Ikšķiles vidusskola
Ekociemats Ogres rajonā

Zinātniski pētnieciskais darbs
Autors:

Artūrs Polis

12. klases skolnieks

Darba vadītājs:

Alda Bigača
Ikšķiles vidusskolas ģeogrāfijas skolotāja
Konsultants:

Aiva Apša
VAK lauksaimniecības programmas vadītāja
Ogres rajons
Ikšķile
2005
Saturs
3Ievads

41. Ekociemata ideja

51.1. Atrašanās vieta

51.2. Plānojums

71.3. Ekobūvniecība

81.4. Izveide un pārvalde

91.5. Transports

91.6. Ienākumu avoti

111.7. Biolauksaimniecība

121.8. Enerģijas avoti

141.9. Atkritumi un kanalizācija

152. Priekšrocības un trūkumi dzīvei ekociematā

163. Ekociemati Latvijā un pasaulē

163.1. Ekociemats Findhorn

183.2. Ekociemats Dziesmas

194. Anketēšanas rezultāti

225. Ekociemata izveides pamatojums Ogres rajonā

246. Vispārīgs ekociemata iedzīvotāja raksturojums

25Secinājumi

26Izmantotā literatūra

27Interneta adreses

28Summary

29Pielikumi

29Ekociematu plānojumi

32Shēmas un struktūras

33Diagrammas

41Anketa

„Vai es pārspīlētu, sakot, ka ekociematu kustība ir visievērojamākais XX gadsimta notikums? Es domāju, ka nē.”

Ted Trainer, Jaunā Dienvidvelsas Universitāte, Austrālija

[30.]*
Ievads

Zinātniski pētniecisko darbu par tēmu „Ekociemats Ogres rajonā” izvēlējos tāpēc, ka kopš 2002. gada esmu pastiprināti interesējies par ekociematu kustību pasaulē, kas šobrīd ir sasniegusi ievērojamus apmērus – organizācija GEN (Global Ecovillage Network) atzinusi jau vairākus simtus ekociematu visā pasaulē. Esmu secinājis, ka ekociemati kļūst par arvien populārāku līdzekli pasaulē, kā risināt problēmas, kas saistītas ar cilvēkam piemērotu dzīves vidi un dabas aizsardzību. Arvien vairāk zinātnieku sāk izteikt šaubas par mūsdienu cilvēku vairākuma – pilsētu iedzīvotāju – pārtikas, dzīvesveida un dzīves vides veselīgumu. Dabas saudzēšanas, tīras cilvēku dzīves vides un cilvēces ilgtspējīgas attīstības problēma kļūst arvien aktuālāka, tāpat kā risinājums – iespēja apvienot pilsētas priekšrocības ar dabisku un tīru cilvēku dzīves vidi, kur nodrošināta veselīga pārtika, tīrs gaiss un ūdens un iespējama ilgtspējīga attīstība. Šķiet, ka, uzzinot par ekociematu ideju, esmu atradis konkurētspējīgu alternatīvu dzīvei pilsētā.

Pētnieciskā darba mērķis ir iedziļināties pasaules praksē saistībā ar ekociematiem un noskaidrot šāda projekta izveides piemērotību Latvijai – precīzāk, Ogres rajonam. Viens no uzdevumiem ir noskaidrot, kāda ir attieksme sabiedrībai pret ekociemata izveides iespējamību Zinātniski pētnieciskais darbs sniedz aptuvenu vīziju par ekociemata izveides iespējām, iespējamo izskatu un ietekmi uz vidi un rajona ekonomisko un sociālo stāvokli.
Pirms pētījuma uzsākšanas tika pieņemta hipotēze, ka sabiedrības vairākumam varētu būt noliedzoša attieksme pret iespējamību izveidot ekociematu Ogres rajonā, jo vārds `ekociemats` daudziem varētu saistīties ar Saules pilsētu Sibīrijā, par kuru ir bieži dzirdēts saistībā ar sektām un Krievijā populāro garīgo līderi Vissarionu. Ogres rajonā iedzīvotāju vairākums dzīvo stipri urbanizētā vidē, līdz ar to lielāku lomu šo cilvēku vērtību skalā varētu ieņemt labs darbs, atalgojums, komforts, izklaides iespējas un aktīva sabiedriskā dzīve, nevis daba un dzīve saskaņā ar to. Līdz ar to varēja pieņemt, ka ekociematu būtu ļoti grūti izveidot Ogres rajonā, jo ekociemata izveides gaitā nāktos sastapties ar sabiedrības neizpratni un šaubām. Lai noskaidrotu, vai sabiedrība ir gatava Latvijā mazpazīstamajai idejai par ekociematiem un vai vispār tā ir īstenojama Ogres rajonā, pirmais darba uzdevums bija ar anketēšanas palīdzību noskaidrot sabiedrības ekoloģiskās informētības līmeni un attieksmi pret vidi. Anketās tika īsumā izklāstīti arī galvenie ekociematu idejas principi, par pamatu galvenokārt ņemot Lielbritānijā izveidoto ekociematu Findhorn un Latvijā izveidoto ekociematu Dziesmas.
* Šajā un katrā nākamajā norādē atzīme kvadrātiekavās atspoguļo literatūras avota vietu kopējā sarakstā.
1. Ekociemata ideja

Globālā līmenī raugoties, aktualizējas nepieciešamība pēc pozitīviem paraugiem, kuri demonstrē dzīvotspējīgu un ilgtspējīgu cilvēces un planētas nākotni. Skatoties ne tikai vides jautājumu robežās, bet arī sociālo un garīgo jautājumu ietvaros, šādu paraugu piedāvā ekociemati. Ekociematu pamatprincipi var tikt pielietoti gan pilsētas, gan lauku apstākļos [29., 30.].
Ciematos ar nodomu tiek samazināts ekoloģiskās pēdas nospiedums - tā ir ilgtspējīga dzīvesveida mērvienība: tas parāda, cik liela zemes platība ir nepieciešama, lai apmierinātu mūsu vajadzības. Tas atspoguļo cilvēkiem nepieciešamo dabas resursu (pārtika, ūdens, gaiss u.tml.) apjomu un dabas resursu apjomu, kāds nepieciešams, lai cilvēku radītais piesārņojums un atkritumi tiktu absorbēti vidē. Jo mazāks pēdas nospiedums, jo saudzīgāk tiek izmantoti dabas resursi un teritorija kļūst neatkarīgāka sociālā un ekonomiskā ziņā [20., 24.].
Sfēras, kuras ekociematos ir prioritāras:

· vietējas dabiskas pārtikas ražošana,

· ekoloģiskā celtniecība,

· alternatīvie un atjaunojamie energoresursi,

· sadarbība un resursu ekonomija,

· iedzīvotājus iesaistošs pārvaldes mehānisms,

· kultūras un garīgās pasaules dažādība,

· dabas dziedniecība,

· visu paaudžu izglītība,

· starptautiska sadarbība (ar līdzīgām organizācijām un ciematiem).

