumus laikrakstiem, mākslas un zinātnes iestādēm, aicinot uz tā saucamajām pēcpusdienu tējām, vakariņām utt. Tā, piemēram, pensionētajam tenoram R. Bērziņam, vecam 1905. gada

revolucionāram, patika pārlietu ēst un dzert. Reiz, pamatīgi ierēbis, viņš skaļi esot deklarējis: "Kogān tie buržuji te meklē? Apēd un izdzer darba tautas labumus." Cita reizē stipri ierēbušais, manuprāt, ļoti labo darbu "Ceplis" un "Valmieras puikas" autors Pāvils Rozītis mēģinājis uzlūgt uz lezģinku PSRS sūtni un dziedājis častuškās.

Līdz 1941. gadam jau bija sagrauta tautsaimniecības vadība jeb darba kameras, likvidētas pašpārvaldes un aizsargu organizācija, bet armija tika degradēta un iekļauta Sarkanajā armijā kā 23. teritoriālais korpus. Latvijas brīvvalsts vairs nepastāvēja. Atlika likvidēt Latvijas genofondu. Tā kā brieda karš starp divu ūsaino vadītām valstīm, krieviem bija jārikojas. Neskatoties uz noslēgto neuzbrukšanas līgumu, PSRS plānoja uzbrukt nacistiskajai Vācijai laikā no 8.–10. jūlijam, bija kārdinājums atbrīvoties no Latvijas inteligences. Lai nu kā, bet šādu darbu veikšanai KGB bija liela pieredze. Tā kā krieviem visās lietās bija problēmas, tās bija arī ar dzelzceļa ritošo sastāvu. Tāpēc tika nolemts deportāciju veikt divos etapos – 14. un 28. jūnijā. Tā bija pārdomāta akcija – turp deportētos atpakaļceļā no austrumiem izmantot karaspēku

uzbrukumam pret Vāciju. Kā zināms, no tā nekas neiznāca, jo Hitleru karu sāka pirmais.

14. jūnijā no Latvijas brīvprātīgi piespiedu kārtā tika izvesti vairāk kā 15000 cilvēki, ieskaitot bērņus un pat grūtnieces, sirmgalvjus. Tāda vardarbība bija raksturīga padomju režīmam jau 30 gados Krievijā, Ukrainā un citur. Un tikai tāds pajoliņš kā ždanokietis Ģilmanis uzskata, deportācijas 1941. gada 14. jūnijā bija maigas.

Bez šaubām šis datums nav nekāda svētku diena, tomēr ik gadus Latvijas sabiedrība to piemin, gan izkarot karogus sēru noformējumā, gan piedaloties atceras mītiņos visā Latvijā.

Šogad atceres pasākumi sākās ar konferenci Universitātes Mazajā aulā jau 11. jūnijā. Sekoja konference 14. jūnijā Okupācijas muzejā, mītiņš plkst. 11.00 Šķīrotavā un 13.00 – pie Brīvības pieminekļa, kur tas sākās ar svinīgu goda sardzes maiņu, nodziedājām štāba orķestra pavadījumā "Dievs, svētī Latviju!". Piedalījās represētie un viņu ģimenes locekļi, Saeimas priekšsēdētāja Āboltiņas kundze, ministri, daudzi Saeimas deputāti, ārvalstu sūtni. Taisnība, neredzēju ekselenci Višņakovu un Krievijas satelīta valstu pārstāvjus.

Mītiņu atklāja mūsu apvienības priekšsēdētājs G. Resnais. Viņš īsumā raksturoja deportācijas iemeslus un sekas, izteica patiesus, bet argumentētus iebildumus mūsdienu valsts vadītājiem. Noslēgumā nolikām ziedus Brīvības pieminekļa pakājē. Mītiņā piedalījās daudzi Stopiņu novada politiski represēto biedrības biedri.

Sēru mītiņi notika visās Latvijas apdzīvotajās vietās, izņēmums nebija pie mums, Ulbrokā. Sēru mītiņš notika plkst. 16.00 Ulbrokas kapos pie pieminekļa Komunistiskā terora upuru piemiņai. Piedalījās daudzi represētie un ne tikai. Žēl, ka kārtējo reizi ar klātbūtni nepagodināja skolu pedagogi un skolēni. Atcerējāmies šīs drūmās dienas notikumus. Mītiņu vadīja Vita Paulāne – domes priekšsēdētāja vietniece, priekšsēdētājs J. Pumpura kungs

tajā dienā bija ārpus Latvijas. Jā, šī diena nav svētki, bet piemiņas diena, tomēr novada politiski represēto biedrības valde lūdz domi ar pateicību atzīmēt tos cilvēkus, kas materiāli atbalsta mūsu biedrību. Dome priekšlikumu pieņēma, un Paulānes kundze pasniedza domes Atzinības rakstu diviem mūsu sponsoriem, un tie ir **Arnīs Tone un Uldis Liviņš. Liels paldies šiem kungiem par nesavtīgu atbalstu!**

Ar to mūsu novada biedrības šīgada aktivitātes ir beigušās. Protams, piedalīsimies apvienības organizētajā Vislatvijas represēto saietā, **kas notiks 18. augustā Ikšķilē**, būsīm klāt Lāčplēša dienas svinībās Ulbrokā un mītiņā pie Barikāžu akmens, bet pēdējais jau būs nākamgad.

