

Suntažnieks

SUNTAŽU PAGASTA LAIKRAKSTS

Nr. 6 (195)

Otrdiena, 2010. gada 29. jūnijs

ŠAJĀ NUMURĀ:

- Par dīzeļdegvielas akcīzes nodokļa atbrīvojumu zemnieku saimniecībām
- Vasaras saulgriežu tradīcijas Latvijā un Eiropā
- Aicinām mācīties Suntažu vidusskolā
- Ogres novada apstādījumu apsaimniekošanas noteikumi

Jāņu nakts ir burvestību pilna, un katra laba apņemšanās, kas notikusi šai naktī, gūst spēku piepildīties. Sasildiet vēsās sirdis pie Jāņu nakts ugunskuriem, un viņas nekad vairs neatdzīsīs. Liela dedzība un aizrautība ir vajadzīga, lai darītu mūsu lielos darbus. Tikai nacionāls noreibums dos sākumu jauniem vēstures posmiem.

Teiksmo, ka Jāņu naktī paparde ziedot, bet to sargājot velns, lai cilvēki neiegūtu. Reiz kāds jauneklis esot gājis papardes ziedu meklēt. Brienot pa mežu, tas piepeši jutis, ka viņš zina un redz apslēptas lietas. Papardes zieds bijis tam nejauši aizkritis aiz pastalas. Te atsteidzies velns ar naudas podu un lūdzis, lai tam pārdod vecās pastalas par lielu naudu. Jauneklis, priecīgs par negaidīto laimi, savas pastalas arī pārdevis velnam. Bet, tiklīdz tās noāvis, velns pakampis un pazudis. Puisis ilgi maldījies, kamēr ticis mājās, un no apslēptām lietām neko vairs nezinājis.

Nebūtu labi, ja mūsu tauta līdzinātos tam jauneklī, kas savas pastalas pārdevis zelta velnam un zaudējis jēgu par lielām un tālām lietām, ko atklājis papardes zieds. Ticēsim, ka latvieši šo Jāņu nakts gudrības ziedu vēl tikai meklē un neatlaidīsies, kamēr nebūs to atraduši. Cerēsim, ka mēs kādā Jāņu naktī patiesi atradīsim ilgoto papardes ziedu, kas mums atklās apslēptas pasaules gudrības. Bet, lai tas notiktu, vajag Jāņiem būt, vajag tos svinēt un līgot un papardes ziedam ticēt.

Brastiņu Ernests

ZEMNIEKI, NENOKAVĒJIET!

Jaunumi par dīzeļdegvielas akcīzes nodokļa atbrīvojumu zemnieku saimniecībām.

No šī gada stājas spēkā jauna kārtība, kura nosaka, ka lauksaimnieki turpmāk degvielu varēs iegādāties jau bez akcīzes nodokļa. Līdz šim nodokļa atmaksu administrēja Valsts ieņēmumu dienests (VID), tagad to veiks Lauku atbalsta dienests (LAD).

Lai saņemtu atbrīvojumu no akcīzes nodokļa dīzeļdegvielas iegādei, lauksaimniecības produkcijas ražotājam no š.g. 7. jūnija līdz 5. jūlijam LADā jāiesniedz iesniegums rakstiskā vai elektroniskā formātā.

Atbrīvojumu dīzeļdegvielai no akcīzes nodokļa varēs saņemt tie lauksaimniecības produkcijas ražotāji, kuri veic saimniecisko darbību, ir reģistrēti VIDā kā nodokļu maksātāji, par lauksaimniecībā izmantojamās zemes apstrādi saņem vienoto

platību maksājumu. Šogad pirmo reizi atbrīvojumu no akcīzes nodokļa varēs saņemt arī par meža vai purva zemes apstrādāšanu, kurā kultivē dzērvenes vai mellenes.

Papildu nosacījumi turpmāk būs jāizpilda pastāvīgo pļavu un ganību vai aramzemē sēto ilggadīgo zālāju apsaimniekotājiem - jānodrošina minimālais lauksaimniecības dzīvnieku blīvums - vismaz 0,5 nosacītās liellopu vienības uz vienu atbalstam tiešīgo hektāru.

Iesnieguma veidlapa dīzeļdegvielas piešķiršanai, kam piemēro akcīzes nodokļa atbrīvojumu, ir atrodamā LAD mājas lapas www.lad.gov.lv sadaļā Akcīzes degviela.

LAD atgādina ka līdz 2010. gada 30. jūnijam spēkā ir līdzšinējā

akcīzes nodokļa atmaksas sistēma. Tā paredz šī gada pirmajā pusgadā atmaksāt ne vairāk kā 50 litrus dīzeļdegvielas par katru apstiprināto zemes hektāru, kuru var saņemt līdz 15. jūlijam iesniedzot iesniegumu VIDā.

No LAD materiāliem,

Iloņa Gisiča, tālrunis: 65037187; 26466339

Uzaicinājums visiem interesentiem, kuri vēlas piedalīties vienas dienas **braucienā pa skaistākajiem dārzēm**. Ekskursija notiks 5.augustā. Precīzākas norādes par izbraukšanas laiku un maršrutu jūlija „Suntažnieka” numurā. Šogad apmeklēsīm Cēsu pusē.

Pieteikšanās pa tālruni 65037187; 26466339.

INFORMĀCIJA PAR BŪVNICĪBAS IESNIEGUMIEM 2010. GADA MAIJĀ

25.05.2010.g. Suntažu evaņģēliski luteriskā draudze - Malkas šķūnis nekustamajā īpašumā "Evaņģēliski Luteriskā draudze".

Atbalstīt būvniecības ieceri un izsniegt plānošanas un arhitektūras uzdevumu.