Ekociemats jāuztver kā bioloģiski saimniekojošu viensētu apvienība ar mērķi radīt apkārtējai videi mazkaitīgu vai nekaitīgu cilvēka dzīves vidi, kur nodrošinātas iedzīvotāju (to skaitā visa bioloģiskā daudzveidība) fizioloģiskās vajadzības - ekoloģiski tīra pārtika un vide – un garīgās vajadzības - iespēja izpausties radoši, aktīva sabiedriskā dzīve un pilnvērtīga kultūras dzīve.
Ekociematu principi nosaka, ka teritorijā jābūt arī pļavām, parkam, sabiedriskās pulcēšanās vietām. Vēlams, lai katra ģimene pati vismaz pusi savas zemes atvēlētu neskartam mežam, ļaujot veidot to dabai. Vēlams, lai neskartas dabas platības aizņemtu vairāk kā pusi no ciemata teritorijas. Katrā privātīpašumā vēlama neliela ūdenskrātuve, pietiekami liels augļu un sakņu dārzs, kur saviem spēkiem tiks izaudzēta visa vai vismaz lielākā daļa ikdienā lietojamās pārtikas, izmantojot jaunākās biolauksaimniekošanas metodes.
Liela nozīme ir ciemata vietējās sabiedrības izglītības un apziņas līmenim, no kura atkarīga visa ciemata nākotne, jo ciematam jābūt pasargātam no apzinātas/neapzinātas vides piesārņošanas, ķimikāliju izmantošanas vai, piemēram, ģenētiski modificētiem organismiem (ĢMO), kurus izmantojot, tiek izjaukts dabiskais vides līdzsvara stāvoklis. Pasaules pieredze rāda, ka sabiedrības izglītošana ir viens no galvenajiem ekociematu darba laukiem [30.].
1.1. Atrašanās vieta

Atbilstoša lieluma neizmantoti aramzemju lauki būtu labi piemēroti ekociemata veidošanai. Šai ziņā Latvija ir piemērota ekociematu izveidei, jo šeit ir daudz neizmantotu lauksaimniecības zemju mantojumā no padomju gadiem. Perspektīvā ekociemati varētu veikt depresīvo lauku rajonu "atdzimšanu" – iedzīvotāju atgriešanās, tūrisma un uzņēmējdarbības attīstība utt.

Ciemata veidotājiem jārēķinās, ka daļa ciemata iedzīvotāju vismaz pirmajos gados turpinās strādāt vai dzīvot kādā no tuvējām pilsētām un pārlieku liels attālums no apdzīvotām vietām var kļūt par nepārvaramu šķērsli projekta īstenošanā. Bet jāuzmanās, lai pārlieku liels pilsētas tuvums neapdraud ciematu nākotnē, pilsētai izplešoties.

Izraugoties atrašanās vietu ekociematam, jāņem vērā teritorijas...:

· iepriekšējais izmantošanas veids - vai teritorija ir izmantota lauksaimniecībā un vai tajā ir izmantotas ķimikālijas,
· unikālās, saudzējamās vērtības (aizsargājami biotopi),

· piemērotība ciemata izveidei mežainuma, reljefa, ūdeņu un citu faktoru dēļ,

· attālums no Rīgas un tuvākajām pilsētām,

· attālums no elektrības un telekomunikāciju līnijām,

· attālums no lieliem rūpniecības uzņēmumiem,

· vides piesārņojums pašreiz un perspektīvā,
· attālums no ceļiem un sabiedriskā transporta.
1.2. Plānojums

Dabas un cilvēku mijiedarbība ir jārespektē arī plānojot ekociemata teritoriju, lai funkcionējošais ciemats pēc pāris gadiem veiksmīgi iekļautos apkārtējā vidē, tai pašā laikā pasargājot to no cilvēku saimnieciskās darbības nelabvēlīgās ietekmes [20.].
Ir izpētīts, ka ģimenei atkarībā no tās lieluma ir vajadzīgs 1 līdz 2 ha zemes, lai nodrošinātu sevi ar pašaudzētu pārtiku, iztikas līdzekļiem un dzīvošanai labvēlīgu vidi (ietverot bioloģisko daudzveidību, ekoloģisko tīrību un ekociemata sociālekonomiskos faktorus). Tomēr šī teorija ir aprēķināta, ņemot vērā, ka ģimene dzīvo ekociematā, kura plānojumā ievēroti īpaši principi. Pirmkārt, katras personas īpašumā ir vismaz 1 ha zemes, visus īpašumus apjož dzīvžogs, starp īpašumiem ir 3 m plata eja un ciematā kopumā nav vairāk par 200 šādu privātīpašumu (pielikumos: 14. att.). Ciemata lielums ir limitēts, lai neizraisītu vidē negatīvas sekas pārapdzīvotības dēļ, kā, piemēram, augsnes degradācija izmīdīšanas dēļ [15.].
Ekotūrisma, vietējās uzņēmējdarbības un saimnieciskās darbības dēļ ciematā jāveido publiski pieejamas ēkas. Tās var būt vai nu izkaisītas pa visu ciemata teritoriju, vai arī koncentrētas ciemata saimnieciskajā centrā. Ja ēkas būs vienmērīgi izkliedētas pa ciematu, tad var rasties problēmas ar ekotūristu ziņkārību un saimnieciskajām aktivitātēm, kuras nelabvēlīgi iespaidotu ciemata pastāvīgo iedzīvotāju ikdienas dzīvi. Tamdēļ labāk koncentrēt saimnieciskās un publiski pieejamās ēkas īpašā ciemata saimnieciskajā centrā, kurš ir nodalīts no dzīvojamās zonas, lai garantētu komfortablu un mierīgu dzīvi ciemata iedzīvotājiem.
Pasaulē izplatītas visdažādākās ekociematu plānojumu formas, bet visizplatītākās ir ar centrisku struktūru (pielikumos: 10., 11. att.) un kvadrātveida plānojumu (pielikumos: 13.att.).
Autotransporta kustības ierobežošanai privātajā zonā var uzstādīt barjeras uz iebraucamajiem ceļiem, kuras šķērsot var tikai pastāvīgie iedzīvotāji ar speciālām caurlaides kartēm.

Ekociemata teritoriju funkcionāli varētu iedalīt divās zonās (pielikumos: 16. att.).
· publiskajā:

· sabiedriskā – izglītības, kultūras un sporta centrs, veikali, informācijas centrs, medpunkts, biroji, koplietojamie ceļi,

· ražošanas – galdniecības un metālapstrādes ēkas, amatnieku darbnīcas, atkritumu savākšanas un šķirošanas ēkas, bioloģiskās produkcijas uzglabāšanas un pārstrādes ēkas, kanalizācijas sistēma (Living Machine),
· tūrisma – kempings, viesu nams jeb viesnīca, parks, dīķis un rekreācijas iestādes,

· privātajā jeb dzīvojamā - individuālie gruntsgabali un publiski nepieejamie ceļi.

Privātajā zonā varētu atrasties gruntsgabali jeb privātīpašumi platībā no 1 līdz 2 ha. Uz katra no gruntsgabaliem paredzēta vienstāvu vai divstāvu dzīvojamā māja un saimniecības ēka. Katrā īpašumā ir paredzēta vieta piemājas pļavai, dārzam, augļu koku stādījumiem, mežiņam un nelielam dīķim. Apkure, ūdensapgāde, kā arī kanalizācija privātajā teritorijā katrai mājai būtu atsevišķa. Privātajai zonai jābūt nodalītai no publiskās zonas, lai aizsargātu iedzīvotāju privāto telpu no ekociemata viesiem – atpūtniekiem un ekotūristiem.
Publiskajā zonā varētu atrasties sabiedriskās ēkas, ražošanas ēkas un komercobjekti, kuri koncentrē ciemata saimniecisko, rūpniecisko un sabiedrisko dzīvi konkrētā vietā. Šī zona būtu atvērta ikvienam apmeklētājam.

Tūrisma teritorijā notiktu visas darbības, kas saistītas ar viesu uzņemšanu, izmitināšanu un pakalpojumu sniegšanu. Tā kā viens no galvenajiem ciemata iedzīvotāju ienākuma avotiem, iespējams, būs ekotūrisms, tad var izbūvēt kempingu ar atpūtas namiņiem, kas būvēti pēc ekobūvniecības principiem. Apkārt katram namiņam varētu būt teritorija ar iekoptiem dārziem.