Teodors Rubenis,
represētais 1941. gada
14. jūnijā

Kalni – mīlestība uz mūžu

Jānis Ķimenieks, alpinists, alpinisma instruktors, darbojas Latvijas Alpinisma savienības valdē, biedrības "Koordināta" valdes loceklis. Dzīvo – Stopiņu novadā.

Latviešiem ir diezgan daudz labu alpinistu, kas mūsu valstij – "tādam plakanciemam" – ir neraksturīga nodarbošanās. Kā izrādās, arī mūsu novadā alpinisms ir cieņā.

Kā uzzinu no Jāņa, Latvijā ir pārstāvētas gan austrumu, gan rietumu alpinisma skolas. Tehniski it kā nekas neatšķiras, bet austrumu jeb Krievijas skolai ir raksturīgs pakāpeniskums alpinistu apmācības veikšanā. Piemēram, Krievijā, ja alpinists nav izpildījis fiziskās sagatavotības normatīvus, viņu nepielaiž mācībām un viņš nevar kļūt arī par alpinisma instruktoru. Vispirms ir daudz jāmacās, lēnām jākāpina savs līmenis. Tas ir pozitīvi, jo pēc tam daudz mazāk ir nelaimes gadījumu

un nepatīkamu pārsteigumu. Tomēr pamatlietas un drošība tiek ievērota visur.

Kas ir jāprot, lai kāptu kalnos? Dažādu reljefu pārvarēšana, darbs ar virvēm, mezglu veidi, alpinisma tehnikas, pareiza drošināšana, pareiza stāvēšana, spēt atpazīt bīstamības, spēt atpazīt un novērtēt maršrutu, pirmā palīdzība, darbība krīzes situācijās, metroloģiskās prognozes noteikšana. Jānis uzsver, ka psiholoģiskai noturībai ir ļoti liela nozīme. "Lielākajā daļā prāts ir tas, kas bremzē kāpšanu. Tajā brīdī, kad esi sevi pārvarējis, nav problēmu. Ja tu nespēj "atslēgt galvu", tad nepalīdzēs nekāda sagatavotība un pieredze. Ļoti liela daļa uzvaras slēpjas spējā pārvarēt bailes. Spēt saklausīt savu intuīciju – saprast, vai tev tas ir jādara, vai tev ir jāiet tālāk vai nav, tas lēmums tiek pieņemts sekundes simtdaļā un izšķir visu."

Jānis ar alpinismu sācis nodarboties jau bērnībā. Dažus

gadus ir bijis pārtraukums, tomēr pēc tam atkal atsācis. "Man kalni ir pašam sevis pārvarēšana, varēšanas robežu pārbaude. Man nav saraksta ar augstākajām virsotnēm, mani vairāk interesē kāpšanas tehnika. Ja ir tehniski sarežģīts kalns vai tādas vietas, kur cilvēki nav spēruši kāju vai ļoti minimāli gājuši, – tas ir mans izaicinājums. Tādi kalni, kuros cilvēki kāpj kā šosejā, tas nav interesanti. Ar kalniem ir tā – ja esi sācis, tad tas ir uz mūžu. Protams, ja tiec pāri pats savām bailēm."

Alpinisms ir Jāņa pamatnodarbošanās. Viņš ir ieguvis instruktora 2. kategoriju (pēc Krievijas skolas), ir strādājis ar bērņiem un jauniešiem, NBS karavīriem un arī glābšanas dienesta darbiniekiem.

Nupat Jānis ar savu komandu ir atgriezies no sacensībām Karēlijā, kur notika Jegorova kauss. Pagājušajā gadā komanda ieguva 3. vietu. Šogad šīs sacensības tika

organizētas jau kā daļa no Krievijas čempionāta, kur piedalījās visas Krievijas alpinistu izlases, konkurence – milzīga. Jānis ar komandu ieguva 4. vietu. "Tādā spēcīgā konkurencē mūsu sasniegums pašiem bija pārsteigums, tāpat kā Krievijas kolēģiem. Šajās sacensībās mēs izpildījām sporta meistara kandidātu normatīvus, ko Krievija mums arī piešķīra."

Jau vairākus gadus komanda ir ieguvisi vairākas godalgotas vietas gan Baltijas, gan Latvijas čempionātos.

Ir bijušas arī neveiksmes, kritieni. Lielākais kritiens, ko Jānis ir piedzīvojis, ir no 14 metru augstuma, paliekot karājoties virvē. "Tas jāņem vērā un uz sevi jāpaļaujas, ir jābūt gatavam, ka var būt riska momenti."

Runājam arī par to, kādi cilvēki nāk uz alpinismu. "Bērņi, kas trenējas no mazotnes, lielākā daļā arī izaug par alpinistiem un klinšu kāpējiem, bet šajā sporta veidā ļoti daudz ir atkarīgs no

trenera. Ja treneris spēj aizraut bērņus, tad bērņi paliek, bet, ja nē, tad gadās visādi. Mani audzēkņi dažreiz uzraksta, kur katrs ir bijis, kur uzkāpis. Man ir prieks par to, ka cilvēkam tas patīk un ir noderējis. Nāk pieaugušie, kas ikdienā "sēž ofisā", viņiem vajag izjust pārmaiņas, arī viņi pārsvārā paliek. Bet tie, kas nevar pieņemt kalnus un to, ka tur nav komforta, aiziet."