Madlienas būvvalde

VASARAS SAULGRIEŽU TRADĪCIJAS LATVIJĀ

Latvijas lielākās alus darītavas „Aldaris” pētījumā „Aldara papardes indekss” noskaidroti Jāņu tradīciju ievērošanas paradumi Latvijā: aptuveni 80% cilvēku ievēro Jāņu tradīcijas un kā biežāk piekopto tradīciju min alus dzeršanu – 48%. Kā nākamās populārākās tradīcijas pēc alus dzeršanas tiek minētas vainagu pīšana (32%), Līgo dziesmu dziedāšana (31%) un lēkšana pāri ugunskuram (30%). Vismazāk cilvēki ievēro tādus tradīcijas kā kailo skrējieni un vārīšanās rīta rasā. Piekta daļa atzinusi, ka Jāņu tradīcijas vispār neievēro.

Avots: www.easyget.lv

Līgo rītu Suntažos ieskandināja Jumpravas folkloras grupa un dejotāji.

VASARAS SAULGRIEŽI EIROPĀ

Igaunija

Zviedrija

Latvijā, kur šogad vasaras saulgriežu izbaudīšanai atvēlētas veselas piecas brīvdienas, parasti gada īsākā nakts tiek pavadīta projām no pilsētas, kādā plavā upes vai ezera krastā, ļaujoties visdažādākajām Jāņu tradīcijām. Tomēr mēs neesam vienīgie, kas svin gada garāko dienu – šie svētki ir iecienīti gan tuvējās kaimiņvalstīs, gan arī tālu Eiropas dienvidos.

Lietuvā Jāņus sauc līdzīgi kā pie mums – Jonas. Arī svinēšanas tradīcijas ir līdzīgas – lietuvieši dzied, dejo, pin vainagus, rotā mājas ar Jāņu zālēm, kā arī dedzina uguns-kurus, kam lietuvieši piešķir īpašu vērtību: „Mūsu lauku mājās ugunskurs tiek kurināts katru gadu. Mana vecmāmiņa reiz stāstīja, ka tas ir par godu saulei, kas pēc Jāņiem paliks vājāka, tāpēc tā jāstiprina ar uguni. Lai saulīte vēl ilgi būtu spoža, mūsu mājās ugunskurs parasti ir vairākus metrus augsts”, stāsta Martynas no Kauņas.

Igaunijā gada garāko dienu sauc par Jaanipäev jeb latviskojot – Jāņu dienu. Arī igauņi šajos svētkos dzied, dejo, dedzina uguns-kurus un lec pār tiem. Tā kā lielu daļu Igaunijas apskalo Baltijas jūra, mūsu ziemeļu kaimiņvalstī plaši izplatīta ir tradīcija ūdenī palaist degošas laivās. Arī **Somijā**, kur Jāņus sauc par Juhannus, tāpat kā Igaunijā, uguns-kurus kurina vecās laivās vai speciāli svētkiem darinātos plostos, ko sākumā aizdedzina krastā, bet vēlāk palaiž jūras vai ezera ūdenī. Juho, students no Somijas, uzskata, ka somiem vasaras saulgrieži ir nozīmīga diena, kurā cilvēki piekopj dažādas tradīcijas, piemēram, papardes zieda meklēšanu, māju izdaiļošanu ar bērzu meijām, kas simbolizē mieru un satīcību, kā arī saunā iešana, kas Jāņu nakts esot īpaši atīroša un dvēseli sadziedējoša.

Viduseiropas lielākajās valstīs **Francijā** un **Vācijā** vasaras saulgriežu svinēšanas tradīcijas gandrīz izzudušas. Atsevišķās vietās svētki tiek atzīmēti ar īpašiem folkloras tradīciju rituāliem un sendienu noskaņas atdzīvinošiem pasākumiem, tomēr tie lielākoties piesaista vien nelielu interešu skaitu. Francijā un Vācijā, tāpat kā **Lielbritānijā**

mūsdienās izplatītāk palicis šajā laikā aiziet uz kādu brīvdabas festivālu: „Parasti pat neiedomājos, ka varētu būt gada īsākā nakts. Vienkārši eju uz kārtējo vasaras festivālu, lai baudītu silto laiku, mūziku, kompāniju un dejas. Ja kāds vēstures pārzinātājs atgādina, ka šodien ir tā „īpašā diena”, tad it kā pa jokam viens otru apsveicam, savādāk gan par to, ka šajā laikā ir vasaras vidus, pat neiedomājos”, saka Frenkija no Londonas.

Itālijā, kā jau katolicisma reliģijas centrā, vasaras saulgrieži tiek saukti par Jāņa Kristītāja dienu un atzīmēti reliģiskās tradīcijās, piemēram, ar rīta misi par godu Jāņa Kristītāja dzimšanai. Arī **Polijā** ir slavēta ar izkoptām katolicisma tradīcijām, tomēr pašos svētkos svēts palicis vien nosaukums - Noc Świętojańska jeb Svētā Jāņa nakts, pārējās izdarības ir izteikti pagāniskas, piemēram, vainagu pīšana, durvju dekorēšana ar ziediem, kā arī dziedāšana un dejošana līdz rītam.

Eiropas „siltajā galā” – **Spānijā** – vasaras saulgriežus sauc par San Juan vai Sant Joan (atšķirībā no Spānijas reģiona). Svētku galvenais elements ir uguns – tiek kurināti uguns-kuri, dedzinātas lāpas un debesīs laists salūts – tas viss par godu gaismas uzvarai pār tumsu. Spānijā, tāpat kā **Portugālē** vasaras vidus ir arī vērienīgākais festivālu un brīvdabas pasākumu laiks. Visplašāk Portugālē Jāņi tiek svinēti ziemeļdaļā, kur portugāļi gan dzied un dejo, gan kurina uguns-kuru, gan arī, līdzīgi kā Valentīndienā, atdzīstas viens otram mīlestībā.

