

LATVIJAS PENSIONĀRS

LATVIJAS
PENSIONĀRU
FEDERĀCIJAS
IZDEVUMS

2016

JŪNIJS

Nr.6 (228)

**BURVĪBAS
PILNAIS
VASARAS
SAULGRIEŽU
LAIKS -
JŪNIJS IR
KLĀT!**

**SVEICAM
VISAS
LĪGAS UN
JĀŅUS!**

AI JŪS PUIŠI, AI JŪS MEITAS,
JĀŅU NAKTI NEGULIET.
KAŠ GULĒJA JĀŅU NAKTI,
VISU GADU SNAUDUĻOJA.

Jāņi ir kā vārti starp Saules un gaismas augšup un lejupejas ceļu. Šis laiks latviešiem ir bagāts ar ticējumiem par Dieva dēlu Jāni, vīrišķā spēka un auglības simbolu, kurš dod svētību laukiem, dārziem un ļaudīm, aizsargā tos no ļaunuma un dod spēku: Cik tālu spīd liesmas no Jāņu ugunīm, tik tālu visi lauki paliekot auglīgi, un labība tajā gadā labi izdodoties. * Jāņu vakarā plūktās Jāņu zāles der visām slimībām. * Pļavās, kurām pāri Jāņu naktī iet līgotāji, aug labāka zāle. * Jāņu naktī vajag kailam apskriet lauku, tad labāk aug raža.

Uzņemsim sevī pēc iespējas vairāk Saules gaismas un enerģijas, ņemot talkā arī mūsu senču paražas - Jāņu zāļu vākšanu, telpu un sevis rotāšanu, ugunsķuru degšanu, dziesmu dziedāšanu, Jāņu siera siešanu, alus brūvēšanu, pīrāgu cepšanu! **Līgo! Līgo!**

Redakcija

ANDRIS SILIŅŠ,
LPF PRIEKŠSĒDĒTĀJS

PRIORITĀTES NOTEIKTAS. KAS TĀLĀK?

16. maijā Latvijas Pensionāru federācijas Dome lēma par to, kuri no daudzajiem pensionāru un to organizāciju izteiktajiem priekšlikumiem šobrīd ir paši svarīgākie. Par visnozīmīgāko pensionāri joprojām uzskata tādas senioru veselības aprūpes sistēmas izveidi valstī, kas dotu iespēju bez maksas saņemt noteikta līmeņa veselības aprūpi. Kā zināms, LPF savāca 70 tūkstošus pensionāru parakstu par šāda priekšlikuma realizāciju līdz valsts simtgadei. Tagad vārds Veselības ministrijai un valdībai, lai pensionāru cerība piepildītos. Darbs pie sistēmas izveides ir uzsākts, strādā darba grupa, aptuveni apzinātas šādas sistēmas izveides izmaksas, kas nav mazas – tiek lēsts, ka tas prasīs papildus vairāk par 200 miljoniem eiro. Jau notikušas sarunas ar Eiropas institūcijām par iespējamu valsts budžeta deficīta palielināšanu, lai iegūtu papildus līdzekļus, jo nākamo gadu valsts budžeta izaugsmes iespējas ir visai ierobežotas.

Prioritāšu sarakstā ierindotas arī vientuļo pensionāru, pensionāru ar lielu darba stāžu un cienījamu vecumu sasniegušo veterānu problēmas. Šajā sadaļā visreālāk izskatās priekšlikums par piemaksas pie pensijas par darba stāžu līdz 1996. gadam pakāpenisku palielināšanu un palielinātas indeksācijas piemērošana senioriem ar lielu darba stāžu.

Pēc LPF Domes sēdes Saeimas Sociālo un darba lietu komisijas vadītāja A.Barča, kas piedalījās Domes sēdē, tikās ar premjeru un finanšu ministru, lai pārrunātu iespējas šos pensionāru priekšlikumus īstenot. Tie pensionāri, kuri strādājuši smagos un kaitīgos darba apstākļos un izmantojuši iespēju aiziet pensijā priekšlaicīgi, gaida no jaunā labklājības ministra J.Reira februāra Domes sēdē solīto jautājumu risinājumu, kas arī iekļauti prioritāšu sarakstā.

Domes sēdes dalībnieki vienprātīgi lēma prioritāšu sarakstā iekļaut arī pēdējā laikā daudz diskutēto ar iedzīvotāju ienākuma nodokli neapliekamā minimuma palielināšanu pensionāriem. Te gan jāpiebilst, ka tas nedos taustāmu labumu tieši vistrūcīgākajiem pensionāriem, kuru pensijas nesasniedz

šodienas neapliekamā minimuma līmeni - 235 eiro mēnesī.

Saeimas Sociālo un darba lietu komisijas jūnija darba plānā ir iekļauta visu pensionāru iesniegto priekšlikumu izskatīšana darba grupas sēdē 8. jūnijā.

Vasara atnesusi sliktas ziņas visnabadzīgākajiem pensionāriem, kuri elektroenerģiju patērē mazāk par 90 kilovatiem mēnesī. Sabiedrisko pakalpojumu regulatora lēmums par pieslēguma maksas ieviešanu palielinās šo pensionāru izdevumus par dažiem eiro mēnesī, kas šīs kategorijas vecajiem cilvēkiem ir nozīmīga summa. LPF Dome lēma par vēstules nosūtīšanu Ministru prezidentam ar lūgumu reizē ar izmaiņām elektroenerģijas apmaksā, risināt arī jautājumu par kompensācijām mazajiem patērētājiem. Informācija no Ministru kabineta liecina, ka šis jautājums varētu būt atrisināts vistuvākajā laikā.

Vasara ir laiks dažādu senioru pasākumiem – sporta un pašdarbības aktivitātēm, ekskursijām, neaizmirstot arī savus mazdārziņus un “ciņu par augstām ražām”. Pricēsimies par skaisto laiku un gatavosimies rudens aktivitātēm – 17. septembra pensionāru sapulcei Rīgā, kurā visi kopā vērtēsīm padarīto un noteiksim jaunus uzdevumus federācijai un valsts vadībai.

Rīgas senioru vokālie ansambļi vasarā gatavosies 29. oktobrī plānotajiem sadziedāšanās svētkiem “Katru zelta rudentiņu”, kuru 5 gadu jubilejas pasākumā šoreiz aicināsim piedalīties arī reģionu pārstāvjus un skatītājus.

LPF Valde tuvākajā sēdē lems par Rīgas organizāciju konferences sasaukšanu ar mērķi aktivizēt plašo galvaspilsētas senioru saimi.

Kā zināms, LPF ir uzsākusi informatīvā biļetena krievu valodā izdošanu. Tā turpmākajai sagatavošanai ļoti nepieciešams seniors ar labām krievu valodas zināšanām un datora lietošanas pamatprasmēm, kuru gribam piepulcināt mūsu aktīvistu pulkam. Interesentus lūdzam zvanīt uz Latvijas Pensionāru federāciju vai rakstīt e-pastu. ■

Latvijas Pensionāru federācijas Domes sēdes lēmums 2016. gada 16. maijā

LPF dome atzīmē, ka lielas daļas pensionāru materiālais stāvoklis turpina pasliktināties, kā rezultātā arvien pieaug aiz nabadzības riska robežas atrodošos pensionāru skaits. Pēdējos gados atrisināti atsevišķi būtiski jautājumi, kas nedaudz uzlabo pensionāru dzīves līmeni, bet valsts ekonomiskās iespējas neļauj realizēt daudzus pensionāru organizāciju priekšlikumus.