Sabiedriskajā teritorijā atrastos sabiedriskās celtnes, piemēram, skola, veikals un biroju telpas.

Ražošanas teritorijā būtu vieta rūpniecības objektiem: darbnīcām, pārtikas produktu ražotnei un attīrīšanas iekārtām.
Pasaulē izplatīta prakse ir arī 3 – 5 zemes gabalu jeb privātīpašumu ieplānošana katrā ciematā sociāli maznodrošinātiem cilvēkiem, piemēram, jauniešiem no internātskolā [1., 15., 30.].
1.3. Ekobūvniecība

[image: image28.wmf]Sabiedrisk

ā teritorija

Ra

žošanas

teritorija

T

ūrisma teritorija

Publisk

ā zona

Priv

ātā zona

Priv

ātmāju teritorija

[image: image29.png]SUMMER

WINTER

SOUTHERN
EXPOSURE

INSULATION.

CONCRETE FLOOR

Līdz pat 90% no dzīves laika cilvēks pavada iekštelpās. Viens no ekociemata uzdevumiem ir radīt cilvēkam piemērotu, veselīgu dzīves vidi – tas ir ne tikai dārzu un apkārtējo dabu, bet arī mājokli. Ekomāja ir tāda, kur ir ne tikai videi draudzīga konstrukcija, bet arī veselīga, harmoniska, ekoloģiska iekšējā un ārējā mājas telpa.
Ņemot vērā to, ka Latvijai nav tik lielas pieredzes ekobūvniecība, kā, piemēram, Zviedrijai, Vācijai vai Lielbritānijai, būtiski ir izmantot šo valstu pieredzi videi draudzīgajā celtniecībā (skatīt nodaļu 3.1.) [20.].

Lai ēku varētu dēvēt par ekoloģisku, ir jāievēro vairāki būtiski momenti. Tās celtniecībā jāizmanto vietējie materiāli, tiem ir jābūt dabiskas izcelsmes, līdz ar to nekaitējot ne apkārtējai videi, ne cilvēkiem, kas tajā dzīvo. Tikpat būtiski ir nodrošināt dabai nekaitīgus ēkas ekspluatācijas nosacījumus – apkurei jābūt maksimāli ekonomiskai un dzīvošanas procesā radītajiem atkritumiem jātiek šķirotiem, lai tos varētu izmantot atkārtoti. Svarīgi, lai ēkas veidols nodrošinātu pareizu gaismas un gaisa plūsmu, kuras cirkulācijai nav vajadzīga papildus enerģijas pievadīšana.
Ekobūvniecībā liela loma ir dabiskai ventilācijai, kas ir pretrunā ar plastmasas logu un gaisa necaurlaidīgu izolācijas materiālu izmantošanu. Lietojot māju siltināšanai akmens vati, sienas kļūst neelpojošas, jo starp materiāla kārtām tiek liktas gaisu necaurlaidīgas plēves [25., 27.].
Pamatprincipi, pēc kuriem var novērtēt ēkas ekoloģiskumu:
· piemērotība klimatam;

· iekļaušanās apkārtējā vidē;

· piemērotība cilvēkam konkrētajā laikā, sezonā vai visā dzīvē, dienā vai naktī, ēkas pielāgošanās iespējas nākotnes laika prasībām.

Ekoloģiskuma galvenā pamatdoma – visiem iespējamajiem līdzekļiem mazināt šās ēkas kā dzīvojamās vienības slodzi uz apkārtējo vidi un dabas resursiem. Kaitīgo izmešu daudzums, siltuma, elektroenerģijas un ūdens patēriņš, atkritumi, notekūdeņu daudzums un attīrīšanas principi, kā arī pats ēkas izskats un funkcionālā piemērotība ikdienas dzīvei ir ekoloģiskuma definīcijas galvenie kritēriji. Izvēršot ekoloģisko būvniecību Latvijas klimata apstākļos, enerģijas taupīšanu var nosaukt par pašu galveno prasību [9.]. [28.].
Pasaules ekociematu kustībā izplatīta ir individuālā māju būvēšana. Saimnieks pats izvēlas maksimāli vienkāršu būvniecības tehnoloģiju, videi draudzīgus vietējos materiālus un uzsāk būvniecību pēc paša izstrādāta projekta. Protams, obligāta ir profesionāļu piesaiste šādā procesā gan konsultāciju veidā, gan atsevišķu darba procesu veikšanā – inženiertehniskā projekta izstrādē. Šādā veidā ceļot māju, paiet daudz laika, bet process ir radošs, zināšanu apguvi [image: image30.png]

veicinošs, finanses taupošs un rezultāts, visticamāk, būs tieši tāds, kādu vēlas ēkas īpašnieks. Daudzos ekociematos, kur pastāv cieša iedzīvotāju savstarpējā draudzība un izpalīdzība, tādi ievērojami projekti kā ēku būvniecība tiek veikti kopīgi, iesaistot daudzus ciemata [image: image31.jpg]

iedzīvotājus. Rezultātā darbs tiek veikts ātrāk un cilvēku kolektīvais gars kļūst stiprāks.

1.4. Izveide un pārvalde
Ekociemata projekta realizāciju var veikt ar dažādu organizāciju un juridisku veidojumu palīdzību. Piemēram, biedrību, nodibinājumu vai pat SIA jeb sabiedrību ar ierobežotu atbildību palīdzību sniegtās iespējas. Iespējams arī iztikt bez sarežģītiem juridiskiem veidojumiem ar savstarpēju uzticēšanos, izpalīdzību, sapratni, bet tad projektā iesaistītajām personām jāuzņemas visai liels risks. Kā viens no vislabākajiem variantiem var būt kooperatīvās sabiedrības izveidošana, kurai pieder visa ekociemata zeme, bet sabiedrības biedri ir ciematā dzīvojošās personas. Šāda organizācija būtu ļoti noderīga, veidojot ciemata saimniecisko dzīvi.
Ekociemata zemes gabalam sākumā jāveic ģenerālplānojums, parcilācija un transformācija, kurā viss lielais īpašums tiek sadalīts 1-2ha lielos gabaliņos un daļa zemes tiek paredzēta koplietošanai un sabiedriskām vajadzībām – parks, ēkas, sporta laukumi, kopējs dīķis. Pamatojoties uz ģenerālplānu, jāveic komunikāciju un ceļu izbūve visam ciematam. Tiklīdz kā aptrūksies līdzekļi no kooperatīva finansiālajiem resursiem, jāņem kredīti un paralēli jādomā par iespējām piesaistīt fondu naudu.

Jaunie biedri, iesaistoties projektā, kļūtu par kooperatīvās sabiedrības biedriem un ar savām biedru naudām iesaistītos ekociemata turpmākā finansēšanā, bet iestāšanās maksā būtu iekļauta summa par jau paveiktajiem darbiem, ieskaitot kredītmaksājumus, ja iepriekš ir ņemti kredīti projekta attīstīšanai. Katrs organizācijas biedrs kļūtu arī par pilntiesīgu ciemata dalībnieku ar balsstiesībām, tādējādi iekļaujoties saimnieciskajā un ekonomiskajā pārvaldē. Attīstoties saimnieciskai dzīvei, rastos arī ciemata vietējie uzņēmumi, to apvienības utt. Protams, tas ir tikai viens no daudzajiem iespējamajiem scenārijiem, kā izveidot un organizēt ekociemata projektu. Ciemata veidotājiem noteikti pirms reālas darbības uzsākšanas jāizstrādā smalki detalizēts rīcības plāns, kura veidošanu jāuztic profesionāliem juristiem un citiem speciālistiem.
Kooperatīvās sabiedrības pamatprincipi:

· kooperatīvā sabiedrība ir brīvprātīga organizācija, kurā var iestāties jebkura rīcībspējīga fiziskā un juridiskā persona bez jebkādas sociālās, dzimuma, politiskās un reliģiskās diskriminācijas, ja šī persona vēlas saņemt šīs organizācijas pakalpojumus un uzņemties tās biedra pienākumus atbilstoši sabiedrības statūtiem;
· kooperatīvās sabiedrības kapitālu veido un kontrolē, kā arī iegūto peļņu sadala tās biedri;

· kooperatīvā sabiedrība ir autonoma, sevi uzturoša un savu biedru kontrolēta organizācija;

· kooperatīvā sabiedrība koncentrē uzmanību uz savu biedru ekonomisko un sociālo vajadzību apmierināšanu, darbojas visas sabiedrības attīstības interesēs saskaņā ar savu biedru pieņemtajiem lēmumiem un atbalstītajiem plāniem;
· kooperatīvā sabiedrība var veikt uzņēmējdarbību, kā arī dibināt savus uzņēmumus (uzņēmējsabiedrības).