„Vienoti dažādībā” – tas ir ne tikai Eiropas Savienības sauklis, bet arī vārdu savienojums, kas visprecīzāk raksturo Jāņu svinēšanas tradīcijas Eiropā – galvenās paražas – uguns-kura dedzināšana, dziedāšana un dejošana – ir līdzīgas gandrīz visām tautām, tomēr katrai no tām ir savi īpaši rituāli un neatkārtojamas tradīcijas, kas katru no tām padara atšķirīgi pievilcīgu.

Madara Ļaksa,
ViA studente/Erasmus studente Tartu
Avots: www.Esmaja.lv

Foto no Interneta

Bulgārija

Spānija

IZGLĪTĪBAS UN ZINĀTNES MINISTRES TATJANAS KOŽES APSVEIKUMS 2009./2010.MĀCĪBU UN STUDIJU GADA ABSOLVENTIEM.

“Godājamie absolventi!

Vasaras pilnbrieda laiks un mācību vai studiju gada noslēgums vienmēr saistīts ar lielāku brieduma pakāpi jauniešu dzīvē. Bet šis gads ir īpašs, jo jūs esat kļuvuši par absolventiem. Sveicu ar godam izturēto saspringto darba cēlienu! Ir noiets noteikts dzīves posms, par ko iespējams just gandarījumu, jo ir pabeigta skola, iegūta profesija vai apgūts zināšanu un prasmju augstāks līmenis, kā arī ir sasniegta jauna kvalitāte personības attīstībā. Citādi nemaz nevar būt, jo ikviena izglītības pakāpe dod ne tikai jaunu profesionālu sparu, bet arī jaunu dzīves redzējumu.

Priecājoties par paveikto, vienlaikus ir svarīgi skatīties uz priekšu — lai iegūtais stabilais pamats netur uz vietas, bet liek attīstīties tālāk un atjaunotos spēkus pārbaudīt arvien sarežģītākos uzdevumos! Lai virzīšanās uz arvien jauniem un grūtākiem mērķiem notiek gan izglītībā, gan ikviena cilvēka dzīvē! Vēlu visās jomās darboties pēc visaugstākajiem kvalitātes un ētikas standartiem, lai Jūs būtu tie svētīgie sabiedrības locekļi, kas saskata vajadzības, saprot savu atbildību un rod risinājumus!

Latviešu dzejniece Aspazija teikusi: “Ikdienā arī ir zelts, tikai atroc!” Lai ikvienam šī gada absolventam pietiek gudrības un spēka uzrakt katram savas dzīves zelta dzīslu!

Ar vislielāko cieņu, izglītības un zinātnes ministre profesore Tatjana Kože.”

SUNTAŽU VIDUSSKOLAS 12. KLASES ABSOLVENTE LIENE STIEBRIŅA PAR TEICAMĀM SEKMĒM SAŅĒMA MINISTRU PREZIDENTA PATEICĪBAS VĒSTULI

Ministru prezidenta pateicības vēstulē teikts: „Izglītoti cilvēki ir Latvijas valsts galvenais resurss, jo tieši tādi jaunieši kā Jūs veicinās Latvijas konkurētspēju citu Eiropas un pasaules valstu vidū. Zinoši un darba tīrgū konkurētspējīgi jaunieši noteiks Latvijas valsts attīstību jau nākamajās desmitgadēs. Mūsu valsts politiskā un ekonomiskā izaugsme lielā mērā ir Jūsu rokās, un es ceru, ka tā būs daudz veiksmīgāka, atbildīgāka un sabiedrībai tuvāka valsts.

Ceru, ka pasaules un Latvijas ekonomisko krīzi uztverat kā jaunu izaicinājumu un iespēju laiku, jo šis pārbaudījums ir arī mācībstunda mums visiem. Esmu pārliecināts, ka kļūsim daudz zinošāki un vienlaikus apdomīgāki, pieņemot lēmumus, kas ietekmē ne tikai katra paša dzīvi, bet arī valsts pastāvēšanu un attīstību.

Latvija šobrīd veic būtiskas pārmaiņas gan ekonomiskās krīzes pārvarēšanā, gan strukturālo reformu jomā. Jau šobrīd mūsu paveikto atzinīgi vērtē starptautiskā sabiedrība, kas liecina, ka Latvija ir mācījusies no

kļūdām ko savulaik pieļāva. Protams, viss atkarīgs no mums pašiem, cik ātri mums izdosies sevi pārliecināt, ka tikai darot varam paši sev palīdzēt. Un šī apziņa, ka esam uz pareizā ceļa, vēl vairāk rod pārliecību, ka nospraustie mērķi un uzdevumi dažāda veidu krīžu pārvarēšanā ir bijuši pareizi.

Novēlu teicamas sekmes, labus sasniegumus turpmākajās studijās un izcilus panākumus, uzsākot profesionālās darbības gaitas! Un vienmēr atcerieties – Latvija ar Jums lepojas!”

2010.gadā Ministru prezidenta Valda Dombrovska pateicības vēstule nosūtīta 870 labākajiem Latvijas vidējās izglītības iestāžu 12.klašu absolventiem, izsakot atzinību par teicamām sekmēm, izcilu radošo un organizatorisko darbu, kā arī sasniegumiem valsts un starptautiska mēroga olimpiādēs, zinātniskajās konferencēs un konkursos dažādās jomās. Labākos skolēnus izvirzīja republikas pilsētu un rajonu Izglītības pārvaldes sadarbībā ar skolām. Kopumā Latvijas vispārīgizglītojošo dienas skolu 12.klasēs

mācījās 16312 skolēnu.

Suntažu vidusskolas 12. klasi beidza 23 absolventi.

Par labām un teicamām sekmēm skolas atzinības rakstus saņēma absolventi, pateicības rakstus - vecāki.