Jānim ļoti rūp mūsu novada jauniešu attīstība, iesaistīšana dažādos sporta veidos, aktīvā atpūta, mudināt darīt tādas lietas, kas cilvēku nevis degradē, bet parāda izaugsmes iespējas, un katrs var novērtēt savas spējas. Alpinisms ir viena no iespējām. Daudzi alpinisti strādā vadošos amatos, jo alpinisms iemāca ātri, īsi un konkrēti pieņemt lēmumus un rīkoties. Jānim ir vairākas ieceres, ko varētu darīt mūsu novadā, bet, kā tas izdosies, rādīs darbi.

I. Skrastīņa,
sabiedrisko attiecību speciāliste

Bibliotēkas draugu klubiņa tikšanās Sauriešu bibliotēkā

Bibliotēkas draugi bija sapulcējušies ne vien uz tikšanos vienam ar otru, bet lai satiktu arī veco draudzeni suņu meiteni Loti, kas dzīvo animācijas filmiņā "Lote un mēnessakmens noslēpums".

Kopā sanākšanas prieks, gardas zemenes un ķirši, krāsainā un interesantā filma aizrāva visus, arī tos, kas ikdienā latviešu valodā nerunā. Tā bija ļoti laba latvie-

šu valodas apgūšanas skola.

Pēc filmiņas noskatīšanās visi tika rosināti izteikt savas emocijas, izjūtas un pārdzīvojumus par redzēto. Lielākie bērni rakstīja sacerējumu, bet mazākie sacentās zīmēšanā. Zīmētāji mēģināja pārzīmēt paraugā redzamo Lotes portretu. Viņi parādīja apskaužamu centību un prasmes. Savukārt lielāko bērnu nelielajās esējās varēja izlasīt pārdomas par draudzību, ko Katerīna nosauca

par dārgu dāvanu, par palīdzību citiem, par to, ka Valērija gribētu līdzināties filmas varonei Lotei, jo arī viņai patik palīdzēt citiem, bet Artūrs vēlētos piedalīties Lotes piedzīvojumos. Ikviens atrada kādu rakstura īpašību vai notikumu, kas viņu satuvināja ar jauko, sirsniņo, izpalīdzīgo, bet arī piedzīvojumus alkstošo Loti. Tātad notikusi patikama, rosinoša un garīgi bagātinoša draugu tikšanās.

A. Sausiņa, bibliotekāre

Sarkangalvīte un vilks sadraudzējās Ulbrokas kultūras namā

Starptautisko bērnu aizsardzības dienu Stopiņu novadā pavadījām jaustrā, darbīgā un sportiskā noskaņā.

Ulbrokas kultūras namā uz izrādi "Sarkangalvīte" pulcējās daudz novada bērnu. Šo izrādi bija sagatavojuši Stopiņu novada Ulbrokas kultūras nama bērnu teātra studijas dalībnieki.

Par pārsteigumu skatītājiem, vilku sauca Zeltmatis. Vilks ar zelta kažoku bija veģētārietis un meklēja sev mājas, jo jau ilgu laiku jutās vientuļš. Pa ceļam uz vecmāmiņas māju vilks sadraudzējās ar bērniem –

skatītājiem –, ar Sarkangalvīti, visi uzspēlēja paslēpes un dziedāja dziesmas. Nonācis vecmāmiņas mājā, vilks izsūdēja savu bēdu, un vecmāmiņai kļuva viņa žēl. No šīs dienas vilks dzīvoja pie vecmāmiņas un palīdzēja mājas darbos. Pirmais vilka uzdevums bija pavadīt uz mājām Sarkangalvīti.

Visiem skatītājiem izrāde ļoti patika. Paldiesmūsūnovada teātra studijas aktieriem un režisorei Edītei Puriņai.

Pēc izrādes bērņus gaidīja radošo darbnīcu nodarbības. Ulbrokas un Sauriešu dienas centru vadītājas bērņiem bija sarūpējušas intere-

santus un pārsteidzošus uzdevumus. Bērņi darbojās arī biedrības "BUMMS" radošajā darbnīcā, darinot interesantas rotas. Sarkangalvīte un vecmāmiņa aicināja bērņus minēt miklas, kur par katru atminējumu balvā viņi saņēma saldumus.

Kultūras nama vadītāja visus bērņus pacienāja ar pašvaldības sarūpētajiem cepumiem, āboliem un konfektiem.

Upeslejās bērņi pārbaudīja savu varēšanu dažādās sporta disciplīnās Upesleju dienas centra organizētajos sporta svētkos.

I. Skrastiņa, sabiedrisko attiecību speciāliste

Latvijas III olimpiādē mūsējos pārstāvēs 44 sportisti

Šogad 44 sportisti no Stopiņu novada dodas uz Latvijas III olimpiādi.

Sportisti mūsu novadu pārstāvēs gan komandu, gan individuālajos sporta veidos.

Komandu sporta veidos startēs Stopiņu novada sieviešu handbola komanda, kas jau 2 gadus pēc kārtas ir izcīnījusi zelta godalgu Latvijas Handbola

čempionātā sieviešu komandu konkurencē. Stopiņu novadu pārstāvēs arī vīriešu regbija komanda, savukārt galda tenisisti startēs gan komandu sacensībās, gan vienspēlēs.