Lielākajā daļā esošo ekociematu nav izteiktu līderu vai ievēlētu prezidentu, bet ir projektu vadītāji, kuri atbild par īslaicīgu vai pastāvīgu projektu īstenošanu, vadot to darba gaitu un uzraugot darba procesu. Parasti būtiskie lēmumi tiek pieņemti ciemata kopsapulcē. Ekociematā Dziesmas kopsapulcē jāpiedalās 90% iedzīvotāju, ieskaitot on-line tiešsaistes režīmu caur internetu, bet lēmums tiek pieņemts, ja to atbalsta 90% no cilvēkiem, kas piedalās balsošanā.
Būtisks jautājums ir ciemata teritorijas īpašumtiesības. Individuālās saimniecības pārsvarā vienmēr pieder to iedzīvotājiem, bet publiski pieejamās teritorijas biedrībai vai kooperatīvam, kurā apvienoti visi ciemata iedzīvotāji. Katram iedzīvotājam pieder procentuāla kopīpašuma daļa, kas atkarīga no kopējā iedzīvotāju skaita [11., 12., 13.].
1.5. Transports

Attālums līdz sabiedriskajam transportam un līdz kvalitatīviem, būtiskiem transporta ceļiem ir būtisks faktors, kurš jāņem vērā, izvēloties vietu ekociematam. Īpaši liela loma transportam būtu ekociemata veidošanās sākumposmā, kamēr noris infrastruktūras izveide, mājokļu celtniecība un dārzu stādīšana. Ekoēku celtniecība varētu būt laikietilpīgs process. Arī dārzu izveidošana atkarībā no katra finansiālajām iespējām varētu ilgt no viena līdz pat desmitiem gadu. Šajā laika posmā topošajiem ciemata iedzīvotājiem vajadzēs braukt no to pašreizējām dzīves vietām uz ciematu, lai uzraudzītu nākamo māju celtniecību vai stādītu dārzus. Arī tad, kad cilvēki jau dzīvos tikko pabeigtajās ekomājās, saglabāsies nepieciešamība regulāri apmeklēt pilsētu darba, skolas, radinieku dēļ vai arī lai iepirktos, kamēr ekociematā vēl nebūs vietējā veikala.
1.6. Ienākumu avoti

Privātas saimniecības izveidošana un uzturēšana prasa lielus līdzekļus, tāpēc ciemata iedzīvotājiem jābūt iespējai strādāt labi apmaksātu darbu savu mājvietu tuvumā. Pēc ciemata infrastruktūras izveides rastos darba vietas vismaz pusei tā iedzīvotāju, kā arī cilvēkiem no tuvākās apkārtnes. Piemēram, skolā, veikalā, viesu namā un citās iestādes saistībā ar iekšējo saimniecību un ekotūrismu. Labi apmaksātu darba vietu radīšanā liela nozīme varētu būt internetam, jo ciemata iedzīvotāji var strādāt ar interneta starpniecību tuvāko pilsētu uzņēmumos, ierodoties tajos tiešā veidā tikai nepieciešamības gadījumā pāris reizes mēnesī. [30.].
Ienākumi varētu tikt gūti no:

· viesu nama un kempinga darbības,
· ekotūrisma un atpūtas pakalpojumiem,
· veikala darbības,
· biolauksaimniecības produkcijas tirdzniecības,
· tautas daiļamatu izstrādājumu tirdzniecības,
· amatnieku izstrādājumu tirdzniecības,
· kursu, semināru un izglītības programmu īstenošanas,
· tautas dziedniecības metožu izmantošanas un dabisku ārstniecības līdzekļu pārdošanas,

· regulāras vietēja un plaša mēroga kultūras pasākumu rīkošanas,

· citiem papildpakalpojumiem (telpu iznomāšana vietējiem uzņēmējiem).

Darba vietas un līdz ar to arī algas ciemata iedzīvotājiem nodrošinātu:

· izglītības, kultūras un sporta centrs,

· veikals,

· medpunkts,

· tuvējās apkaimes un vietējie uzņēmumi,

· viesu nams un kempings,
· amatniecības un tautas daiļamatu darbnīcas,
· rūpniecības iestādes ciemata ekonomisko vajadzību apmierināšanai (ekoprodukcijas pārstrāde),

· citas iestādes ciemata saimnieciskās dzīves uzturēšanai (attīrīšanas iekārtu apkalpe, apsardze).

Protams, laika gaitā var parādīties daudzas citas iestādes, kuras dod darbavietas un nodrošina pastāvīgus ienākumus. Ideālā gadījumā ciemats laika gaitā izveidotos arī par galveno nodarbinātības centru tuvākajā rajonā; tas ir īpaši būtiski rajonos ar lielu bezdarba līmeni.

Galvenie pastāvīgie ienākumu avoti varētu būt tieši ekotūrisms un bioloģiskās lauksaimniecības produktu realizācija. Abas šīs nozares kļūst mūsdienās arvien pieprasītākas, un tām ir lielas attīstības potences Latvijā. Pasaules prakse rāda, ka būtisks ekociematu ienākumu avots ir arī alternatīvā medicīna un tās preparāti, kā arī vietēja un starptautiska mēroga lekciju un semināru organizēšana [30.].

Ekociematā jāļauj darboties arī uzņēmumiem, kurus tieši nekontrolē ciemata iedzīvotāji, bet tikai tādā gadījumā, ja uzņēmuma darbība un tās metodes nav pretrunā ar ekociemata statūtiem un ja šis uzņēmums nes acīmredzamu labumu ciematam. Ciemata centrā esošajos birojos strādātu gan dažādu uzņēmumu vadītāji, kuri dzīvo ciematā, gan tuvākajās pilsētās esošu uzņēmumu darbinieki ar moderno sakaru tehnoloģiju starpniecību, gan arī pašmāju un tuvākās apkaimes uzņēmumi, kuri varētu birojus iznomāt.
Ekotūrisma cienītāju piesaistei, ciematā jāizveido:

· viesu nams - sanatorija, kurš sniedz naktsmītnes, ēdināšanu, relaksācijas un veselības atjaunošanas pakalpojumus,

· kempings ar telšu vietām un individuālām mājiņām, kuras iespējams izīrēt uz noteiktu periodu,

· tautas daiļamatu un praktisku amatnieku darbnīcas, kur iespējams iegūt zināšanas, prasmes un iegādāties izstrādājumus,
· kā arī regulāri jārīko dažādi izklaidējoši, izglītojoši pasākumi, kā tautas tradicionālo svētku svinēšana un semināri, kursi saistībā ar ekoloģiju.