Kristīne Bērziņa

Agnese Kampa

Sintija Striķe

Ieva Zemture

Māris Šantars

Liene Stiebriņa

IZLAIDUMI

Lūdziet spēku, un jums tiks dotas grūtības, kas darīs jūs stiprus.

Lūdziet gudrību, un jums tiks dotas problēmas, ko risināt.

Lūdziet labklājību, un jums tiks dotas smadzenes un muskuļi, lai strādātu.

Lūdziet drosmi un saņemsiet šķēršļus, ko pārvarēt.

Lūdziet mīlestību un saņemsiet satrauktus cilvēkus, kam palīdzēt.

Jūs nesāņemsiet nekā no tā, ko gribējāt, bet saņemsiet visu, kas bija vajadzīgs.

Lai jums izdodas īstenot savus sapņus!

9. klases audzinātāja Inga Žēpere

Asaras manas labāk neredziet...

Lai tās klusi avotiņā pil un aizpil...

Es jums dāvāšu savus smaidus,

Lai kaut caur asarām tie dažreiz zied.

Nopūtas manas labāk nedzirdiet...

Lai tās aizpūš rietumvēji.

Es jums dāvāšu savus smieklus,

Lai kaut caur nopūtām tie dažreiz

skan.

Es jums dāvāšu

Visgaišāko,

Visbaltāko,

Vispasakaināko -

Savas mīlestības ziedu -

Kaut reizēm tas vīst,

Bet nekad nenovīst.

Esiet laimīgi!

12. klases audzinātāja Valda Tuča

AICINĀM MĀCĪTIES SUNTAŽU VIDUSSKOLĀ

Skola īsteno

4 izglītības programmas:

- pirmsskolas izglītības programmu,
- pamatzglītības programmu,
- vispārējās vidējās izglītības vispārizglītojošā virziena izglītības programmu,
- speciālās pamatzglītības programmu izglītojamajiem ar mācīšanās traucējumiem,

Skola piedāvā kvalitatīvu, konkurētspējīgu izglītību sakoptā kultūrvēsturiskā vidē:

- vidusskolas klasēs var apgūt programmēšanas pamatus un tehnisko grafiku, padziļināti mācīties angļu valodu, matemātiku, fiziku un ķīmiju,
- stundās strādāt ar

mūsdienīgām informācijas un komunikācijas tehnoloģijām augsti kvalificētu profesionālu pedagogu vadībā,

• izmantot bagātīgu bibliotēku, lasītavu ar interneta pieslēgumu, plašu sporta zāli,

• saņemt atbalsta personāla – psihologa, logopēda, koriģējošās vingrošanas, sociālā pedagoga un medmāsas – palīdzību,

• saņemt informāciju e-klases vidē.

Skola piedāvā attīstīt radošās spējas un talantus :

- 5 tautisko deju kolektīvos,
- 3 koros,
- skolas teātrī „Pārvērtības”,
- skolas avīzes veidošanā,

• vieglatlētiskā un sporta spēlēs,

• kokapstrādes pulciņā.

10.-12. klašu audzēkņi apgūst izvēlēto mākslinieciski – izglītojošo kursu.

Ir iespēja apgūt mūzikas instrumentu spēli.

Skola iesaistās valsts un starptautiskajos projektos.

Ogres mākslas skolas Suntažu filiāle īsteno:

• 5 gadu profesionālās ievirzes izglītības programmu „Vizuāli plastiskā māksla”,

• Vizuālās mākslas studijas programmu.

Skolas direktore: A. Ārmane
 Adrese: Suntaži, LV- 5060, Ogres novads,
 Tālr./fakss: 65037095
 E – pasts: suntazi_vsk@oic.lv

OGRES NOVADA APSTĀDĪJUMU APSAIMNIEKOŠANAS NOTEIKUMI

Saistošie noteikumi Nr.14/2010 "Ogres novada apstādījumu apsaimniekošanas noteikumi" nosaka apstādījumu apsaimniekošanas kārtību un kārtību koku ciršanai ārpus meža zemēm Ogres novadā, kā arī zaudējumu atlīdzības par dabas daudzveidības samazināšanu aprēķināšanas un atlīdzināšanas kārtību Ogres pilsētas un novada pagastu ciemu teritorijā.

Noteikumi ir saistoši visā Ogres novada teritorijā, t.i., Ogres pilsētā, Krapes, Ķeipenes, Lauberes, Madlienas, Mazozolu, Meņģeles, Ogresgala, Suntažu un Taurupes pagastā.

Saistošie noteikumi stājas spēkā šā gada 23. jūnijā.

Ogres novada apstādījumu apsaimniekošanas noteikumi

Izdoti saskaņā ar likuma "Par pašvaldībām" 43. panta pirmās daļas 9., 13.punktu, Meža likuma 8. panta otro daļu un 29.08.2006. MK noteikumu Nr.717 "Kārtība koku ciršanai ārpus meža zemes" 12.punktu

I. Vispārīgie jautājumi

1. Saistošajos noteikumos (turpmāk – noteikumi) ir lietoti šādi termini:

1.1. **Apstādījumi** – visas ar augiem dabīgā vai mākslīgā ceļā apaugušas koptas platības ārpus meža zemēm, kurās neiegūst augu produkciju pārtikai, koksni, grieztus ziedus un citu produkciju. Apstādījumi ietver parkus, dārzus, skvērus, alejas, ielu zaļo zonu, kapsētas.

1.2. **Apstādījumu elementi** – koki, krūmi, vītenaugi, puķu stādījumi, zālieni, ceļi, takas, laukumi ar dārza un parka mēbelēm un ierīcēm, ūdensobjekti, strūklakas, būves, kas saistītas ar apstādījumu apkopi.