Plaši mūsu novadu dažādās peldēšanas disciplīnās pārstāvēs peldētāji. Mūsu sportisti piedalīsies arī riteņbraukšanā, boksā, triatlonā, mākslas vingrošanā un

viēglatlētikā.

Latvijas III olimpiāde notiks Liepājā no 6. līdz 8. jūlijam. Visiem sportistiem vēlam labus startus! Turam ikšķus par seviem!

Sportistu saraksts:
www.stopini.lv

A. Vaičulens, Stopiņu novada sporta organizators,
Stopiņu novada pašvaldība

Stopiņieši starp 40. starptautiskā bērnu mākslas konkursa "Lidice 2012" laureātiem

Noslēdzot 2011./2012. mācību gadu, dalāmiem priekā par to, ka Ulbrokas Mūzikas un mākslas skolas Vizuāli plastiskās mākslas nodaļas audzēkņi, starptautisku konkursu laureātu pulciņam (Nikolajs Smirnovs, Andra Blažģe un Darja Sediha) maija beigās ir pievienojušies vēl četri.

Jaunie mākslas skolas laureāti ir **Arts Renārs Dambis (1. kurss)**, **Laura Karakona (1. kurss)**,

Sabīne Lavrentjeva (1. kurss) un Ruslana Borhova (4. kurss).

Bērņu darbi atzinīgi novērtēti 40. starptautiskajā bērnu mākslas konkursā "Lidice 2012" (Čehija). Šogad konkurss bija veltīts teātrim.

No Latvijas konkursam bija iesūtīti 773 darbi, no kuriem 85 darbi tika apbalvoti, tostarp tika iegūtas 11 medaļas. Kopumā konkursam tika iesūtīti 26064 darbi no 68 valstīm, tāpēc esam īpaši gandarīti, jo esam pamanīti tik lielā pulkā.

Konkursa iespaidīgo statistiku un laureātu darbus var aplūkot mājaslapā:

<http://www.mdvv-lidice.cz/en/current/awards/>

<http://www.mdvv-lidice.cz/en/current/awards/foreign/>

Ulbrokas Mūzikas un mākslas skolas audzēkņu apbalvotos darbus: <http://www.stopini.lv/public/33311.html>

Dace Balode,

Ulbrokas Mūzikas un mākslas skolas mākslas pedagoge

Piena lauksaimniecība Stopiņu novadā

Ruta Zapoļska – lauksaimniece, kas nodarbojas ar piena lopkopību Rīgas pievārtē, Stopiņu novadā. Dzimumsi un dzīvojusi Stopiņu novadā visu mūžu. Ģimenē bijušas četras māšas, tagad palikušas vairs tikai divas. Ir meita un dēls. Saimnieko uz dzimtas zemes, kas piederējusi vecvectēvam. Ir 24 piena govīs, kas skaitās maza saimniecība. Pienu nodod AS "Rīgas piena kombināts" un arī tiešajā tirdzniecībā iedzīvotājiem, kas paši atbrauc pēc piena.

Jautāta, vai mūsdienās ar piena lauksaimniecību var izdzīvot, Ruta atbild: "Jā. Tomēr, ja jauniejiem vajadzētu ar lauksaimniecību vien izdzīvot, tad gan nezinu, kā būtu." Rutai patik dzīvot laukos: "Dzīvot var normāli, protams, ja grib strādāt."

Zapoļski ir lauksaimnieki, kas nestāv uz vietas. R. Zapoļska: "Lai varētu strādāt un attīstīties, ir jādomā par projektiem. Pirmos projektus uzrakstīju pati, bet Eiropas projektus palīdzēja rakstīt Lauku konsultāciju dienests Ogrē. Lai realizētu pirmo projektu, bija jāņem kredīts. Kopumā tagad jau arī trīs Eiropas projekti apgūti. Pamazām esam iegādājušies daļu no lauksaimniecības

tehnikas, uzcēluši mēslu krātuvi, šķūni, iegādājāmiens piena dzesētāju. Mūsu saimniecība atbilst Eiropas standartiem."

Tomēr ir gājis grūti. "Kad atdeva zemi, sākām dzīvot kioskā un gotiņas izmitinājām vagonā, 1989. gadā šeit bija tikai klajš lauks. Māju uzcēlām tikai 1998. gadā, kūti – 2000. gadā," tā par savām gaitām stāsta R. Zapoļska.

Kad runājam par pašreiz notiekošo projektu finansējuma sadalē lauksaimniekiem, Ruta saka: „Tas, kas tagad notiek, nav taisnīgi. Pierīgas zemniekiem ir grūti iegūt projektu finansējumu tikai tāpēc, ka atrodamies attīstītā reģionā, lai gan mēs gribam strādāt un darīt vairāk.”

Saimniecībā palīdz arī bērņi. Dēls ir labs celtnieks, kas mājā visus darbus paveicis, savukārt vedekla palīdz tikt galā ar maksājumiem un atskaitēm internetā. Meita labprāt strādā dārzā un palīdz arī mājas darbos. Vasaras skaistākos svētkus Jaņus visa ģimene svin tepat, savās mājās, vakara gaitā visi aiziet līdz Ligo parkam. Sava Jaņa vēl pašreiz gan nav, bet to vēl var paspēt.