1.7. Biolauksaimniecība

Viena no galvenajām cilvēka darbības jomām ir lauksaimniecība, kam attiecīgi ir arī ievērojama ietekme uz apkārtējo vidi. Latvijā iezīmējas tendence uz industrializēto lauksaimniecību, kura ir vērtējama negatīvi, jo izraisa vides piesārņošanu, palielinātu enerģijas u.c. resursu patēriņu, bioloģiskās daudzveidības un neskarto dabas teritoriju samazināšanos.
Ir dažādi ilgtspējīgas lauksaimniecības veidi. Bioloģiskā dārzkopība balstās uz pareizu augu sekas ievērošanu, noslēgtu barības vielu ciklu un dažādu augu aizsardzības līdzekļu lietošanu. Bioloģiskajā dārzkopībā nav atļauts lietot sintētiskos minerālmēslus, pesticīdus, augšanas regulatorus, sintētiskās barības piedevas un ģenētiski pārveidotus organismus [16., 20.].
Bioloģiskajā lauksaimniecībā ietilpst dažādas sistēmas. Viena no tām ir biodinamiskā lauksaimniecība. Pēc tās izveidotāju uzskatiem, īstai saimniecībai jābūt kā organismam, kurā ārēji ieguldījumi (lopbarība vai mēslojums) pieļaujami tikai ārkārtējos gadījumos. Biodinamisko lauksaimniecību raksturo komplicētas mēslošanas sistēmas, dažādi īpaši pagatavojumi augu aizsardzības preparāti un mēness, Saules un zvaigžņu iedarbības uz augiem pārzināšana.
Organiski bioloģiskās lauksaimniecības koncepcija ir stingri balstīta uz dabaszinātnēm. Neizmantojot sintētiskos slāpekļa minerālmēslus un ķīmiskos augu aizsardzības līdzekļus, ir iespējams saražot augstvērtīgus pārtikas produktus un nodrošināt zemnieku saimniecībām regulārus ienākumus. Īpaši uzsvērta ir augsnes auglība, aktivizējot augsnes bioloģiskos procesus, galvenokārt mikroorganismu darbību [17.].

Permakultūra jeb permanentā lauksaimniecība ir ilgtspējīga dizaina sistēma, kura cenšas harmoniski integrēt ainavu, cilvēkus, būves un sociālās struktūras, lai apmierinātu pamatvajadzības pēc pārtikas, apģērba, enerģijas un pajumtes. Tā mēģina imitēt dabiskās ekosistēmas un radīt daudzveidīgas, ekoloģiski drošas, ekonomiski dzīvotspējīgas, pašpietiekamas un pašatjaunojošās saimniekošanas sistēmas, kas nepiesārņo un neekspluatē dabu un atjauno degradētas lauksaimniecības un sociālās sistēmas [16.].
Bioloģiskā lauksaimniecība Latvijas Lauku attīstības plānā ir definēta kā atbalstāma nozare. Galvenie bioprodukcijas veidi ir piens, labība, kartupeļi, dārzeņi, kā arī medus un zemenes. Saražotās produkcijas apjomi neapmierina pieprasījumu pēc bioloģiski saražotiem produktiem, neskatoties uz augstāku cenu [14.].
Ļoti būtiski ir visām ekociematā esošajām saimniecībām iegūt bioloģisko lauksaimniecību sertifikātus, bet bieži vien cilvēkus, kuriem audzēt dārzeņus un augļus bez stimulējošu un aizsargājošu līdzekļu palīdzības šķiet pašsaprotami, no domas par sertifikāciju attur diezgan sarežģītais sertifikācijas ceļš (pielikumos: 15. att.) vai arī neinformētība. Šai ziņā ekociemats spētu labāk nodrošināt ar informāciju lauksaimniekus, kā arī sertifikācija un regulārās pārbaudes pēc sertifikātu iegūšanas būtu vieglāk organizējamas [4., 23.].
1.8. Enerģijas avoti

Alternatīvā enerģija ir enerģijas resursu veids, kuru izmantošana nerada kaitējumu videi vai arī rada to tikai nelielā apmērā salīdzinājumā ar fosilā kurināmā izmantošanu [20.].
[image: image32.jpg]

Alternatīvie un atjaunojamie energoresursi:

· saules enerģija:

· aktīvā – enerģija tiek izmantota tiešā veidā ar saules kolektoru vai fotoelementu bateriju palīdzību, lai sildītu ūdeni vai ražotu elektrību saimniecības, uzņēmuma vai ražošanas vajadzībām,
· [image: image33.jpg]

pasīvā – redzama solārarhitektūrā, kur pievērš lielu uzmanību saules gaismas un siltuma izmantošanai. Pasīvā saules enerģija izpaužas energoefektīvās ēkās, kuras būvētas tā, lai maksimāli labi saglabātu siltumu ziemā, aizturētu karstumu vasarā. Piemēram, šī enerģija tiek izmantota izvēloties ēkas novietojumu nogāzes dienvidu pusē, kā arī paredzot pareizas logu platības proporcijas dienvidu fasādē,

· vēja enerģija – tiek izmantota vēja elektroģeneratoros un dzirnavās, lai ražotu elektrību un sūknētu ūdeni,

· ūdens enerģija:

· plūdmaiņu enerģija – ar īpašu elektrostaciju palīdzību tiek izmantota enerģija, kuru iegūst no ūdens līmeņa izmaiņām,

· viļņu enerģija – enerģija tiek iegūta no viļņu radītās kinētiskās enerģijas,

· ūdens plūsmas – ūdens plūsmas enerģija ar hidroelektrostaciju palīdzību tiek pārvērsta elektroenerģijā,

· ģeotermālā enerģija – siltums no zemes iekšienes tiek izmantots, lai ražotu elektrību vai arī sildītu un atdzesētu ēkas ar siltumsūkņu palīdzību,

· [image: image34.jpg]

bioenerģija – saules enerģija ir uzkrāta koksnē un kūdrā (fosilais kurināmais), kuru izmanto kurināšanai, kā arī graudaugos, kurus pārstrādā spirta iegūšanai, ko izmanto biodegvielas ražošanā [28., 31.].

[image: image35.wmf]Sabiedrisk

ā teritorija

Ra

žošanas

teritorija

T

ūrisma teritorija

Publisk

ā zona

Priv

ātā zona

Priv

ātmāju teritorija

Ekoloģiskums ietver sevī vides saudzēšanu, līdz ar to ekociematā izmantotajiem enerģijas avotiem jābūt videi maksimāli draudzīgiem – atjaunojamiem un alternatīviem. Sākotnēji ciemats noteikti lielāku daļu elektroenerģijas iegūs no kopējā Latvijas elektrotīkla, bet laika gaitā jāattīsta vietēja elektroieguve, izmantojot saules baterijas un vēja eletroģeneratorus. To sekmēs arī tehnoloģiju attīstība nākotnē, kurai jāsamazina alternatīvo energoavotu izmaksas un jāveicina to pieejamība.

Ciematā, visticamāk, katrai ēkai būs autonoma siltumapgāde. Saules enerģiju Latvijā veiksmīgi var izmantot ar saules kolektoru palīdzību, kuri uzsilda ūdeni. Šī tehnoloģija izmanto 60 – 80% no saules enerģijas. Turpretī saules bateriju tehnoloģija elektrības ražošanai tikai 15%. Saules baterijas atmaksājas tikai apvidos, kur nav iespējama elektrības ievilkšana vai arī tās pieslēgšana izmaksā vairāk kā 10`000Ls, jo neliela 600 kW sistēma ārzemēs maksā virs 5`000Ls [31.].
Vēja ģeneratoru ekspluatācija ir lēta, bet resursi mūžīgi. Vēja elektroenerģiju nākotnē varētu padarīt vēl pieejamāku tehnoloģiju attīstība, kuras rezultātā samazinās ģeneratora izmaksas un pieaug efektivitāte. Tradicionālais vēja ģenerators maksā ap 700`000 Ls, bet Latvijas zinātnieki strādā pie jauna tipa vēja elektroģeneratoru izveides projekta. Latvijas vēja ģeneratori varētu maksāt ap 350`000 Ls, tie būtu izmēros mazāki, jaudīgāki un darbotos pat neliela vēja apstākļos [26.].