1.3. **Apstādījumu rekonstrukcija** – apstādījumu telpiskās struktūras, funkcijas, plānojuma vai augu sortimenta izmaiņas tai pašā vai izmainītā platībā.

1.4. **Arborists** – speciālists, kuram izsniegts profesionālās kvalifikācijas apliecinātais dokuments apstādījumu koku un krūmu stādīšanai, kopšanai, vainagu veidošanai, formēšanai un izzāģēšanai.

1.5. **Atbildīgā persona** – nekustamā īpašuma īpašnieks, lietotājs, valdītājs, apsaimniekotājs.

1.6. **Bīstams koks** – koks, kas aizlūzis, nolūzis, daļēji sasvēries ar aprautu vai paceltu sakņu sistēmu, vai pilnīgi izgāzies, kā rezultātā rada reālus draudus apkārtējo personu dzīvībai vai īpašumam un tā novākšana nav atliekama.

1.7. **Bojāts koks** – koks, kas pēc ārēji izteiktām un labi saredzamām pazīmēm (dobumains, iztrupējis, saplaisājis, kalstošs) nākotnē var radīt draudus personu vai īpašuma drošībai.

1.8. **Ciršana** – augošu vai nokaltuša koka vai krūma atdalīšana no augsnes jebkādiem paņēmieniem (nozāģējot, nocērtot, nolaužot, izgāžot vai izraujot).

1.9. **Ciršanas atļauja** – šajos saistošajos noteikumos noteiktajā kārtībā izsniegts dokuments, kas apliecina plānoto ārpus meža augošu koku vai publiskajos apstādījumos augošu krūmu ciršanas likumību.

1.10. **Īpaši aizsargājami koki** – dabas pieminekļi kā īpaši aizsargājamas dabas teritorijas sastāvdaļa, vietējo un svešzemju sugu dižkoki.

1.11. **Koka bojāšana** – mehāniska, fiziska, ķīmiska vai citāda veida iedarbošanās uz jebkuru kokauga daļu (sakni, stumbru, zaru), kas ir saskatāma vizuāli vai nosakāma ar speciāliem paņēmieniem.

1.12. **Koka celma caurmērs** – koka diametrs kokauga pārejas zonā no pazemes sakņu struktūras uz koka stumbra daļu.

1.13. **Kokaugi** – koki, krūmi un ilggadīgie vītenaugi.

1.14. **Koka vainaga veidošana** – koka vainaga kopšanas darbu komplekss, kas ietver zaru refināšanu, zaru nozāģēšanu, apzāģēšanu vai veidotu vainagu regulāru apgriešanu un paaugstināšanu.

1.15. **Koki** – kokaugi ar vienu, retāk vairākiem stumbriem, to zarošanās notiek zināmā augstumā no zemes virsmas.

1.16. **Krūmi** – kokaugi bez izteikta centrālā stumbra un kuru zarošanās notiek pie zemes vai zemē.

1.17. **Mežaparks** – meža teritorija ar augstu labiekārtojuma līmeni, kas izmantojama sabiedrības ikdienas atpūtai,

sporta nodarbībām un izklaidei tādā apmērā, lai saglabātos meža ekosistēma un nepasliktinātos teritorijas estētiskā, ainaviskā un kultūrvēsturiskā vērtība.

1.18. **Mežs** – ekosistēma visās tās attīstības stadijās, kur dominē koki, kuru augstums konkrētajā vietā var sasniegt vismaz septiņus metrus un kuru pašreizējā vai potenciālā vainagu projekcija ir vismaz 20 % no mežaudzes aizņemtās platības, kas pārsniedz 0,1 hektāru.

1.19. **Nokaltis koks** – koks, kas pilnībā zaudējis augt spēju.

1.20. **Parkmežs** – meža teritorija bezspeciāla labiekārtojuma, kas izmantojama sabiedrības atpūtai tādā apmērā, lai saglabātos meža ekosistēma un nepasliktinātos teritorijas ainaviskā vērtība.

1.21. **Parks** – sabiedriskas un kultūrvēsturiskas nozīmes apstādījumu teritorija, kas var atbilst šo noteikumu 1.punkta 18.apakšpunkta nosacījumiem, kurā ir apstādījumu elementu daudzveidība un īpaši veidota infrastruktūra pēc noteikta plāna vai projekta ar mērķi nodrošināt sabiedrības atpūtu, izklaidi un izglītošanu.

1.22. **Publiskie apstādījumi** – visai sabiedrībai brīvi pieejamas apstādījumu platības uz pašvaldības, valsts vai privātā īpašumā esošas zemes.

1.23. **Skvērs** – neliela apstādījumu teritorija, ko ierīko pie sabiedriskām ēkām, dzīvojamās kvartālos, pilsētas un ciemu laukumos un kas paredzēts cilvēku īslaicīgai atpūtai.

1.24. **Zāliens** – sēti vai dabiskā veidā ieauguši un kopti zālāji apstādījumos.

2. Šie noteikumi nosaka apstādījumu apsaimniekošanas kārtību un kārtību koku ciršanai ārpus meža zemēm Ogres novadā, kā arī zaudējumu atlīdzības par dabas daudzveidības samazināšanu (turpmāk – zaudējumu atlīdzība) aprēķināšanas un atlīdzināšanas kārtību Ogres pilsētas un ciemu teritorijā.

3. Apstādījumi ir dabas daudzveidības elementu kopums, kam Ogres pilsētā un ciemu teritorijās ir noteikta vērtība.

II. Apstādījumu apsaimniekošana

4. Apstādījumu apsaimniekošanu Ogres pilsētā pārrauga Ogres novada pašvaldības Komunālā nodaļa (turpmāk – Komunālā nodaļa), pagastos – pagastu pārvaldes.