I. Skrastiņa, sabiedrisko attiecību speciāliste

Latvijas Bankas apmeklējums

Arī mēs, Ulbrokas vidusskolas 10. klase, turpinājām skolo-tājas Irinas Kalniņas iesākto tradīciju – Latvijas Bankas apmeklējumu.

Kaut arī diena bija lietaina un drēģna, mēs visi sapulcējāmiem pie Latvijas Bankas ēkas, un mūsu ceļojums varēja sākties. Tikai vispirms jāiziet personificēšanas pārbaude un jāsaņem sava identifikācijas karte. Un tad nu sākās mūsu ceļš Naudas pasaulē.

Mūsu pirmā pieturvieta bija telpa, kurā atrodas visas īpašās svētku monētas, kā arī interesantāko un kreatīvāko monētu apbalvojumi, piemēram "Pasaulē Gada monēta". Šajā telpā tika noskaidrotas mūsu zināšanas par naudu un banku.

Tad sākās mūsu Sprīdiša pasaka. Mēs devāmiens uz telpu, kurā bija dažādu laiku nauda un citi maksāšanas līdzekļi. Sekoja mūsu pirmais Sprīdiša uzdevums – no trauka izvilkta naudiņu. Pēkšņi sejās pavidēja neizpratne un pārsteigums, jo naudiņu nevienam neizdevās izvilkīt, nebijām to nopelnījuši. Drīz mēs ieņēmām savas vietas atpūtas zālē, kur varējām

uzdot mūs interesējošos jautājumus, kā arī noskatījamiens filmas.

Mums bija iespēja aplūkot vienu miljonu 10 latu banknotēs, kas patiešām izskatījās iespaidīgi! Apskatījām dažādus naudas viltojumus, viltošanas mašīnas un neistā zelta sienu.

Un nu sākās mūsu praktiskais darbs – bija jāaizpilda skolotājas Irinas sagatavotās darba lapas. Katram skolēnam bija sava tēma, un bija jāatrod atbildes gan bankā esošajās interaktīvajās grāmatās, gan datorspēlēs, kā arī materiālos, kas atradās pie sienām.

Pēc darba lapu izpildes mūs gaidīja 2. stāva atpūtas telpā, kur mēs redzējām, kas notiek ar nederīgo naudu, varējām to aptautīt, kā arī noskatījamiens filmas "Kā gatavo naudu?" un "Kas notiktu, ka nebūtu naudas?"

Nu bija pienācis laiks doties mājās, lai gan nepavisam negribējām iziet no Naudas pasaules. Tomēr šī diena bija aizraujoša, interesanta, izzinoša un tāda, ko ir vērts atcerēties un šeit iegūtās zināšanas izmantot arī dzīvē.

Elma Grīnhofa,

Ulbrokas vidusskolas 10. klase

PASĀKUMU AFIŠA JŪLIJĀ

LĪGO PARKA ESTRĀDĒ

14. jūlijā plkst. 14.00 – Skriveru amatieriteātris ar N.Šeiko izrādi "**Kristofers un viņa draugi**". Režisors Juris Kalviškis. Ieeja – pirmsskolas vecuma bērniem un skolēniem – bez maksas; pieaugušajiem – Ls 0,50.

21. jūlijā plkst. 19.00 – DZINTARS ČIČA un KASPARS ANTESS koncertā "Atkal kopā". Programmā: "Viļoniņi", "Saldā dzīve", "Tu esi vasarā", "Neskaties atpakaļ", un citi hiti latviešu un čigāņu valodā. Pēc koncerta – Zālumballe! Ieeja – Ls 2; pensionāriem un represētajiem – Ls 1; bērniem un skolēniem **uz koncertu** – ieeja bez maksas.

28. jūlijā plkst. 19.00 – Ā. Alunāna Jelgavas teātris ar J. Lejiņa komēdiju divās daļās "Skabarga sirdi". Ieeja – pirmsskolas vecuma bērniem un skolēniem – bez maksas; pieaugušajiem – Ls 1; pensionāriem un represētajiem – Ls 0,50.

3. augustā plkst. 19.00 – TREŠAIS "LĪGO PARKA LIELAIS VASARAS FESTIVĀLS".

Piedalās: "Klaidonis", "6. jūdze", "Apvedceļš", "TequilaBand", Inguss Petersons, Roberts Ūsiņš un grupa "Dakstiņi", Harijs Ozols un Santa Zapacka, "Lauku muzikanti". Sikāka informācija – novada mājaslapā un pasākuma afišās.