Lai mērķtiecīgi un pakāpeniski risinātu pensionāriem nozīmīgu lēmumu pieņemšanu, LPF dome nolemj:

1. Noteikt prioritāti jautājumu risināšanai, kas būtiski ietekmē pensionāru materiālo stāvokli:

- Pensionāru valsts veselības aprūpes sistēmas izveide līdz valsts simtgadei.
- Likumdošanas akti, kas uzlabo vientuļo un vecāko gada gājuma pensionāru materiālo stāvokli, t.sk. piemaksas pie pensijām par darba stāžu līdz 1996. gadam, palielināta pensiju indeksācija par lielu darba stāžu.
- Izmaiņas likumdošanā, kas virzītas uz objektīvāku darba mūža novērtējumu pensionāriem, kas pensionējušies no smagiem un kaitīgiem darba apstākļiem.
- Pensionāra ar iedzīvotāju ienākuma nodokli neapliekamā minimuma palielināšana līdz minimālās algas līmenim.

2. Informēt par pieņemto lēmumu Saeimas Sociālo un darba lietu komisiju, LR valdību un LR Saeimas frakcijas.

3. Nosūtīt vēstuli Ministru prezidentam M. Kučinskim par situāciju, kas izveidojusies sakarā ar izmaiņām elektroenerģijas patēriņa apmaksā. ■

Latvijas Pensionāru federācijas vēstule Ministru prezidentam M.Kučinskim

Latvijas Pensionāru federācijā (LPF) jau vērsušies vairāki maznodrošinātie pensionāri, kas satraukti par izdevumu palielināšanos par elektroenerģiju no š.g. jūlija sakarā ar maksas ieviešanu par elektropieslēgumu.

LPF Dome š.g. februārī uzklusēja AS “Sadales tīkls” informāciju par plānotajām izmaiņām pakalpojumu apmaksā, kā arī š.g. aprīlī LPF Valde tikās ar Sabiedrisko pakalpojumu regulēšanas komisijas pārstāvjiem un norādīja, ka izmaiņas iespējamās tikai nepasliktinot zināmas sabiedrības daļas stāvokli, un vienlaicīgi risinot jautājumu par kompensāciju mehānisma izveidi maznodrošinātajiem pensionāriem, kuru tēriņi par elektroenerģiju paaugstināsies sakarā ar nelielu elektroenerģijas patēriņu (līdz 90 kwh mēnesī). Šīs kategorijas pensionāri, kas cenšas ekonomēt elektroenerģijas patēriņu, izmaiņu rezultātā būs spiesti palielināt savus izdevumus par dažiem eiro mēnesī, tādējādi sašaurinot iespējas iegādāties pārtiku un medikamentus.

LPF Valdes locekļi uzskata, ka sociāli jutīgi jautājumi jārisina sociāli atbildīgi un nav pieļaujama visnabadzīgāko iedzīvotāju diskriminācija. Piedāvājam neatliekami, reizē ar pieslēguma maksas ieviešanu, atrisināt jautājumu par kompensāciju mehānisma izveidi mazturīgajiem pensionāriem sakarā ar elektroenerģijas izmaksu sadārdzināšanos. ■

JĀNIS FELSBERGS,
 LPF PENSIJU
 KOMISIJAS VADĪTĀJS

PAR PENSIONĀRA PATĒRIŅA GROZU

2014. gada 18. augusta LPF Domes sēdes lēmuma 4. punkts skan: „Nosūtīt vēstuli Labklājības ministram U.Augulim un LR Saeimas Sociālo un darba lietu komisijas priekšsēdētājam A.Barčai par pensionāru patēriņa groza izstrādāšanu.” Kā veicas ar groza izstrādi? LM Sociālās iekļaušanas politikas koordinācijas komitejas (SIPKK) sēdēs, kur es pārstāvu LPF, vairākkārt esmu uzsvēris nepieciešamību paātrināti izstrādāt pensionāru patēriņa grozu, bet vienmēr esmu saņēmis atbildi, ka LM neplāno tuvākajā laikā to izstrādāt.

Sociālo un darba lietu komisija (SDLK) 2014. gada 14. oktobra sēdē izskatīja LPF prasību par pensionāra patēriņa groza izstrādes nepieciešamību. LPF sēdē pārstāvēja LPF priekšsēdētājs A.Siliņš un Pensiju komisijas vadītājs J.Felsbergs. Klātesošā Centrālās statistikas pārvaldes (CSP) speciāliste apstiprināja klātesošajām LM pārstāvēm, ka visi nepieciešamie dati ir pieejami CSP. Pēc karstām debatēm komisija nepieņēma nekādu lēmumu, jo nebija deputātu kvoruma balsojumam. Kā LPF pārstāvji pamatoja prasību par patēriņa groza izstrādi var izlasīt Latvijas Pensionāra 2014. gada decembra numurā.

Ne tikai Latvijā, bet daudzās ES jaunajās valstīs (Austrumeiropā) nav izstrādāti patēriņa jeb iztikas minimuma grozi. Tas ļauj valdībām uzturēt zemā līmenī minimālās algas, pensijas un visa veida sociālās izmaksas, jo sabiedrībai nav, ar ko salīdzināt, vai minimālās algas un sociālās izmaksas nodrošina cilvēkam pietiekamu ienākuma līmeni normālu cilvēka vajadzību nodrošināšanai. Tā tiek ietaupītas budžetu izmaksas uz maznodrošināto iedzīvotāju rēķina. Ja nav oficiāla iztikas minimuma groza, sabiedrība nevar izteikt konkrētas prasības valdībai, valdošajām politiskajām partijām, ir apgrūtināta sabiedrības trūcīguma līmeņa atspoguļošana medijos, ir iespēja maldināt sabiedrību par ienākumu pietiekamību.

Kādas funkcijas tad pilda pilna iztikas minimuma patēriņa preču un pakalpojuma grozs (turpmāk – iztikas minimuma grozs)? Tas ir viens no rādītājiem, kas atspoguļo iedzīvotāju minimālā patēriņa vajadzības. Lai tas precīzāk atspoguļotu

dažādu mājāsaimniecību veidu minimālo patēriņu, ir jāizstrādā iztikas minimuma grozi pa mājāsaimniecību veidiem. Piemēram: pilna ģimene bez bērniem; ar 1 bērnu; ar 2 bērniem utt; viena vecāka ģimene ar bērnu utt.; pensionāra ģimene; pensionāra – vieninieka mājāsaimniecība; utt. Tāpat ir būtiskas izdevumu atšķirības starp dzīvesvietām, kurās atrodas mājāsaimniecības: zemes kadastra vērtības Rīgā, Jūrmalā un tālā Latgales ciemā, transporta izmaksas Rīgā un līdz Rīgai vai reģionālajai slimnīcai no attāla lauku ciemata.