5. Atbildīgā persona ir atbildīga par savās zemes platībās esošo apstādījumu apsaimniekošanu un aizsardzību.

6. Atbildīgajai personai savā teritorijā ir pienākums:

6.1. nodrošināt esošo apstādījumu saglabāšanu, apkopšanu, atjaunošanu un jaunu stādījumu veidošanu atbilstoši LR normatīvajiem aktiem, šiem noteikumiem un citiem Ogres novada pašvaldības domes saistošajiem noteikumiem;

6.2. pirms koku un publiskajos apstādījumos augošu krūmu ciršanas, kā arī koku vainagu veidošanas Komunālajā nodaļā vai pagastu pārvaldēs saņemt koku ciršanas atļauju;

6.3. nepieļaut darbības, kas izraisītu apstādījumu bojāeju gan savā, gan piegulošā zemes gabalā;

6.4. nodrošināt bīstamu koku nociršanu šo noteikumu 15.punktā noteiktajā kārtībā.

7. Publiskajos apstādījumos atbildīgajai personai papildu šo noteikumu 6.punktā noteiktajam ir pienākums:

7.1. nodrošināt apstādījumu uzturēšanu un kopšanu atbilstoši profesionālās daļdarzniecības prasībām;

7.2. uzturēt apstādījumus atbilstoši izstrādātajam un Būvvaldē saskaņotajam apstādījumu plānam;

7.3. pēc ciršanas darbiem sākt kopēt ciršanas vietu.

8. Apstādījumos aizliegts:

8.1. bojāt publiskos apstādījumus vai to elementus;

8.2. apkraut vai apbērt kokus, kā arī atkailināt to sakņu sistēmu.

III. Kokaugu ciršanas un vainagu veidošanas kārtība

9. Koku ciršanu ārpus meža zemes Ogres novada administratīvajā teritorijā nosaka Ministru kabineta 2006.gada 29.augusta noteikumi Nr.717 "Kārtība koku ciršanai ārpus meža zemes" un šie noteikumi.

10. Koku un publiskajos apstādījumos augošu kokaugu ciršanas un koku vainagu veidošanas saskaņošanai atbildīgā persona iesniedz Ogres novada pašvaldībā vai attiecīgajā pagasta

pārvaldē motivētu rakstveida iesniegumu, kuram pievieno zemes īpašuma (valdījuma) tiesību apliecinājošu dokumentu un zemes gabala robežu plāna apliecinātu kopiju.

11. Publiskajos apstādījumos koku vainagu veidošanu drīkst veikt tikai sertificēts arborists.

12. Bīstamu koku, izņemot aizsargājamo koku, nociršanai ciršanas atļauja nav nepieciešama. Atbildīgās personas pienākums ir trīs darba dienu laikā pēc bīstamā koka nociršanas rakstveidā par to informēt Ogres novada pašvaldību vai attiecīgo pagasta pārvaldi, iesniegumam pievienojot dokumentu, kas apliecina, ka koks pirms nociršanas bijis bīstamā stāvoklī (piemēram, fotofiksācija pirms koka nociršanas, avārijas dienesta rakstveida apliecinājums par koka bīstamību u.tml.).

13. Koku ciršana kultūras pieminekļu aizsardzības zonās jāsaskaņo ar Valsts kultūras pieminekļu aizsardzības inspekciju.

14. Akceptēta būvprojekta realizācijai nocērtamo koku atļauju var saņemt, uzrādot Ogres novada pašvaldības Ogres Būvvaldes vai Madlienas Būvvaldes būvinspektora izdotu būvatļauju.

15. Koku ciršanas atļauju (Pielikums Nr.1 un Nr.2) darbībām Ogres pilsētā izsniedz Ogres novada pašvaldības Komunālās nodaļas vides speciālists, bet pagastos – pārvalžu vadītāji.

16. Koku un publiskajos apstādījumos augošo krūmu ciršanas laikā ciršanas atļaujai jābūt pieejamai darba izpildes vietā (pie darbu izpildītāja).

17. Pirms koku ciršanas atļaujas saņemšanas būvprojekta realizācijai Ogres pilsētas administratīvajā teritorijā atbildīgā persona atfīdzina zaudējumus par koku ciršanas rezultātā radīto dabas daudzveidības samazināšanu, iemaksājot zaudējumu atfīdzību Ogres novada pašvaldības kontā.

18. Ogres novada pašvaldības kontā ieskaifītā zaudējumu atfīdzība par koku ciršanas rezultātā radīto dabas daudzveidības samazināšanu jāizņem no apstādījumu veidošanai Ogres pilsētā.

19. Zaudējumu par koku ciršanas rezultātā radīto dabas daudzveidības samazināšanu aprēķina pēc formulas:

$$V = A \times D \times k, \text{ kur}$$

V – koka vērtība (Ls);

A – valstī noteiktā minimālā darba alga mēnesī (Ls);

D – koka stumbra diametrs centimetros 1,3 metru augstumā no zemes virsmas;

k – koeficients, kuru nosaka atkarībā no koka sugas:

priede, ozols, liepa un svešzemju koki – 0,025;

bērzs, egle, kļava, melnalkšnis, vīksna, goba, osis – 0,015;

vītols, ieva, pīlādzis, augļu koki – 0,010;

baltalkšnis, blīgzna, apse, papele, ošlapu kļava – 0,005.

20. Zaudējumus par patvaļīgas koku ciršanas radīto dabas daudzveidības samazināšanu Ogres pilsētas administratīvajā teritorijā papildus Latvijas Administratīvo pārkāpuma kodeksa 67.pantā pirmajā daļā noteiktajam administratīvajam sodam atfīdzina, iemaksājot Ogres novada pašvaldības kontā piecārtīgu nocirstā koka vērtību.

21. Ja patvaļīgi nocirstā koka vērtības aprēķināšanai saskaņā ar šo noteikumu 23.punktu, nav iespējams noteikt koka sugu un koka diametru 1,3 metru augstumā no zemes virsmas, par koeficientu "k" pieņem 0,025 un par "D" pieņem koka celma diametru.