BIBLIOTĒKĀS

Ulbrokas bibliotēka

Vēl tikai līdz jūlijam beigām Ulbrokas bibliotēkā ikviens ir laipni aicināts piedalīties Stopiņu novada jostas ausānā. Josta būs dāvāta novada 125. gadadienā. To var izdarīt pirmdienās un ceturtdienās no pl. 16.00–19.00 vai pēc jūsu iespējām citā saskaņotā laikā, kontaktējoties ar Ulbrokas bibliotēkas vadītāju

Daigu Brigmani tālr. 67910503, 26590932 (Institūta ielā 1, LLU LTZ institūta 2. stāvā). Bibliotēkas darba laiks lietotājiem jūlijā–augustā: pirmdienās 12.00–19.00, otrdienās 10.00–17.00, ceturtdienās 12.00–19.00, piektdienās 10.00–17.00

Sauriešu bibliotēka

Sauriešu bibliotēka ir pieteikusi daļību makulatūras vākšanas akciju "Bibliotēka man, es bibliotēkai". Akcija notiks no 2012. gada 23. jūnija līdz 31. oktobrim. Akcijas laikā ikviens var nodot bibliotēkā nolietotās un novecojušās grāmatas, avizes, žurnālus vai cita veida makulatūru, kas tiks nodota pārstrādei Līgatnes papīrfabrikai. Ja bibliotēka akcijas noslēgumā savāks visvairāk makulatūras savā reģionā, Līgatnes papīrfabrika dāvinās tai fotoaparātu un gardu kļņģeri, ar ko nosvinēt sasniegumu kopā ar bibliotēkas atbalstītājiem. Informācija pa tālr. 67956042.

Bibliotekāres atvaļinājuma laikā no 2012. gada 16. līdz 29. jūlijam Sauriešu bibliotēka būs slēgta.

SPORTS

2012. gada 14. jūlijā plkst. 10.30 starts tiks dots gan novada uzņēmumu, iestāžu darbinieku, ģimeņu un iedzīvotāju komandu VASARAS SPORTA SPĒLĒM "**Stopiņu novada piedzīvojumu diena ar auto**", gan "**Velo foto orientēšanās sacensībām**". Pieteikšanās – līdz 13. jūlijam plkst. 12.00; uz e-pastu: vaicis@inbox.lv, jānosūta komandas nosaukums, kapteiņa vārds, uzvārds, tālrūna numurs. Sacensību galvenais tiesnesis Ainārs Vaičūlens, tālr. 28711252; e-pasts: vaicis@inbox.lv; sacensību nolikumi – www.stopini.lv.

Līdzjutības

*Lai tēva mīla paliek dziļi sirdī,
Par avotu, kur mūžam spēku smelt ...*

Izsakām visdziļāko līdzjutību un skumju brīdi
esam kopā ar Jekaterīnu Lolu, **tēvu mūžībā aizvadot.**

PA "*Saimnieks*" kolektīvs

*Aiz katra paliek dzīve / Un pasacītais vārds,
Bet atmiņas tik dārgās / Sirds ilgi saglabās.*

Izsakām visdziļāko līdzjutību un skumju brīdi
esam kopā ar Vasīliju Zjabkiņu, **dzīvesbiedri Tamāru mūžībā aizvadot.**

PA "*Saimnieks*" kolektīvs

*Gaišu ceļu sargātāja / Tu mums biji, māmuliņ,
Nu tev pārklāj kapu priede / Vēsu smilšu paladziņu.*

Izsakām dziļu līdzjutību mūsu kolēģei ginekoloģei Anitai Spakavici
un viņas piederīgajiem, **māmuļu kapu kalniņā pavadot.**

Stopiņu ambulances kolektīvs

Sociālā dienesta sēdes protokoli

Nr. 9, 2012. gada 11. maijā. Izskatīti 113 personu iesniegumi. Piešķirta sociālā palīdzība maznodrošinātām personām Ls 5151,25 (pieci tūkstoši viens simts piecdesmit viens lats 25 santīmi).

Nr. 10, 2012. gada 25. maijā. Izskatīti 73 personu iesniegumi. Piešķirta sociālā palīdzība maznodrošinātām personām Ls 2943,00 (divi tūkstoši deviņi simti četrdesmit trīs lati 00 sant.).

Nr. 11, 2012. gada 8. jūnijā. Izskatīti 68 personu iesniegumi. Piešķirta sociālā palīdzība maznodrošinātām personām Ls 2773,00 (divi tūkstoši septiņi simti septiņdesmit trīs lati 00 sant.).

Nr. 12, 2012. gada 21. jūnijā. Izskatīti 48 personu iesniegumi. Piešķirta sociālā palīdzība maznodrošinātām personām Ls 2359,59 (divi tūkstoši trīs simti piecdesmit deviņi lati 59 santīmi).

Ar pilnu protokolu tekstu var iepazīties Stopiņu novada tīmekļa vietnē www.stopini.lv – Pašvaldība – Sociālais dienests.

Izvirzi savu Stopiņu novada Goda pilsoni!

Šogad Stopiņu novada pašvaldība sāk jaunu tradīciju – atzinības "Stopiņu novada Goda pilsonis" piešķiršanu. Kandidātus atzinībai var pieteikt vēl tikai līdz 16. jūlijam.

Tā ir augstākā Stopiņu pašvaldības atzinība, ko par sevišķiem nopelniem Stopiņu novada labā piešķir fiziskām personām, kas guvušas panākumus valsts, pašvaldības, sabiedriskajā, kultūras, izglītības, zinātnes vai saimnieciskajā un citā darbā. Par nopelniem uzskatāms gan izcilis darbs, gan ilgstoša, priekšzīmīga un panākumu-

mīem bagāta darbība. Atzinību "Stopiņu novada Goda pilsonis" var piešķirt ne tikai Stopiņu novada iedzīvotājiem, bet arī Latvijās un ārvalstos personām.