Kādu iespaidu šodien uz pensionāru rada tas, ka Latvijā nav noteikts iztikas minimuma grozs. Pensionāru iecienītajā LR1 raidījumā „Krustpunktā” uz pensionāres jautājumu, kāpēc pensijas netiek indeksētas ar inflācijas koeficientu, raidījuma vadītājs Tomsons atbildēja, ka tas ir tāpēc, ka benzīna cena ir kļuvusi stipri lētāka un tā kompensē pensionāram citu cenu celšanos. To savulaik LPF valdei stāstīja bijušais finanšu ministrs, tagadējais labklājības ministrs J.Reirs un turpina stāstīt koalīcijas politiķi. Vai tā ir taisnība? Protams, ka nē. 2014. gadā uz 100 strādājošiem iedzīvotājiem bija 103 automobiļi, bet uz 100 pensionāriem tikai 19 automobiļi (5x mazāk). Arī nobraukto kilometru skaits gadā krietni mazāks ir pensionāra auto. Tātad degvielas cenas samazinājumam uz vidējā pensionāra izdevumu samazināšanu ir nebūtisks, jo viņš neizmanto vai izmanto ļoti maz degvielas, kas kļuvusi lētāka. Toties viņš izmanto sabiedriskā transporta pakalpojumus, kas, neskatoties uz lētāku degvielu, nav kļuvuši lētāki, bet gan dārgāki (Rīgā, Jelgavā u.c.). Un pensionāra transporta izdevumi, salīdzinot ar strādājošā izdevumiem (lētāks benzīns) ir pieauguši un 2014. gadā sastāda 13.9% no pensionāra vidējiem izdevumiem mēnesī.

No Latvijas pēdējo gadu politiķiem es zinu tikai bijušo premjeru V.Dombrovski, kas neslēpa, ka augstāk minētais ir patiesība. 2013. gada vasarā, uzstājoties uzņēmēju sapulcē, uzņēmēju kritiku, kāpēc valdība 2013. gadā 1. oktobrī solījusi indeksēt pensijas, jo inflācija taču ir zemāka par skaitli 1 (pēc likuma pensijas tad neindeksē ar inflācijas koeficientu), atbildēja:

Turpinājums ➔

Turpinājums →

oficiālā inflācija nav tā inflācija, kas iedarbojas uz pensionāru, pensionāram inflācija ir daudzkārt augstāka.

Kas tad notiks ar iztikas minimuma groza aprēķināšanu? Kā SIPKK loceklis esmu saņēmis saskaņošanai LM izstrādāto Tehnisko specifikāciju iepirkumam „Jaunas metodoloģijas izstrāde iztikas minimuma patēriņa preču un pakalpojumu groza noteikšanai un tās aprobācijai (izmēģinājumsprojekti)”. Pēc LM plāniem aprobācijai jāuzsākas jau 2018. gadā. Specifikācijā ir noteikts, ka mērķis ir izstrādāt jaunu, Latvijas esošajai sociālekonomiskajai situācijai atbilstošu iztikas minimuma grozu noteiktiem mājražniecību veidiem, ņemot vērā mājražniecību locekļu vecumu un dzimumu.

Aprobācijas mērķis ir noskaidrot, vai izstrādātais iztikas minimuma grozs ir pielietojams un kāds ir iztikas minimuma apmērs nacionalajā līmenī un teritoriālā griezumā, izvērtējot iztikas minimuma groza teritoriālo atšķirību esamību, t.i., vai starp galvaspilsētu, citām pilsētām un lauku teritorijām pastāv patēriņa preču un pakalpojumu cenu atšķirības.

Groza izstrādē būs jāievēro Eiropas Komisijas prasība par vienotu izstrādes metodoloģiju, kas turpmāk ļaus EK izprast situāciju un salīdzināt sasniegto ienākumu līmeni visās ES valstīs.

Uzskatu, ka LPF ir aktīvi jāaizstāv pensionāru ģimenes un pensionāra - vieninieka iztikas minimuma grozu vienlaicīga izstrāde kopējā paketē kā atsevišķi mājražniecību veidi. ■

MARIJA ŽARSKA,
LPF JURIDISKO LIETU
SPECIĀLISTE

**KĀPĒC
zemei zem daudzdzīvokļu dzīvojamām mājām
jābūt tikai šo māju iedzīvotāju īpašumā?**

Dalītais īpašums piespiedu kārtā ir izveidojies bijušajiem īpašniekiem un viņu mantiniekiem (daudzos gadījumos ir apšaubāms, ka tie patiešām bija likumiskie mantinieki) atjaunojot īpašuma tiesības uz zemi, bet dzīvokļus daudzdzīvokļu mājā uz šādas zemes privatizēja citas personas. Piespiedu dalītā īpašuma tiesiskajās attiecībās atrodas 3677 daudzdzīvokļu mājas (110 970 dzīvokļi). Tās atrodas uz 7354 citām personām piederošās zemes (Rīgā tie ir 30%), kam dzīvokļu īpašnieki maksā piespiedu zemes nomu 6% no zemes kadastrālās vērtības, pretēji tam, ka 90. gados atjaunotajā Civillikumā 968. pants noteica, ka zeme un uz tās uzceltā ēka, būve ir vienots īpašums.

Šobrīd visi šo daudzdzīvokļu namu iedzīvotāji kļuvuši par tuvredzīgas un absurdas sistēmas finansiāliem ķīlniekiem un spiesti maksāt zemes nomas maksu, kas sastāda 10 līdz 20% no pensionāra ienākumiem, kurš pie tam maksā nodokli arī par īpašumā esošo dzīvokli. Visu šo situāciju ir radījusi valsts, dodot iespēju simtiem zemes īpašnieku iedzīvoties uz 400 000 Latvijas iedzīvotāju rēķina.

Spridze starp dzīvokļu un zemes īpašniekiem ir sprādzienbīstama un valsts, lai arī stipri novēloti, tagad meklē risinājumus šī piespiedu dalītā īpašuma tiesisko attiecību izbeigšanai.

Saeima 2016. gada 17. martā, pirmajā lasījumā konceptuāli atbalstīja Piespiedu dalītā īpašuma tiesisko attiecību privatizētajās daudzdzīvokļu

mājās izbeigšanas likumprojektu, kas paredz iespēju daudzdzīvokļu māju dzīvokļu īpašniekiem izpirkt zemi. Minēto 7354 zemes gabalu kadastrālā vērtība svārstās no 130 līdz 180 miljoniem eiro. Izpirkuma cenu veidotu zemes kadastrālās vērtības reizinājums ar koeficientu 1,18. Tas nozīmē, ka dzīvokļu īpašnieki nomaksās **180 x 1,8 = 324 miljoni eiro**, bet, pārskatot kadastrālo vērtību un to paaugstinot, būs iespēja iekasēt vēl lielāku summu.

Likumprojekts paredz, ka, ja dzīvokļu īpašnieki kopsapulcē ar balsu vairākumu būs izlēmuši par zemes izpirkšanu, tad **triju mēnešu laikā** viņiem zemes īpašniekiem jānomaksā (50+1)% no izpirkuma cenas. To dzīvokļa īpašumu, kura īpašnieks nebūs samaksājis savu daļu – **ieķīlās** un maksājums tiks aplikts ar nokavējuma procentiem. Te saskatāmas likumdevēja rūpes par zemes īpašniekiem.

Lai aizmāvētu acis, tiek pasniegta ziņa, ka no valsts un pašvaldību puses paredzēta pretimnākšana, atbildība un ieguldījums, kas sastādīs 14 miljonus euro (tie ir 4,3 % no 324 miljoniem eiro, ko cer iekasēt).