22. Zaudējumus par īpaši aizsargājamo koku ciršanas vai bojāšanas rezultātā radīto dabas daudzveidības samazināšanu atfīdzina saskaņā ar LR normatīvajos aktos noteikto kārtību.

IV. Noteikumi būvdarbiem

23. Veicot projektēšanu un būvdarbus jāievēro noteikti attālumi no būvēm līdz kokiem un krūmiem:

Ēkas, būves, inženiertīkli, labiekārtojuma elementi	Attālums līdz kokam (m)	Attālums līdz krūmam (m)
Ēkas un būves ārsiena	5,0	1,5
Ietves un gājēju celiņa mala	0,7	0,5
Ielas brauktuves, ceļa nostiprinātās apmales mala vai grāvja nogāzes augšmala	2,0	1,0
Tilta, estakādes apgaismojuma balsts vai stabs	4,0	-
Nogāzes, terases pamata pēda	1,0	0,5
Atbalsta sienīgas pamata pēda	3,0	1,0
Pazemes inženierkomunikācijas:		
- gāzes vads, kanalizācija	1,5	1,0
- siltumtrase (no ārējā trases gabraīta)	2,0	1,0
- ūdensvads, drenāža	2,0	1,0
- strāvas un sakaru kabelis	2,0	1,0

Piezīmes:

- Ja koka vainaga projekcijas ārējā mala pārsniedz 5 metru attālumu līdz koka stumbram, tad ēkas un būves ārsiena jāprojektē ārpus vainaga projekcijas.

- Attālumu no gaisvadu līnijām nosaka Aizsargjoslu likums.

24. Būvniecības teritorijā esošo koku stumbrus jāapliek ar vismaz 2,5 metru augstu dēļu vairogu, nebojājot koku mizu. Koku sakņu sistēmas rajonā jāuzber 20 centimetru biezs grants vai šķembu slānis, kurš lielu slodžu gadījumā jānosedz ar metāla plāksnēm.

25. Ierīkojot apakšzemes komunikācijas, pieļaujama komunikāciju ierīkošana zem sakņu sistēmas ne seklāk par 1,5 metriem zem zemes virsmas.

26. Ja koka apkārtējā zemes virsma tiek paaugstināta vai pazemināta vairāk par 30 centimetriem, visapkārt kokam jāveido atbalstsiens ne tuvāk par 0,7 metriem.

27. Būvmateriālus aizliegts nokraut tuvāk par 2 metriem no augošiem kokiem. Degvielas, smērvielu un citu ķīmisko vielu uzglabāšana pieļaujama ne tuvāk par 10 metriem no augošiem kokiem.

28. Būvobjektu pievedceļu ierīkošana jāveic ārpus sabiedriskajiem stādījumiem. Ja pievedceļu ierīkošana ārpus apstādījumiem nav iespējama, pabeidzot būvniecību, šī teritorija rekultivējama.

V. Administratīvā atbildība par saistošo noteikumu neievērošanu

29. Par šo noteikumu pārkāpšanu, ja administratīvais sods nav paredzēts Latvijas Administratīvo pārkāpumu kodeksā, Atbildīgā persona tiek sodīta ar naudas sodu: **fiziskajām personām - līdz 100 (simts) latiem, bet juridiskajām personām – naudas sodu no 50 (piecdesmit) līdz 500 (pieci simti) latiem.**

30. Noteikumu izpildi kontrolēt un sastādīt administratīvos protokolus savas kompetences ietvaros ir tiesīgi:

30.1. Ogres novada domes priekšsēdētājs un viņa vietnieki;

30.2. Ogres novada domes deputāti;

30.3. Ogres novada pašvaldības izpilddirektors;

30.4. Ogres novada pagastu pārvalžu vadītāji;

30.5. Ogres novada pašvaldības Komunālās nodaļas darbinieki;

30.6. Ogres novada pašvaldības policijas darbinieki;

30.7. Ogres novada pašvaldības aģentūras "Mālkalne" apstādījumu speciālisti.

Saistošie noteikumi stājas spēkā nākamajā dienā pēc to pilna teksta publicēšanas Ogres novada pašvaldības preses izdevumā "Ogrēnietis".

Domes priekšsēdētājs E.Barlkevičs

PALDIES ŠOFERĪTĪM JĀNIM FREIBERGAM

Visus šos gadus esmu braukusi ar skolas busiņu un, cik saprotu, tad oficiālajā sarakstā nekad neesmu bijusi, bet par spīti tam J.Freibergs vienmēr mūs atveda un aizveda, dažreiz pat ievada mājas pagalmā. Es zinu, ka tas nebija viņa pienākums, bet viņš izpalīdzēja aizvest arī citus cilvēkus, ja tas bija nepieciešams. Bieži uzņēma arī cilvēkus, kuri stāvēja pieturā un gaidīja sabiedrisko transportu. Un tas ir ļoti jauki! Ne visi viņa vietā tā darītu.

Marija Tolpežņikova

Manuprāt, viens no labākajiem šoferiem, ko es esmu sastapusi. Viņš ir ļoti atsaucīgs, laipns, draudzīgs. Citreiz pat pieved pie mājas durvīm, kaut gan neesi viņam to lūgusi. Manuprāt, sabiedrīks cilvēks, kurš ir vienmēr gatavs sarunām.

Kintija Lapsa

Šis šoferītis ir ļoti jauks, vienmēr pagaidīs, ja skriesi uz busiņu, nevis ļauni brauks tālāk. Gadījumā, ja pasaki, ka būs vēlāk vai būs citā vietā, viņš pat vēlāk aizvedīs citus, lai tikai sagaidītu tevi. Katrā ziņā vienmēr vari zināt, ka šis šoferītis aizvedīs tevi uz vajadzīgo vietu, lai tur vai kas, jo tas ir ne tikai viņa pienākums, bet arī paša vēlšanās.