Kandidātus atzinībai "Stopiņu novada Goda pilsonis" var izvirzīt ne mazāk kā 5 iedzīvotāji, domes deputāti, domes komitejas, komisijas un Stopiņu novada reģistrētas juridiskas personas, valsts un pašvaldību institūcijas.

Aicinām Stopiņu novada iedzīvotājus novērtēt tos, kas ir ieguldījuši savu darbu un dzīvi mūsu novada izaugsmei, un pieteikt kandidātus līdz **16. jūlijam**, rakstveidā iesniedzot pieteikumu noda-

SVEICAM JAUNDZIMUŠOS!

Mariju Medni, Loretu Guļāni, Zani Grosvaldi, Dominiku Dedeli, Elzu Blažģi, Niku Neperi, Roju Beikertu, Alisiju Jagupovu, Miku Jansonu, Arvi Rēveli, Sonoru Mariju Barkāni, Arīnu Grigorjevu, Leu Valteri.

Sveicam vecākus un viņu mazuļus!

SVEICAM JUBILEJĀ!

Rutu Balodi, Jāni Bušu, Edvardu Pustiņņikovu, Jāni Tiltnieku, Jūliju Zujānu, Ēriku Kujalovu, Olgu Pudāni, Bernadetu Seņkāni.

Vēlam stipru veselību un daudzus prieka pilnus gadus!

MŪŽIBĀ AIZVADĪTI

Ziedonis Petručuks, Raimonds Adolfi, Ausma Ģērmane, Andrejs Jakovļevs, Anatolijs Petrovs, Larisa Uzbekova, Anastasija Vancēviča.

Izsakām līdzjutību piederīgajiem!

Stopiņu novada dome pārdod atklātā izsolē ēku īpašumu
Dauguļu ielā 1, Dreiliņos, Stopiņu novadā.

Atsavināmais īpašums atrodas uz fiziskai personai piederošā zemesgabala. Pieteikums reģistrācijai iesniedzams līdz 2012. gada 8. augusta plkst. 17.00 Institūta ielā 1A, Ulbrokā, Stopiņu novadā, 2. stāvā, 4. kab. Izsole notiks 2012. gada 9. augustā plkst. 17.00, Institūta ielā 1A, Ulbrokā, Stopiņu novadā, 2. stāvā, 1. kab. Nekustamā īpašuma sākotnējā cena ir Ls 27 300 (divdesmit septiņi tūkstoši trīs simti lati 00 sant.). Maksāšanas līdzekļi – 100% lati.

Nodrošinājuma nauda – 10% no nekustamā īpašuma sākotnējās cenas, kas sastāda Ls 2730 (divi tūkstoši septiņi simti trīsdesmit lati), reģistrācijas nauda – Ls 50,00 (piecdesmit lati), kas jāieskaita Stopiņu novada domes, reģ. nr. 90000067986, kontā LV79UNLA0033300130908 AS "SEB banka" Salaspils filiālē ar norādi "nodrošinājuma/reģistrācijas nauda izsoles objektam Dauguļu ielā 1, Dreiliņos".

Pirmpirkuma tiesības uz nekustamo īpašumu ir zemesgabala īpašniekam, kurš uz nekustamā īpašuma iegādi var pieteikties 1 mēneša laikā no paziņojuma saņemšanas.

Ar izsoles noteikumiem var iepazīties Stopiņu novada domes mājaslapā www.stopini.lv vai Stopiņu novada domē (Institūta 1a, Ulbroka, Stopiņu novads), 4. kabinetā. Darba laiks: pirmdienās 11.00–13.00; 14.00–19.00, otrdienās, trešdienās 9.00–13.00; 14.00–17.00, ceturtdienās 9.00–13.00; 14.00–18.00, piektdienās 9.00–13.00; 14.00–16.00. Iepazīties ar izsoles objektu var, zvanot pa tālrūni 67910506.

Apvienosim idejas vienotā projektā

Aicinām jauniešus pieteikties uz apmācībām projektu vadīšanā dienas centrā "Saurieši". Stopiņu novada jauniešvarēspiedalīties bezmaksas apmācībās "Projektu vadība". Nodarībasnotiks, sākot no 2012. gada 1. augusta līdz 30. oktobrim, apmācības vadīs Inese Gavričeva. Šis nodarības ir piemērotas jauniešiem bez vai ar minimālām zināšanām projektu vadīšanā. Tās būs noderīgas arī, ja ir interese dibināt savu organizāciju. Parāleli teoretiskām zināšanām kursa vadītāja dalīsies praktiskā pieredzē. Apmācību noslēgumā dalībniekiem būs jāprezentē savs projekts.

1. oktobrī plānots iesniegt jauniešu izstrādāto projektu programmas "Jaunatne darbībā" 1. apakšprogrammas "Jaunatne Eiropā: Jauniešu iniciatīvas". Projekta galvenās aktivitātes ir sociālo prasmju veidošana, saskarsmes prasmju attīstība un inovatīvu pasākumu izveidošana un darbība jauniešiem no 13 līdz 20 gadiem.

Jauniešu iniciatīvas projekti ir iespēja viņiem pašiem izstrādāt un īstenot projektu vietējā līmenī – savā skolā, novadā, pilsētā – reģionālā vai nacionālā līmenī, sniedzot ieguldījumu sabiedrības attīstībā. Jauniešu iniciatīvas projektos tiek izmantoti netradicionāli un radoši interesējošo jautājumu un problēmu risinājumi. Īstenojot jauniešu iniciatīvas projektu, viņi apgūst dažādas prasmes un iemaņas, kuras būs noderīgas, gan mācoties skolā, gan arī sākot darba gaitas.