Latvijas vara pret ievērojamu Latvijas iedzīvotāju daļu ir pārkāpusi tiesiskās paļāvības principu. Paziņojumos par privatizāciju tika rakstīts, ka **dzīvoklis tiks privatizēts kopā ar zemi**. Ir pārkāpts Latvijas iedzīvotāju tiesību vienlīdzības princips (LR Satversmes 91. pants). Vieni par tiem pašiem **Turpinājums →**

Turpinājums →

sertifikātiem privatizēja dzīvokli kopā ar zemi, citi tikai dzīvokli un tagad **piespiedu kārtā** ir jāizpērk zeme, pretējā gadījumā īpašums tiks ieķīlāts.

Zemes nomas maksa (6%) ir kā zelta ādere zemes īpašniekiem. Zemes īpašnieki neveic nekādus teritorijas labiekārtošanas darbus, bet tikai iekasē naudu.

1996. gadā tika uzsākts privatizācijas process, bet LV Uzņēmumu reģistrā joprojām zemes īpašnieki reģistrējas kā SIA komercreģistrā, un zemi iznomā par 6% + PVN. Absurda, nepieļaujama, nekontrolēta rīcība no valsts iestāžu puses. Tātad zeme zem dzīvojamām mājām arī tiek izmantota, lai valsts saņemtu PVN maksājumus? Varbūt SIA nemaz neveic ienākuma nodokļa un PVN maksājumus valstij, ko nomaksā „naivie” dzīvokļu īpašnieki?

Minētais likumprojekts klusē par apgrūtinājumiem - koplietošanas ceļiem, zemi, kurā atrodas *Latvijas Gāzes, Lattelecom* un *Latvenergo* pievadi un kabeli, bumbu patvertnēm u.c. Var saprast, ka likumdevējus neinteresē, kā avārijas brigādes nokļūs līdz ūdensvadu bojājumu vietām, kā pie slimniekiem varēs piebraukt ātrās palīdzības, vai bērniem būs pieejami rotaļu laukumi. Bet iespējams, ka VZD un pašvaldības šos

koplietošanas ceļus ieskaitīs kā izpērkamus par maksu.

Šobrīd joprojām daudzdzīvokļu mājas ar privatizētiem dzīvokļiem atrodas arī uz tā saucamās „valstij piekritīgās zemes”, par kuru dzīvokļu īpašnieki maksā NĪN, kā zemes lietotāji, saņemot paziņojumus par maksājumiem, ko piedāda Rīgas domes pašvaldības ieņēmumu pārvalde. Vai šī zeme arī būs jāizpērk?

Šāda situācija rada cilvēkos nedrošības sajūtu. Jo ar likumu palīdzību tiek pārkāpti tiesiskie pamatprincipi, tas ir, Satversmē un citos likumos garantētās īpašuma lietošanas tiesības, kā arī tiesības uz privātīpašumu.

Taisnīgs risinājums būtu, valstij un pašvaldībām, kas pašas mākslīgi radījušas šo problēmu, šo zemi izpirkt no dalītā īpašuma attiecībās esošiem zemes īpašniekiem.

Civillikuma 968. pantā noteikts, ka zeme un uz tās uzceltā ēka, būve ir vienots īpašums, līdz ar to dzīvojamai mājai piekrītošais zemes gabals jānodod to namu iedzīvotāju īpašumā, kuri atrodas uz šīs zemes.

Valstij bez ierunām jānodrošina savu iedzīvotāju tiesības uz taisnīgumu un tiesiskumu. ■

SĀK IZMAKSĀT PĀRSKATĪTĀS 2010. GADA PENSIJAS

Valsts sociālās apdrošināšanas aģentūra (VSAA) ir uzsākusi izmaksāt pensijas, kas pārskatītas no 2016. gada 1. janvāra, piemērojot korigētos algu indeksus. Ja pensija ir lielāka nekā iepriekš saņemtā pensija, tad starpība tiek izmaksāta vienā summā par visu pagājušo periodu.

VSAA vērš uzmanību, ka pārskatīšanas rezultātā ne visu pensiju apmēri mainīsies. Vecuma pensijas apmērs tiks saglabāts iepriekšējā apmērā ja: 1) vecuma pensija bija piešķirta minimālajā apmērā un pārskatīšanas rezultātā aprēķinātais vecuma pensijas apmērs nerasniedz minimālo apmēru;

2) vecuma pensija piešķirta iepriekš saņemtās invaliditātes vai izdienas pensijas apmērā, un pārskatīšanas rezultātā aprēķinātais vecuma pensijas apmērs nerasniedz iepriekš saņemtās invaliditātes vai izdienas pensijas apmēru; 3) vecuma pensija, kas piešķirta pirms 2010.gada, katru gadu ir pārrēķināta par papildus uzkrāto pensijas kapitālu.

Tiem pensionāriem, kuriem pensijas apmērs būs palielinājies, VSAA uz pensionāra deklarētās

dzīves vietas adresi nosūtīs lēmumu par jauno pensijas apmēru.

VSAA vērš uzmanību, ka jaunajā pensijas apmērā nav ietverta iepriekš piešķirtā piemaksa pie pensijas, kuras apmērs netiek pārskatīts, un tāpēc lēmumā nav norādīts. Iepriekš piešķirtā piemaksa pie pensijas tiek izmaksāta vienlaicīgi ar pārskatīto pensiju.

Pensijas saņēmējiem, kuriem pensija pārsniedz ar iedzīvotāju ienākuma nodokli (IIN) neapliekamo minimumu 235 eiro mēnesī, (ja nav papildus atvieglojumi), no summas, kas pārsniedz neapliekamo minimumu, VSAA ietur iedzīvotāju ienākuma nodokli 23 procentu apmērā.

Ja pensijas starpība tiek izmaksāta pirms regulārās mēneša pensijas izmaksas, to izmaksā bez IIN ieturējumiem, bet visu kopējo IIN summu gan no izmaksātās pensijas starpības, gan regulārās mēneša pensijas VSAA ietur no regulārās mēneša pensijas. Tāpēc regulārā mēneša pensija, ko saņem tajā mēnesī, kurā pirms tam izmaksāta pensijas starpība, var būt samazinātā apmērā. ■

Saruna ar LPF Valdes un Veselības komisijas locekļiem Aiju Kušķi, Marutu Musti un Brigitu Ripu

LP: LR Satversmes 111. pants ikvienam garantē medicīniskās palīdzības minimumu. Vai Jūs zināt, ko šis minimums ietver?

A.Kušķe un M.Muste: Domājam, ka zinām. Ļoti saprotamā valodā ir rokasgrāmata “Zini savas tiesības” un “Mans ģimenes ārsts”. Varbūt būtu lietderīgi ar LPF finansiālu palīdzību atkārtoti izdot šos bukletus, lai tos varētu saņemt katra LPF reģistrētā organizācija (vadītājs).

LP: Pasaules veselības organizācijas ziņojumā par Latviju ir teikts, ka “*pacientam būtu grūti iegūt informāciju par pakalpojumiem, kuri viņiem pienāktos, kā arī tiesībām tos saņemt bez gaidīšanas rindā. [...] Gaidīšanas sarakstu esamība un iespēja piekļūt pakalpojumiem publiskajā sektorā par pilnu cenu, var pakļaut pacientus pakalpojuma sniedzēja mēģinājumiem likt samaksāt par pakalpojumiem, ko pacienti citādi būtu tiesīgi saņemt bez maksas.*” Kā Jūs vērtējat, vai pensionārs (laukos un pilsētā) var ātri un viegli iegūt informāciju par to, kas viņam pienākas no valsts apmaksājamiem pakalpojumiem?