[image: image36.emf]Atbalsts ekociemata idejai

atbalsta ideju

neatbalsta ideju

vēlētos dzīvot ekociematā

nevēlētos dzīvot

ekociematā

97%

3%

44%

56%

Kā piemērs saules bateriju izmantošanai Latvijā kalpo Rīgas Valsts tehnikums. Saražotā elektriskā strāva papildina tehnikuma ēkas energo bilanci, nodrošina apgaismojumu telpās un citu ierīču darbību. Dienā tiek saražots apmēram 5 – 10 kwh, atkarībā no saules gaismas daudzuma [21.].

[image: image37.jpg]

Kā viens no lielākiem un nopietnākiem piemēriem saules enerģijas izmantošanā minams saules kolektors, kas uzstādīts uz Aizkraukles katlu mājas. [26.].
1.9. Atkritumi un kanalizācija

Katrs iedzīvotājs gadā vidēji saražo 200kg atkritumu. Apmēram 20% no atkritumiem veido izlietotais iepakojums, kura apjoms Latvijā pēdējos gados strauji pieaug. 1998.g. pārstrādāja mazāk nekā 5% videi bīstamu atkritumu [10., 14., 20.].

Atkritumi un to pārstrāde piesārņo augsni, gaisu un ūdeni ar dažādām indīgām vielām. Liela daļa no izgāztuvēs nonākošā ir neatjaunojamie dabas resursi, īpaši laukos. Pilsētās savukārt puse no atkritumiem var būt organiskie atkritumi, kurus ir salīdzinoši vienkārši pārstrādāt.

Mājsaimniecības atkritumos var izdalīt kompostējamos organiskos atkritumus (pārtikas produktu atliekas, nezāles), pārstrādājamos atkritumus (papīru, stiklu, metālu, plastmasas), kā arī bīstamos atkritumus (termometri, baterijas, krāsas, mazgāšanas un augu aizsardzības līdzekļi) [20.].
Atkritumu apsaimniekošanas likums nosaka divas atkritumu apsaimniekošanas prioritārās prasības, kuras būtu aktuālas un ievērojamas arī ekociematā :

· atkritumu rašanās cēloņu novēršana, tai skaitā tīro tehnoloģiju attīstīšana,
· atkritumu daudzuma un bīstamības samazināšana, atkritumu pārstrāde un otrreizējā izmantošana.
Izmantojot ekoloģisko būvniecību un arhitektūru iespējams mazināt nākotnē paredzamo kaitējumu dabai mākslīgo būvmateriālu dēļ. Paredzams, ka ar organisko atkritumu izmantošanu iedzīvotāji tiks galā paši, veidojot kompostus, kas vajadzīgi, lai palielinātu auglību savas saimniecības zemē. Pārstrādājamie atkritumi jāšķiro jau individuālajās saimniecībās, bet ciemata sabiedriskajā sektorā jāveic kopīga kopējo atkritumu šķirošana. Ciemata iedzīvotājiem jābūt motivētiem šķirot atkritumus un saražot pēc iespējas mazāku atkritumu daudzumu [18., 20.].
Arī ciemata saimnieciskajai dzīvei jābūt orientētai uz minimālu atkritumu veidošanos. Piemēram, pārtikā plaši izmantojot uz vietas izaudzēto ekoprodukciju, tādējādi samazinot iepakojuma radītos atkritumus. Bet ekobūvniecības un biolauksaimniecības aktivitātes pašas par sevi neļaus rasties tādiem bīstamiem atkritumiem kā indīgas lakas un krāsas, insekticīdi un augu aizsardzības līdzekļi. Savukārt ekoloģiska dzīves veida piekopšana ciematā mazinās problēmas ar sadzīves ķīmijas pārmērīgu lietošanu un neestētisku vides piesārņojumu ar sadzīves atkritumiem.
Dabai vienu no lielākajiem kaitējumiem cilvēki ikdienā nodara ar atkritumiem. Pie tādiem jāpieskaita arī kanalizācijas produkcija. Ekoloģiskajās tualetēs uzreiz tiek nodalīta biezā un šķidrā frakcija. Šķidrā tiek iestrādāta kompostā, lai vēlāk izmantotu lauku mēslošanā. Sistēma atmaksājas, ja aptver skolu un vairākas dzīvojamās mājas. Līdz ar to šāda sistēma varētu būt izmantojama arī ciemata sabiedriskajā centrā un tuvākajās privātmājās. Iespējams arī izveidot Findhorn ciematā pārbaudīto Living Machine kanalizācijas un notekūdeņu attīrīšanas sistēmu, paredzot tai siltumnīcas ar attīrīšanas iekārtām ciemata rūpnieciskajā daļā [1., 2., 29.].
2. Priekšrocības un trūkumi dzīvei ekociematā

Bieži vien cilvēki, dzirdot par ekociematiem, jautā – ar ko tie atšķiras no parastiem privātmāju ciematiem? Ekoloģija asociējas ar bioloģisko lauksaimniekošanu un atkritumu šķirošanu, bet cilvēki visbiežāk nemaz nenojauš, cik ļoti ekociematam būtu jāatšķiras no vispārpieņemtiem ciematiem, ja ņem vērā arī ekobūvniecību un ciemata iekšējo saimniecisko un kultūras dzīvi. Protams, tas uzliek iedzīvotājiem papildus pienākumus, kuru dēļ vairums cilvēku domā, ka nespētu panest dzīvi šādā īpašā ciematā, bet nevajadzētu aizmirst priekšrocības, kādas dāvā netradicionāls dzīvesveids saskaņā ar dabu.

Priekšrocības dzīvei ekociematā:
· katras ģimenes īpašumā pietiekoši daudz zemes (1-2 ha) bioloģiski un ģenētiski tīras pārtikas izaudzēšanai,

· visapkārt dabiska, veselīga, estētiska un tīra vide,

· nav pārapdzīvotības problēmu,

· vieglāk noorganizēt bioloģisko saimniecību sertifikātu iegūšanu visām saimniecībām,
· brīva, radoša atmosfēra kultūras un sabiedrības dzīvē,
· atvērtība jaunām idejām (piemēram, ekobūvniecībā),
· vieglāk nodrošināt izaudzētās produkcijas aizsardzību prombūtnes laikā, ja dārza teritorija nav īpaši nožogota,

· iedzīvotāji paši lemj par infrastruktūras izveidi un ciemata attīstību,
· iedzīvotāji ir līdzīgi domājoši cilvēki, kurus saista izpalīdzība, draudzība un sadarbība,

· var vieglāk noorganizēt ciematā izaudzētās ekoprodukcijas tirdzniecību, nepieļaujot kvalitātes zušanu laikā, kamēr produkcija ir ceļā līdz pircējiem,
· iedzīvotājiem ar laiku tiks nodrošinātas pilsētvides apstākļiem līdzvērtīgas alternatīvas kultūras, izglītības, nodarbinātības, dzīves līmeņa un citās kategorijās,
· ciemata statuss nodrošina apkārtējās vides ekoloģisko un ģenētisko tīrību un izaudzētās produkcijas kvalitāti.