Katrīna Tolpežņikova

Jau trīs gadus ceļu uz skolu mērojam ar skolas "busiņu", kā mēs visas to mīļi saucam. No rīta ir ērti aiziet tikai līdz mājas ceļa galam, kur pēc pāris minūtēm piebrauc autobusiņš. Sevišķi patīkami tas bija šoziem, kad bija sasnigusi bieža sniega kārtā un tikt no mājas ārā bija pagrūti. Dažas dienas piebraucamais ceļš bija tā piesnidzis, ka nācās brist pa sniegu līdz ceļmalēm. Dažreiz, ja esam mazliet aizgulējušās, šoferis Jānis jau mūs gaida ceļa galā vai arī dažreiz iebruc pagalmā un uztaurē, tad zinām, ka nu gan kavējamies. Bieži jau tā nenotiek, jo kauns, ka šoferītim jābrauc mums pakal tieši pie mājas. Nav jau patīkami būt guļavai vai mūžīgajai kavētājai.

Ceļš līdz skolai paiet nemanot, jo rīts sākas ar "Labrīt!" un apvaicāšanos, kā klājas. Klausāmie rīta radio sarunas un arī paši risinām sarunas par politiku un aktuālākajiem notikumiem valstī un pagastā. Jānis vienmēr ir labā omā un jautrs, izņemot gadījumus, ja kāda ķibe ar veselību, bet pat tad viņš "turas ierindā", jo zina, ka bērni jāved, jo nav jau neviens cita, kas to varētu izdarīt viņa vietā.

Šoferītis pats ir vienmēr pieklājīgs un laipns, tādēļ autobusā nedzird rupjības un zēni parasti autobusā ielaiž pirmās meitenes. Ja kāds uzvedas slikti, tam tiek aizrādīts vai pateikts, ka tālāk nevedīs, tāpēc visi cenšas būt klusi un pieklājīgi.

Mums visām gribas pateikt paldies šoferim Jānim par jaukajiem rītiem, kuru pietrūkst vasarā, kad vēl jābrauc uz darbu vai eksāmeniem, bet skolas autobuss nekursē, jo bērniem vairs stundas nenotiek. Man šķiet, ka tādas ir arī pārējo braucēju domas. Ar nepacietību gaidīsim nākamā mācību gada sākumu un "busiņa" kursēšanu.

Paldies arī pagasta padomei par iespēju tikt vestiem no skolas uz māju, tā varam ietaupīt arī naudiņu gan sev, gan pagastam, jo rīta autobuss, kurš pirms tam veda mūs uz skolu, ir kļuvis ļoti dārgs.

Paldies, Jāni, un uz saredzēšanos rudenī! Lai tev jauka vasara un atpūta šajā saulainajā laikā!

Inīta Tolpežņikova

PASĀKUMI KULTŪRAS NAMĀ

02.07. Ogres, Ikšķiles, Lielvārdes un Ķeguma pašvaldību sporta spēles.

03.07. Koris "Suntāži" piedalās E. Dārziņa mūzikas svētkos Ogresgala "Rozīšu" mājās.

03.07. amatierteātris "Sauja" piedalās "Pagalmu teātru svētkos" Burtniekos.

06. - 11.07. 91 suntažnieks piedalīsies X Skolu jaunatnes Dziesmu un deju svētkos Rīgā. "Daugavas" stadionā dejos vidusskolas 3. - 4. kl. DK un 7. - 9. kl. DK "Spārēni", KN jauniešu DK "Spāre". Mežaparka Lielajā estrādē dziedās vidusskolas 5. - 9. kl. koris.

31.07. Amatiereteātru festivāls Suntažos. Vakarā balle zaļumos. Sekojiet informācijai afišās.

SLUDINĀJUMI

Suntāžu vidusskolas lietvedībā
dokumentu pieņemšana
no 1. augusta.

Plaujmašīnas (mulčera)
pakalpojumi visu sezonu.
Tel. 29408583

Lauksaimniecības konsultanta
pieņemšanas laiks
Suntāžu pagasta pārvaldē
katra mēneša otrajā un trešajā
otrdienā
no plkst. 13⁰⁰ - 15⁰⁰

Nāc, iepīsim vasaras savas
Jāņu vainagā biezā!
No مدارām, vīgriezēm,
No ozolapām dižām,
No miglas pa smalkai nītij
Un rasas zilēm kā krellēm.
Iepīsim vasaras savas
Vasaras saulgriežu stellēs!

(G. Saina)

SVEICAM
VISUS JŪNIJA JUBILĀRUS,
bet jo īpaši

70 gados
Ziedoni Krastiņu

75 gados
Kārli Vilciņu

80 gados
Ilgu Kampusi
Skaidrīti Vīksnu

IKŠKĪLES ROMAS KATOĻU DRAUDZE
IZSLUDINA ATKLĀTU KONKURSU
PAR IKŠKĪLES ROMAS KATOĻU DIEVNAMA
LABĀKO
ARHITEKTŪRAS PROJEKTA PRIEKŠLIKUMU!

KONKURSA NOLIKUMU VAR SAŅEMT
OGRES SVĒTĀ MEINARDA ROMAS KATOĻU DRAUDZĒ
OGRĒ, MEŽA PROSP. 1, KANCEĻĒJĀ LĪDZ 06.07.2010.
TĀLR. INFORMĀCIJAI: 65022458, 26551206.
PROJEKTU IESNIEGŠANAS TERMIŅŠ - ŠĪ GADA 07.09.
Ogres un Ikšķiles Romas katoļu draudzes prāvests Konstantīns Bojārs