A.Kušķe un M.Muste: Tas atkarīgs tikai no paša pacienta zināšanām un neatlaidības. Varbūt kādam ir laimējies ar godprātīgu ģimenes ārstu un primārās aprūpes medmāsu, kuri palīdz ar informāciju.

B.Ripa: Informācija par veselības pakalpojumiem ir atrodamā gan internetā, gan pa Veselības ministrijas informatīvo tālruni. Dažreiz tas gan ir ļoti ilgi un sarežģīti.

LP: Valsts kontrole revīzijas ziņojumā secinājusi, ka veselības aprūpes pakalpojumu tarifu izveides un kvotu sadales mehānismā pastāv liela necaurredzamība. Turklāt tika norādīts, ka “*aprēķinātie veselības aprūpes pakalpojumu tarifu izmaksu veidi jeb elementi nav patiesi, pamatoti un aktuāli...*”. Kā Jūs domājat, varbūt veselības aprūpes sistēmas reformēšanu vajadzētu sākt ar informācijas aprites uzlabošanu, kas neprasa lielus finansiālus līdzekļus?

A.Kušķe un M.Muste: Pilnībā piekrītam izteiktajam Valsts kontroles ziņojumā. Pēc tikšanās ar Nacionālā Veselības dienesta direktoru sapratām, ka viņam ir vienalga, kā tiek izlietota nauda valsts apmaksātiem pakalpojumiem. Pēc viņa ieteikuma atrast informāciju ir neiespējami. Šiem ierēdņiem bezdarbs nedraud, jo katrs sūta pie nākošā.

LP: Publiskajā telpā ir izskanējusi ideja – obligātās veselības apdrošināšanas sistēmas izveidošanai

novirzīt daļu no sociālā budžeta līdzekļiem. Kā Jūs vērtējat šo ideju?

A.Kušķe un M.Muste: Tas nav jāņem no sociālā budžeta. Šī daļa jāparedz atsevišķā budžeta sadaļā, lai būtu mazāk neskaidrības “līdzekļu zudumā”.

B.Ripa: Veselības apdrošināšana tik ātri nav paredzama. Par to liecina VM atbilde LPF. Naudu ņemt no sociālā budžeta nevajadzētu, jo tai nevarēs izsekot. Varbūt labāk būtu, ja čekus apmaksātu VID vismaz 50% apmērā.

LP: Veselības ministrs G.Belēvičs 2015. gada vasarā puda viedokli, ka Obligāto veselības apdrošināšanu Latvijā varētu ieviest pēc aptuveni trīs gadiem, kad valsts veselības aprūpei no iekšzemes kopprodukta (IKP) atvēlēs vismaz 4,5% (2014. un 2015. gadā tie bija 3,8% no IKP). Cik reāla Jums šobrīd izskatās iespēja tuvākajā laikā ieviest obligātās apdrošināšanas sistēmu?

A.Kušķe un M.Muste: Veselības ministrs G.Belēvičs ir paudis daudz labu viedokļu, bet kamēr šīs iniciatīvas “iziet” cauri varas gaitenim, katrs tās piemēro savām iespējām un vajadzībām. Te ir vajadzīga deputātu politiskā griba. Pie šādas attieksmes neredzam reālu iespēju tuvākajā laikā ieviest obligātās apdrošināšanas sistēmu.

LP: Kamēr Latvijā vēl nav ieviesta obligātā veselības apdrošināšana, varbūt būtu lietderīgi pensionāriem noteikt valsts apmaksātu veselības pakalpojumu klāstu, līdzīgi kā tas ir bērniem līdz 18 gadu vecumam un represētajiem. Protams, ņemot vērā pensionāra vecumu un pensijas apmēru. Kā Jūs vērtētu šādu iespēju?

A.Kušķe un M.Muste: Ja valsts budžetā nav naudas, tad jauna veselības pakalpojumu klāsta ieviešana neko neatrisinās, vienīgi radīs vēl lielāku pensionāru diskrimināciju un sanaidošanu. Domājam, ka būtu lietderīgi saskaitīt, cik tiek izmaksāts dažādos pabalstos un atļaidēs trūcīgajiem un maznodrošinātā statusa pensionāriem, un tad būtu redzams, vai valstij un pašvaldībām tas neizmaksā vairāk nekā, ja pensija būtu minimālās algas apmērā, protams, ņemot vērā nostrādātos gadus. Tas atbrīvotu daudzus mazo pensiju saņēmējus no kaunpilnās ubagošanas sociālajos dienestos pēc palīdzības.

LP: 26. aprīlī Ministru kabineta sēdē tika apstiprināts Māra Kučinska vadītās valdības rīcības plāns, kas paredz būtiskas veselības nozares reformas vairākās jomās, tostarp izstrādāt jaunu veselības aprūpes finansēšanas modeli, uzlabot veselības aprūpes pakalpojumu pieejamību un

DZINTRA ŽILDE,
LPF PRIEKŠSĒDĒTĀJA
VIETNIECE

Eiropas Parlaments prasa samazināt apkures rēķinus trūcīgām ģimenēm

Lai pastiprinātu cīņu pret nabadzību Eiropas Savienības valstīs, Eiropas Parlaments (EP) aicina samazināt energoresursu izmaksas māsaimniecībām. Deputāti aicina palielināt atbalstu trūcīgām ģimenēm un vairāk ieguldīt energoefektivitātes projektos, lai samazinātu komunālo pakalpojumu rēķinus.

Dalībvalstīm ir jāpasludina moratorijs attiecībā uz apkures atslēgšanu ziemā par rēķinu nemaksāšanu, lai neviena ģimene aukstumā nepaliktu bez energoapgādes.

Rezolūcijas projektā ir uzsvērts, ka elektroenerģija ir jāuzskata par pirmās nepieciešamības precī, tas ir, - pienācīga apkure, apgaismojums, ēdiena gatavošana, siltais ūdens, sadzīves / saziņas tehnika, - ir ikdienas nepieciešamība, jo pieļaujot ierobežojumus vai elektroenerģijas atslēgšanu, cilvēks ir pakļauts izdzīvošanas riskam.

Rezolūcija tika pieņemta šī gada 12. maijā ar 310 balsīm "par", 73 balsīm "pret" un 26 atturoties. Ļoti gribētos uzzināt, kā balsoja deputāti no Latvijas.

Trūcīgās māsaimniecības lielāko daļu ienākumu tērā pārtikai, mājokļiem un komunālajiem maksājumiem. Kas attiecas uz mūsu valsts pensionāriem, tad minēto māsaimniecību tēriņiem vēl nāk klāt veselības aprūpes izdevumi, pie kam mūsu pensijas nav salīdzināmas ar Eiropas pensiju līmeni.

Latvijas energoražotāju projekti par mazo elektroenerģijas patērētāju rēķinu palielināšanu bez šaubām ir pretrunā ar EP rezolūciju, jo elektroenerģijas sadārdzināšana tieši maznodrošināto un trūcīgo māsaimniecībām ir nepieļaujama un ir vērsta uz nabadzības riska pieaugumu valstī. ■

Intervijas turpinājums →

kvalitāti. Plāns arī paredz, piemēram, līdz šā gada jūlija beigām izstrādāt priekšlikumus rindu mazināšanai, rodot papildus finansējumu 2017. gadā prioritāru pakalpojumu saņemšanai (bērnu ārstēšana, onkoloģisko pacientu ārstēšana u.c.). Vai, Jūsaprāt, nebūtu liederīgi, ja nevalstiskās organizācijas, t.sk. arī LPF Veselības komisija sekotu līdzī šī plāna izpildei un pa posmiem prasītu no ierēdņiem atskaitīties par padarīto?