Trūkumi dzīvei ekociematā:

· iespējamas problēmas ar ciemata pārvaldi,

· katra iedzīvotāja dzīve ciematā lielā mērā atkarīga no paša iniciatīvas,

· iedzīvotājiem jāuzņemas lielāks risks un atbildība, nekā dzīvojot parastā ciematā,
· nepieciešami lieli finansiālie kapitālieguldījumi dzīves uzsākšanai,
· iespējamas problēmas ar kultūras un sabiedrības dzīvi (īpaši sākumperiodā),

· ikdienā jāpievērš liela uzmanība un jāziedo laiks vides saudzēšanas jautājumiem (atkritumu šķirošana, ūdens un elektrības taupīšana),

· iespējamas grūtības ar labi apmaksāta darba un izglītības iespēju atrašanu (īpaši sākumposmā),
· iespējamas problēmas ar transportu (izveides periodā),

· iedzīvotāju brīvību zināmā mērā ierobežo ciemata statūti jeb iekšējās kārtības noteikumi.
Lielākā daļa minēto trūkumu visticamāk varētu izpausties tikai ekociemata izveides sākumposmā, kā arī pie nepareizas ciemata ekonomiskās un sabiedrības dzīves pārvaldes [19.].
3. Ekociemati Latvijā un pasaulē

Pasaulē ekociemati sāka parādīties aptuveni pirms 40 gadiem (piemēram, Findhorn Lielbritānijā Skotijā un Aurovilla Indijā). Latvijā šobrīd top ekociemats Dziesmas Latgalē Indras pagastā, bet Lietuvā aizsākti jau veseli četri ekociematu projekti [28., 29.].
Deviņdesmito gadu vidū ar Vladimira Megre grāmatu iznākšanu aizsācies jauns ekociematu veidošanās vilnis, kura rezultātā ir aizsākušies jau vairāk kā 50 vairāk un mazāk veiksmīgi ekociematu projekti Krievijā un vairāki arī ārvalstīs – gan Baltijas valstīs, gan Vācijā, Baltkrievijā, Čehijā, Slovākijā, Austrijā un ASV.

[image: image38.jpg]

3.1. Ekociemats Findhorn
Organizācija „Findhorn” nodibināja ciematu Skotijas ziemeļaustrumu piekrastē uz pussalas, kur pārsvarā ir nelabvēlīgi laika apstākļi un smilšaina augsne. Šobrīd Findhorn ekociematā dzīvo 400 iedzīvotāji no 40 pasaules valstīm, kā arī vismaz 4000 viesu no visas pasaules gada laikā, kuri ierodas uz regulārajiem semināriem un izglītības programmām saistībā ar ekoloģiju, attīstību un arī garīgām tēmām.
Lai nodrošinātu ciematu ar ekoloģiski tīru, drošu un kvalitatīvu pārtiku, ir ieviesta īpaša pārtikas audzēšanas sistēma, izmantojot organiskas un biodinamiskas lauksaimniecības metodes, kuras vajadzībām atvēlēti 15 akri zemes. Tā sniedz 70% no ciematam nepieciešamām svaigās pārtikas rezervēm un apgādā ar to 200 mājsaimniecības. Pienu, piena produktus, olas un gaļu sniedz tuvumā esošā ciematam piederošā ferma, kura aizņem 95 akrus. Findhorn pievienojas kritiskajai nostājai pret ģenētiski modificēto pārtiku un aicina sabiedrību apzināties tās draudus.

Ciematā īpaši liela nozīme tiek pievērsta jauno tehnoloģiju izmantošanai, kas samazina vides piesārņojumu un nesaudzīgu dabas resursu izmantošanu. 1989. gadā tika uzstādīts 75kW vēja elektroģenerators, kurš nodrošina 15% no kopējās enerģijas, kas nepieciešama ciematam, bet kopā ar pasīvās, aktīvās saules enerģijas izmantošanu un ūdens enerģiju ciemats sev nodrošina 28% enerģijas. Nākamo 7 gadu laikā ir izvirzīts sasniegt mērķi – ar atjaunojamiem energoresursiem nodrošināt 90 % no ciematam nepieciešamās enerģijas. Pašlaik ciematā uzceltas jau 45 ekoloģiskas ēkas.

Ekobūvniecība Findhorn ciematā ietver:
· vietējo dabas resursu (kokmateriālu, akmeņu) izmantošanu,

· dabisku un nekaitīgu apdares un koka apstrādes materiālu un vielu izmantošanu,
· ļoti efektīvu siltumizolāciju (U=0,2W/m2) sienām, grīdām un jumtiem no celulozes jeb otrreiz pārstrādāta papīra,

· trīskāršo stiklojumu logiem (U= 1,65W/m2),

· gaisa cirkulāciju zem grīdām, lai izvairītos no radona gāzes iespējamās ietekmes,

· māla dakstiņu vai velēnu izmantošanu jumtiem,

· ūdens taupību (ar īpašu duškabīņu un ūdens taupošu izlietņu, tualetes podu palīdzību) un lietusūdens uzkrāšanu dārza vajadzībām,

· saules paneļu izmantošanu ēku apkurei un ūdens sildīšanai sadzīves vajadzībām,
· ēku un to logu pareizu orientāciju pret sauli, lai izmantotu pasīvo saules enerģiju,
· energoekonomisko spuldžu izmantošanu,

· „elpojošo” sienu tehnoloģijas izmantošanu.

Pārsvarā ēkām tiek izmantotas vienkāršas koka konstrukcijas, lai katrs pats var nodarboties ar savas mājas celtniecību. Jauno ēku ekspluatācijas izmaksas, pateicoties ekobūvniecībai, ir daudzkārt zemākas kā senāk celtajām. Tā kā ciematā ir arī dažas daudzdzīvokļu ēkas, tad izveidota centrālā apkures sistēma ar gāzi un kanalizācijas sistēma „Living Machine”. Living Machine tehnoloģija kanalizācijas ūdeņu attīrīšanai balstās uz dabā esošo ūdens attīrošo procesu atdarināšanu mākslīgos apstākļos. Lielā saules apgaismotā siltumnīcā ir izvietoti vairāki konteineri un attīrīšanas zonas ar dažādu augsni, baktērijām, aļģēm, augiem, kokiem, zivīm, mikroorganismiem un citiem dabīgiem „filtriem”. Izejot cauri visām attīrīšanas stadijām, kanalizācijas ūdeņi tiek pietiekoši attīrīti, lai tiktu izmantoti rūpniecībā un saimniecībā, bet ne pārtikā un nenodarītu kaitējumu videi. Dabā ūdens attīrās līdzīgā veidā, bet daudz lēnāk.
40 pastāvēšanas gados ciematā ir attīstījusies spēcīga vietējā ekonomika, kuru veido uzņēmumi un iestādes saistībā ar ekoloģisku pārtiku, ētiku un izglītību, mākslu, ekoceltniecību, atkritumu pārstrādi, ekotūrismu, medicīnu, atpūtu un pat informācijas tehnoloģijām [28.].
Ņemot vērā to, ka ekociemats Findhorn atrodas līdzīgos klimatiskos apstākļos kādi tie ir Latvijā, tad šis ciemats der par paraugu ekobūvniecības jautājumos.
3.2. Ekociemats Dziesmas

Pēdējā gada laikā masu informācijas līdzekļos liela interese ir vērsta uz Latgalē, Krāslavas rajonā, Indras pagastā esošo ekociematu Dziesmas. Šo var uzskatīt par 1. Latvijā izveidoto ciematu, kura izveides pamatā ir dzīvošana saskaņā ar vidi. Pagaidām ciemata vietā, kura atrodas ļoti skaitā un ekoloģiski tīrā apkārtnē, ir tikai koki, krūmi un pļavas, kurās pa retam var tik tikko saskatīt topošo dārzu aprises.