A. Šibajeva, dienas centra "Saurieši" vadītāja

Darbs

Stopiņu novada dome izsludina
ATKLĀTO KONKURSU
uz Stopiņu novada pašvaldības

Ulbrokas vidusskolas direktora amatu.

Sikāka informācija par nosacījumiem pretendentiem:
www.stopini.lv sadaļā "Darba piedāvājumi".

Stopiņu novada domes PII "Pienenīte"
aicina darbā šefpavāru.

Nepieciešamas zināšanas un pieredze ēdienkaršu, tehnoloģisko karšu sastādīšanā un virtuves darba organizēšanā.

Pieteikties uz pārrunām pa tālr. 67910744; mob. tālr. 26558646.

Tēvzemīte

Institūta ielā 1A, Stopiņu novads, LV 2130

Izdevējs: Stopiņu novada Dome

Redaktore: Kristīne Markevica, tālr.: 67910518

E-pasta adrese: novada.dome@stopini.lv

Sludinājumus un informāciju iespējams iesniegt arī novada Domē sekretārei, tālr.: 67910518, fakss: 67910532.

Makets: Kristīne Šterna

Druka: SIA "Poligrāfijas grupa Mūksala"

Tirāža: 2200 eks. Bezmaksas. Iznāk reizi mēnesī.

Nodots iespiešanai 2012. gada 2. aprīlī.

* Rakstu izmantošanas gadījumā atsauce obligāta.

KULTŪRA ĪSUMĀ

16. jūnijā notika ikgadējais Stopiņu novada iedzīvotāju koncerts "Dziesma un dejas manam novadam". Piedalījās gan individuāli mākslinieki, gan kolektīvi. Šajā koncertā uzstājās tie iedzīvotāji, kas savā brīvajā laikā dzied vai dejo, bet nav iesaistījušies novada pašdarbības kolektīvos. Prieks bija redzēt mūsu novada jaunos talantus – dziedātājus. Visi mākslinieki koncertam bija nopietni gatavojušies. Bija sagatavoti atbilstoši tēriņi rūpīgi iestudēti priekšnesumi. Vakara gaitā batudijām dziesmas, linijēju kolektīva jautros priekšnesumus un izjustu vēderdeju izpildījumu. Koncertu noslēdza mazo pavāru jaunrā dziesma "Šefpavāres" Birutas Derumas vadībā. Paldies visiem dalībniekiem un koncerta organizatoriem. Uz tikšanās nākamajā gadā!

Stopiņu novada pašvaldība

Ulbrokas Mūzikas un mākslas skolas kokaletāju ansamblis "Tine" (skolotāja Vita Pinne) piedalījās jau par tradīciju kļuvošajās astotajās Latvijas kokaletāju nedēļā Latvijas kokaletāju tiekas krāšņos koncertos Jūrmalas koncertzālēs un baznīcās. Kokaletāju dienu noslēguma koncerts un Jāņu ieligošana Jūrmalā notika 22. jūnijā Dzintaru koncertzālē.

Vita Pinne, UMMS direktore

Ligo parkā pašā Ligovakarā Stopiņu novada iedzīvotājus un viesus sagaidīja mūsu novada svarīgākais Jānis – novada priekšsēdētājs Jānis Pumpurs. Katrs, kurš nāca uz koncertu, tika pacienāts ar gardu Jāņu sieru, pirāgiem un kvasu. Ligovakarā Stopiņos baidijām skanīgu koncertu Valda Zilvera vadībā – mūs piecēja aktieri Zane Jančevska, Juris Hiršs un dziedātājs Andris Daniļenko. Pēc koncerta pat lielais veļš netraucēja novada priekšsēdētājam aizdegt Jāņu ugunsķuru no pūdeļi. Pēc sasildīšanās pie ugunsķuras ar jaunrām dziesmām ligotājus gaidīja "Emburbas zēni", kas neļāva nosalt līdz pat saullēktam.

Stopiņu novada pašvaldība

DC Upeslejšs no 13.07.2012. sāksies nodarības Stopiņu novada domes finansētā projekta ietvaros "**Šujam saviem bērniņiem**".

Piesakiet bērnus Bērnības svētkiem

Stopiņu novada Dzimsarakstu nodaļa aicina pieteikt bērnus vecumā no 5 līdz 7 gadiem Bērnības svētkiem. Svinīgais pasākums notiks 2012. gada 18. augustā plkst.12.00 Ulbrokas kultūras namā.

Ar mīlumu un sirsnību sagaidīsim mazos gaviļņiekus. Katrs bērns tiks apdziedāts un iepriecināts.

Krustvecāki savu krustbērnū varēs izšūpināt tradicionālajās svētku šūpolēs un sniegt laimes vēlējumus.

Katram bērnam kā atmiņa tiks pasniegta dāvanāja.

Līdz šā gada 1. augustam aicinām pieteikt bērnus pie Stopiņu novada Dzimsarakstu nodaļas vadītājas Alises Volkovas pa tālr. 67919564. Katram bērnam pasniegs apliecinību ar krustvecāku vārdu un uzvārdu.