A.Kušķe un M.Muste: Katra jauna valdība raksta savu rīcības plānu. Labākajā gadījumā pēc šī plāna strādā 4 gadus. Ar katru jaunu valdību – atkal jauni plāni, bet saucas – ilgtspējīgi. Sekot šo plānu izpildei būtu labi apmaksāto valsts attiecīgo institūciju ierēdņu pienākums. Kā Saeimas deputāti seko 70 tūkstošu pensionāru iesniegto prasību izpildei redzam Valdes un Domes sēdēs.

LP: Jūs droši vien esat pamanījušas, ka LPF Pensiju komisijas vadītājs Jānis Felsbergs aktīvi ir iesaistījies veselības aprūpes jautājumu izskatīšanā un komunikācijā ar Veselības ministriju. Varbūt šobrīd, kad veselības aprūpes jautājumi ir tik aktuāli un pensionāriem sasāpējuši, ir vērts apvienot LPF Pensiju komisijas un LPF Veselības komisijas spēkus? Kā Jūs vērtētu šādu apvienošanu?

A.Kušķe un M.Muste: Esam jau to rosinājušas

LPF vadībai. Šo pienākumu uzņemšanās ir Jāņa Felsberga izvēle.

B.Ripa: Nezinu, vai vajadzētu apvienot LPF Pensiju un Veselības komisijas, tomēr vajadzētu sekot, lai valdība izpildītu savus solījumus tajos termiņos kādos tā solījusi. Jo valdībai ir tendence dibināt komisijas un pārceļt termiņus.

LP: Ko Jūs kā LPF Veselības komisijas locekles varētu darīt, lai veicinātu pensionāru veselības aprūpes pakalpojumu pieejamību pensionāriem?

A.Kušķe un M.Muste: Aicināt pensionārus un organizāciju vadītājus saudzēt savus nervus un nerunāt par katru gadījumu Domes un Valdes sēdēs, bet rakstīt Veselības inspekcijai, Nacionālajam veselības dienestam, Pacientu Ombudam, ģimenes ārstu asociācijai, jo "mēli pie papīra nepiešūsi". Šajās iestādēs no pensionāriem līdz šim nav nekādu pretenziju, tātad – viss ir kārtībā! Jautājiet Veselības komisijas locekļiem – palīdzēsīm rakstīt.

B.Ripa: LM savu viedokli ir atrakstījusi LPF. Uzskatu, ka veselības pakalpojumu pieejamību nevar saistīt ar nodokļu palielināšanu, jo pensionāri nemitīgi zvana, ka nav iespējams iztikt. 31. maijā piedalīšos debatēs par veselības jautājumiem ES mājā. Tad varēšu vairāk informēt. ■

DZINTRA ŽILDE,
LPF PRIEKŠSĒDĒTĀJA
VIETNIECE

K O P Ā V A R A M !

Iekļaujoties kopējā Eiropas Pretnabadzības tīklā, biedrība Latvijas Pretnabadzības tīkls (EAPN – Latvija) sevī ir apvienojusi 27 nevalstiskās organizācijas.

EAPN – Latvija mērķis ir, strādājot Eiropas Tīklā cīņai pret nabadzību, veidot sociāli droši Latviju.

Piedaloties šī mērķa sasniegšanā, Latvijas Pensionāru federācija aktīvi darbojas EAPN – Latvija organizētajos pasākumos kā Latvijā, tā arī Eiropas līmenī un tuvākajās pierobežu valstīs, dibinot jaunus sakarus un iegūstot noderīgu pieredzi mūsu senioru dzīves apstākļu uzlabošanā.

Tā, piemēram, 8. marta “Diskusijā ar un par sievietēm Eiropas pārmaiņu laikmetā: likuma aizsardzība, vieta sabiedrībā, personiskā brīvība”, kas notika pēc Sieviešu tiesību institūta un EAPN – Latvija iniciatīvas, tika skartas nopietnas problēmas, kuras ikdienā diemžēl jau ir ierastas un šķiet nepārvarami iesīkstējušas. Diskusijas noslēgumā tika pieņemta rezolūcija ar šādām galvenajām tēzēm:

1) nodrošināt un kontrolēt vienāda atalgojuma saņemšanu sievietēm un vīriešiem par vienu un to pašu darbu (sieviete Latvijā šobrīd saņem par 17% mazāku atalgojumu); maksimāli mazināt profesiju segregāciju Latvijā;

2) ar likumu un efektīvu finanšu plānošanu nodrošināt Latvijas iedzīvotājiem valsts garantētu minimālo ienākumu mēnesī, kas nav mazāks par valstī noteikto minimālo darba algu 370 eiro mēnesī;

3) ar likumu iekļaut darba stāžā laika periodu, kad māte vai tēvs ir bijis nodarbināts bērnu aprūpē un audzināšanā, efektīvi plānot valsts budžetu un nodrošināt ģimenēm atbilstošus un garantētus ienākumus gan bērna audzināšanas laikā, gan vecākiem kļūstot par pensionāriem;

4) izvērtēt valsts likumdošanu cilvēktiesību jomā, izglītot sabiedrību kopumā cilvēktiesību jautājumos. Nepieļaut nabadzības palielināšanos, vērsanos pret personas brīvību. Nepieļaut vardarbību ģimenē, vardarbību pret sievieti politiskajā un sociālajā vidē;

5) regulāri likumdošanas, politiskajā un sabiedriskajā līmenī aktualizēt un turpināt cīņu pret korupciju un nodokļu nemaksāšanu valstī, nepieļaut valsts institūcijās uzsākto pretkorupcijas pasākumu “norakšanu”, valsts izlaupīšanā un citās

noziedzīgās darbībās vainīgo amatpersonu izvairīšanos no atbildības.

Šādas tikšanās laikā, kā parasti, veidojās jaunas sadarbības saites un interesanti projektu ieskicējumi. Tā, piemēram, pie manis vērsās Latvijas Sarkanā Krusta (LSK) struktūrvienības īslaicīgās uzturēšanās mītnes “Burtnieks” (ĪUM Burtnieks) pārstāve Kristīne Besedina. Neilgās sarunas laikā mums radās doma, ka varam abpusēji būt viens otram noderīgi vienā no LSK īstenotajiem projektiem.

Latvijas Sarkanais Krusts (LSK) kopš marta sākuma īsteno projektu “Ceļā uz rītdienu”. Projekta mērķis ir veicināt LSK ĪUM “Burtnieks” klientu (vecumā no 3 līdz 70 gadiem), starp kuriem ir ģimenes ar nepilngadīgiem bērniem, un kuri palikuši bez pastāvīgas dzīvesvietas vai nonākuši krīzes situācijā, dzīves kvalitātes uzlabošanu un integrāciju sabiedrībā. Šajā neilgajā laika periodā nepieciešams socializēties un apgūt prasmes pastāvīgas dzīvesvietas meklēšanai, iekārtošanai, virzībai darba tirgū un sabiedrībā kā pilnvērtīgiem tās locekļiem. Burtniekos tiek organizētas izglītojošas nodarbības jauniešiem un bērniem, iemaņu apgūšanas nodarbības, vingrošanas un sporta aktivitātes, psihologu vadītās grupas nodarbības un daudz citu vajadzīgu un aizraujošu aktivitāšu pasākumi.

Ģimeņu nedienu stāsti ir dažādi, kur viena ģimene ir labvēlīga, cita mazāk, bet pa vidu ir bērns, kam jāaug mīlestībā, pozitīvā, saudzīgā attiecību gaisotnē. LSK un Latvijas Pensionāru federācijas iespējamā sadarbība varētu izpausties, piemēram, tādējādi, ka brīvprātīgie–seniori kopā ar bērniem no šīm ģimenēm apmeklētu dažādus kultūras pasākumus – teātra izrādes, muzejus, zoodārzu utt., pie reizes arī pastāstot par pilsētu, kurā dzīvojam, par dabu, kas mums apkārt, mācītu pašas vienkāršākās iemaņas – uzvedību pie galda, sabiedriskās vietās, transportā. Tādēļ aicinu mūsu seniorus uz iespējamo sadarbību nelaimē nonākušo ģimeņu un bērnu atbalstam. Tā būtu paaudžu solidaritātes, mūžizglītības un tradīciju pārmantošana, un galu galā – jaunas iepazīšanas, sarunas, varbūt arī iespēja atrast jaunus draugus. Pamēģināsim!

Ja rodas vēlme sadarboties, esat laipni aicināti zvanīt uz Latvijas Pensionāru federāciju pa tālruni 67276789. ■

Atgādinām, ka *Akcentum* līnijas produkti ir nopērkami "Latvijas aptieka" aptiekās

Multi - B Forte Uztura bagātinātājs

B grupas vitamīni piedalās dažādos organisma procesos, tādēļ ir svarīgi cilvēka veselībai, garīgai un fiziskajai labsajūtai:

- palīdz nodrošināt normālu enerģijas ieguves vielmaiņu (B1, B2, B5, B6, biotīns, niacīns),
- veicina normālu nervu sistēmas darbību (B1, B2, B6, biotīns, niacīns),
- palīdz samazināt nogurumu un nespēku (B2, B5, B12, niacīns),
- veicina normālas psiholoģiskās funkcijas (B6, B12, B1, biotīns, niacīns),
- palīdz uzturēt garīgās darbaspējas (B5).

B grupas vitamīni veic arī šūnu veselībai svarīgas funkcijas- veicina šūnu aizsardzību pret oksidatīvo stresu (B2), nepieciešams šūnu dalīšanās procesam (B12); ir svarīgi sirds un asinsrites sistēmas veselībai- veicina normālu sirds darbību (B1), palīdz nodrošināt normālu homocisteīna vielmaiņu (B6, B12), veicina normālu cisteīna sintēzi (B6), palīdz uzturēt sarkanos asinsķermenīšus normālā stāvoklī (B2), veicina sarkano asinsķermenīšu normālu veidošanos (B6, B12), palīdz nodrošināt normālu dzelzs vielmaiņu (B2); palīdz uzturēt ādas (B2, biotīns, niacīns) un gļotādas (B2, biotīns, niacīns) veselību; veicina hormonu darbības regulāciju un palīdz nodrošināt olbaltumvielu un glikogēna normālu vielmaiņu (B6); veicina normālu imūnsistēmas darbību (B6, B12).

Papildus B grupas vitamīnus nepieciešams uzņemt nepilnvērtīga uztura gadījumā, lietojot noteikta tipa medikamentus, intensīvi sportojot, zaudējot svaru, grūtniecības un bērna zīdīšanas periodā, slimojot, paaugstināta stresa apstākļos. Arī smēķēšana, alkohols un hormonālā kontracepcija veicina B vitamīnu izvadi no organisma.

Sastāvdaļas 1 tabletē:

niacīns (nikotīnamīds)- 100 mg (625% no NRV*),
B5 vitamīns (kalcija pantotenāts)- 50 mg (833% no NRV *),
B1 vitamīns (tiamīna mononitrāts)- 30 mg (2727% no NRV*),
B2 vitamīns (riboflavīns)- 30 mg (2143% no NRV *),
biotīns- 300 µg (600% no NRV *), B6 vitamīns (piridoksīna hidrohlorīds) – 20 mg (1429% no NRV *),
B12 vitamīns (ciānokobalamīns)- 20 µg (800% no NRV *)

* Uzturvielu atsauces vērtība

Vitamins D3 11,0 µg

1 pudelīte (10ml)
ar pipeti
Uztura bagātinātājs

- D vitamīns palīdz uzturēt kaulu veselību.
- D vitamīns palīdz uzturēt zobu veselību un normālu muskuļu darbību. D vitamīns veicina normālu imūnsistēmas funkcionēšanu.

Undevit 50 dražejas Neto masa: 50 g

Uztura bagātinātājs.
Papildus vitamīnu avots.

Sastāvdaļas:

C vitamīns (L-askorbīnskābe) – 75 mg (93,75% no NRV*),
PP vitamīns (niacīns) – 20 mg (125% no NRV *),
E vitamīns (alfa-tokoferolacetātu) – 10 mg alfa-TE (83,3% no NRV *),
Rutīns (rutozīds) –10 mg, B6 vitamīns (piridoksīna hidrohlorīdu) – 3 mg (214% no NRV *),
Pantotēnskābe (Kalcija D – pantotenāts) – 3 mg (50% no NRV *),
B2 vitamīns (riboflavīns) – 2 mg (143% no NRV *),
B1 vitamīns (tiamīna hidroksihlorīds) – 2 mg (182% no NRV *),
A vitamīns (retinilpalmitatāts) – 1817 µg (227% no NRV *),
B9 vitamīns (folskābe, pteroilmonoglutamīnskābe) – 70 µg (35% no NRV*), B12 vitamīns (cianokobalamīns) – 2 µg (80% no NRV *).
* NRV - Uzturvielu atsauces vērtība.

UZTURA BAGĀTINĀTĀJS NEAIZSTĀJ PILNVĒRTĪGU UN SABALANSĒTU UZTURU

SENIORI DODAS UZ LAUKIEM – LAUKOS RAŽOTI UN GATAVOTI LAUKU GARDUMI

Latvijas lauku tūrisma asociācija "Lauku ceļotājs" ir izstrādājusi jaunu piedāvājumu, kas orientēts uz Latvijas un ārzemju senioriem virs 55 gadiem. Senioru brīvā laika dažādošanai, izstrādāti īpaši piedāvājumi un jauna atlaižu karte „Sudraba ceļasoma” (*Silver suitcase*), kuru uzrādot seniori varēs saņemt atlaides gan ne sezonā, gan sezonā, apmeklējot Latvijas laukus. Karte darbojas noteiktās tūrisma mītnēs un apskates vietās, kuras iesaistījušās senioru programmā un tā sniedz atlaides vienam senioram un vienam tā pavadonim.

Šajā mēnesī esam apkopojusi tās lauku saimniecības, kurās var iegādāties, nogaršot dažādus laukos audzētus un gatavotus gardumus, kā arī piedalīties degustāciju programmās un apgūt jaunas prasmes ēdienu gatavošanā. **Vairāk piedāvājumi atrodami www.celotajs.lv/seniors**

KURZEME		
Šokolādes muzejs	Viesiem ar senioru karti sezonā 5%, nesezonā – 7% atlaide no jau esošās senioru cenas muzeja apmeklējumam.	Tel: 29100161. Pūre – 9, Pūres pag., Tukuma nov.
Viesu māja “Ezera māja”	Ne-sezonā: 15% atlaide nakšņošanai senioriem ar senioru karti. Sezonā: dāvana – pašaudzētu dārza velšu un citu gastronomisko labumu groziņš.	Tel: 26488200, Ezera iela 39, Liepāja
ZEMGALE		
Atpūtas komplekss “Rožmalas”	50% atlaide ekskursijai "Graudu ceļš" Dzirnāvās (cenā ietilpst pīrāgu cepšana, tēja un stāstījums). Cena ar atlaidi 2.50 EUR.	Tel: 26564580, Rožmalas, Ceraukstes pag., Bauskas nov.
Zemnieku saimniecība “Vaidelotes”	Viesiem ar senioru karti apskates un cienasta cena sezonā un nesezonā EUR 3.	Tel: 29389993. „Vaidelotes”, Codes pag., Bauskas nov.
Atpūtas komplekss “Miķelis”	Senioriem ar senioru karti 10% atlaide atpūtas kompleksa kafejnīcā. Senioru grupām, sākot no 20 cilvēkiem, 15% atlaide.	Tel: 26443496, 26493940, „Pūpoli”, Uzvara, Gailīšu pag., Bauskas nov.
Rūķīšu tēja	Sezonā un nesezonā ar senioru karti 10% atlaide saimniecības apskatei.	Tel: 29263846. „Rūķīši”, Krimūnu pag., Dobeles nov.
VIDZEME		
Valmiermuižas alus darītava	Pirmdienās, otrdienās un trešdienās 20% atlaide ekskursijām alus darītavā.	Tel. 20264269, Dzirnavu iela 2, Valmiermuiža, Burtnieku nov.
Skrīveru Pārtikas Kombināts	Cena senioriem 2 EUR visu gadu (pilnā cena 3 EUR).	Tel: 29454382, 28685600, Daugavas iela 2, Skrīveri, Skrīveru nov.
Mū siera ražotne	Senioriem ar senioru karti 50% atlaide gan sezonā, gan nesezonā: ekskursija siera ražotnē un degustācija EUR 1,50.	Tel: 26599143, 28368873, Saules iela 8, Ozolkalns, Beļavas pag., Gulbenes nov.
Piemājas saimniecība Lielkalni	Senioru kartes īpašniekiem 10% atlaide saimniecības produkcijas iegādei sezonas laikā no maija līdz septembrim.	Tel: 29450614, 26362975 Rūpnīcas iela 7, Ungurpils, Alojās nov.
Konfelādes ražotne	Senioru karšu īpašniekiem gan sezonā, gan nesezonā atlaide 10% (apmeklējumam un produkcijai).	Tel. 29544372 Nākotnes iela 1, Ķekava
LATGALE		
Maiznīca “Dzīles”	Ar senioru karti ne-sezonā viesiem tiek piedāvāta 20% atlaide, sezonā - 15%.	Tel: 26538016. “Dzīles”, Malnava – 60, Malnavas pag., Kārsavas nov.

Par atlaižu kartes iegūšanu sazinieties ar Latvijas Pensionāru federāciju vai ar tās dalīborganizācijām, vai arī ar “Lauku ceļotājs” biroju (Kalnciema iela 40, Rīga, Tālr. 67617600, E-pasts: lauku@celotajs.lv).

Senāk papardēm piedēvēja maģisku spēku - tam, kurš Jāņu naktī ieraudzīs ziedošas papardes, pavērsies visas pasaules gudrības. Mūsdienās papardes tiek izmantotas veselības uzlabošanai. Par veselībai noderīgāko tiek atzītas tā paparžu šķirne, kuras lapām nav blakuszarņu un kuras līdzinās palmām. Šī paparde aug slapjos mežos un to audzē arī dārzos.

☝ Papardes palīdz muguras un citu kaulu sāpju gadījumos. Maiss, kas pildīts ar kalnu papardēm, ir vislabākā gulta cilvēkiem, kuri cieš no krampjiem, locekļu sāpēm, reimatisma, reimatiskām zobu un galvas sāpēm. Papardes it kā "izvelk" visas šīs kaites no organisma.

☝ Ja vājinās dzirde, jāguļ uz kaltētu paparžu lapu spilvena. Lapas pēc 1 vai 2 nedēļām jāmaina pret jaunām. Jo ilgāk gulēs uz šī spilvena, jo drīzāk dzirde uzlabosies.

☝ Ja papardes ieliek kurpēs, tās mazina nogurumu un padara kājas siltas.

☝ Papardes ir ļoti vērtīgas arī kā pirts slotiņas. Pirtsslotas vispirms žāvē pilnīgā tumsā un sausumā aptuveni nedēļu vai divas. Pēc tam tās vislabāk uzglabāt vēsā, tumšā, ne pārāk sausā, bet arī ne mitrā vidē. Pārkaltušām pirtsslotām burs nost lapas.

☝ Salāti ar kliņģerītēm un svaigiem gurķiem: svaigi gurķi, sīpolu loki, kliņģerīšu ziedkausi, vārītas olas, skābs krējums, garšvielas, diļļu zaļumi, sāls.

☝ Ceļtekas, nātres, sīpoli, mārrutku saknes, vārītas olas, skābs krējums, etiķis, sāls. Ceļteku lapas un nātres uz 1-2 min iegremdē verdošā ūdenī.

☝ Salāti ar gurķumētru un seleriju zaļumiem: 200 g gurķumētras, 120 g selerijas, 120 g lociņi, 80 g skābs krējums, 4 vārītas olas, sāls, pipari.

☝ Salāti ar gaiļbiksītēm: sasmalcina gaiļbiksīšu lapas un sīpolu lokus. Uzliek uz vārītu galda biešu šķēlēm un pārlej ar skābu krējumu.

☺ Ja Jāņos līst, būs slapja vasara. Ja snieg - esi aizsvinējies.

☺ Latviešu sakāmvārds: ja no rīta pamosties ar kurpēm kājās, tad sāpēs galva.

☺ - Es aizvērsu šo bordeli! - teica Zelmas tante un nosvilināja sienu gubu.

LATVIJAS
PENSIONĀRU
FEDERĀCIJAS
IZDEVUMS

Laikraksta redaktore:

AINA VERZE

E-pasts: aina.verze@inbox.lv

Mārketingu un tipogrāfija:

Ārija Šekstello

Tālrunis: 67 27 67 89

Maketēšana: Gundega Rāzena

E-pasts: gundega.razena@tvnet.lv

LAIKRAKSTA IZDEVĒJS:

**LATVIJAS
PENSIONĀRU
FEDERĀCIJA**

Bruņinieku ielā 29/31 - 220
Rīgā, LV-1001

Tālrunis: 67 27 67 89

E-pasts: lpf1@inbox.lv

PĀRSKAITĪJUMIEM:

SWEDBANK

Kods: HABALV22

Konts:

LV86HABA0551037255005

Nodokļu maksātāju

reģistra kods:

Nr. 50008001951

**MEKLĒJIET MŪS
INTERNETĀ**

WWW.PENSIONARI.LV