Ciemata 230 ha teritorija ir sadalīta 120 saimniecībās aptuveni 1,5 ha lielumā katra. Šobrīd, neskatoties uz zemes zemo cenu, īpašnieki ir tikai 12 saimniecībām, bet pastāvīgi (cauru gadu) ciematā dzīvo tikai 2 cilvēki, kuri apmetušies vienīgajā teritorijā esošajā dzīvojamajā ēkā. Lielākā daļa cilvēku, kurus interesē šādi projekti kā Dziesmas, ir ieinteresēti meklēt pozitīvas alternatīvas visās dzīves jomās: piemēram, celtniecībā, lauksaimniecībā, kā arī dzīvesveidā, izglītībā un pat kultūrā.

Ikvienam, kurš vēlas dzīvot ekoloģiski tīrā vidē maksimālā saskaņā ar dabu, ir iespēja iegādāties īpašumu „Dziesmās”. Tomēr pirmais gads ir pārbaudes laiks, kura laikā ciemata galvenie organizētāji iepazīst jaunpienācēju uzskatus un attieksmi pret dzīvi, dabu un darbu un izvērtē, vai šie cilvēki ir gatavi dzīvei ciematā. Paredzams, ka nākotnē ciemata dzīvi kontrolēs īpaši statūti, kuri pašlaik ir izstrādes stadijā. Pārvalde tiks organizēta ar kopsapulču palīdzību, kurās lēmumus pieņems ar 90 % atbalstu.

Paradoksāli, bet lielākā daļa no topošajiem ciemata iedzīvotājiem ir rīdzinieki, kuri plāno pārcelties Dziesmās uz dzīvi tuvāko gadu laikā. Iespējams, ka cilvēkus no domas par dzīvi Dziesmās attur lielais 305 km attālums no Rīgas. Tuvākā pilsēta ir 30 km attālā Krāslava. Saprotams, ka šajā reģionā ir problēmas atrast labi apmaksātu darbu, kurš līdzinātos darbam Rīgā, tāpēc paiet daudz laika, kamēr cilvēki, kas nobrieduši domai par ekociematu, meklē un atrod alternatīvas iztikas līdzekļu ieguvei un citiem būtiskiem jautājumiem saistībā ar mājokli, transportu, izglītību utt. Nākotnē svarīgu lomu ciemata dzīvē ieņems modernās tehnoloģijas. Internets radīs iespēju ciemata iedzīvotājiem strādāt pilsētu uzņēmumos ar labi apmaksātu darbu no savām mājām. Plānots arī attīstīt uzņēmējdarbību, balstoties uz ciemata iedzīvotāju iniciatīvas [5., 6., 32.].

Ciemata teritorijas plānojumā katram īpašumam ir sešstūra šūnveida forma (pielikumos: 12. att.).

Vasarā uz ekociematu sabrauc aptuveni 30 topošie dziesminieki, kurus saista līdzīgi uzskati, izpalīdzīgums un draudzīgums. Kopīgi sadarbojoties, tiek būvēta pirtiņa, veidoti dārzi, audzēta bioloģiski tīra pārtika, gatavoti veselīgi ēdieni un kalti nākotnes plāni par ciemata attīstību. Atpūtas nolūkos notiek dažādas muzikālas un sportiskas aktivitātes.
4. Anketēšanas rezultāti
Lai noskaidrotu Ogres rajona sabiedrības viedokli un attieksmi pret ekociemata izveides iespējamību un vides jautājumiem, kas izpaužas, piemēram, atkritumu šķirošanā, vides nepiemēslošanā un sadzīves ķīmijas lietošanas ierobežošanā, tika veikta sabiedrības aptauja ar anketēšanas palīdzību. Anketā (pielikumos: anketa) tika iekļauti jautājumi arī par cilvēku informētības līmeni, izglītību, pašreizējo dzīves vietu un vecumu, lai varētu novērot sakarības attieksmes un viedokļu maiņā atkarībā no personīgiem faktoriem.
Pārliecinošs aptaujāto vairākums (97%) ir pozitīvi noskaņots attiecībā pret ekociematu ideju Ogres rajonā (9. att.), kā arī atbalsta viedokli, ka Latvijas teritorijai jābūt apdzīvotai vienmērīgi un Latvijai jāmeklē alternatīvas vispārējā attīstības virziena ziņā (pielikumos: 22. att.). Tomēr mazāk kā puse no cilvēkiem, kuri atbalsta ideju par ekociematiem, vēlētos šādā ciematā dzīvot paši. Tas skaidrojams ar šaubām par materiālo nodrošinājumu ekociemata apstākļos.

Sabiedrība visvairāk ir informēta par ekociematiem un dzīvi saskaņā ar apkārtējo vidi kopumā (pielikumos: 17. att.), bet, visticamāk, ka arī par ekociematiem vispārīgā līmenī cilvēki ir dzirdējuši ļoti maz, jo par konkrētiem ekociematiem, kā Dziesmas vai Findhorn ir dzirdējusi tikai aptuveni desmitā daļa aptaujāto. Tā kā aptauja tika organizēta vēl pirms masu informācijas līdzekļos parādījās publikācijas par Latgalē esošo ekociematu Dziesmas, tad varam pieņemt, ka šobrīd sabiedrība ir vairāk informēta par ekociematu jēdzienu kopumā un dzīvi saskaņā ar dabu.

Neskatoties uz sabiedrības zemo informētības līmeni par ekociematiem, vērojams vispārējs atbalsts (87%) domai, ka Latvijā ir nepieciešami ekociemati (pielikumos: 18. att.), tātad cilvēki ir pārliecināti, ka ar šādu projektu palīdzību Latvijā ir iespējams panākt pozitīvas pārmaiņas vides, sociālajā, ekonomiskajā un citās dzīves sfērās.
Pēc diagrammas (pielikumos: 19. att.), kura atspoguļo, cik daudzi no aptaujātajiem ir dzirdējuši par vismaz vienu no tēmām – dzīves saskaņā ar dabu un ekociematu ideja kopumā, konkrēti ekociematu projekti -, redzams, ka 57% cilvēku ir dzirdējuši vismaz par kādu no minētajiem jautājumiem. Tātad šos cilvēkus varam uzskatīt par vairāk vai mazāk informētiem. Aplūkojot atbalstu ekociemata izveides idejai Ogres rajonā, starp šiem cilvēkiem tika konstatēts pārliecinošs 100% atbalsts (pielikumos: 20. att.).
Lielākā daļa aptaujāto ir pesimistiski noskaņoti attiecībā uz pilsētvides piesārņojuma līmeni un pārtikas ekoloģisko un ģenētisko tīrību (pielikumos: 21. att.), kas skaidrojams ar izplatītajām debatēm sabiedrībā un masu informācijas līdzekļos par vides un pārtikas tīrību. Protams, ka ikviens vēlas ēst tīru un drošu pārtiku, tāpēc var prognozēt lielu pieprasījumu pēc ekoprodukcijas nākotnē, kuru sekmēs gan iedzīvotāju finansiālā stāvokļa uzlabošanās, gan atbilstoša piedāvājuma rašanās.

Diagramma par ekociematu ietekmi uz Latviju (pielikumos: 23. att.) atspoguļo sabiedrības optimistisko nostāju jautājumā, kādu ietekmi ekociemati varētu atstāt Latvijas tūrisma, vides un kopējās attīstības sfērā. Salīdzinoši mazāk cilvēku (55%) piekrīt, ka ekociemati darītu Latviju attīstītāku un modernāku, lai gan tādas modernās tehnoloģijas kā saules baterijas un kolektori, kā arī alternatīvās enerģijas iegūšanas tehnoloģijas ir tieši saistāmas ar ekociematu ideju.

Sabiedrības vairākums ir optimistiski noskaņots arī jautājumā par ietekmi uz cilvēku fizisko, garīgo veselību un emocionālo līmeni, kādu radītu dzīve ekociematā (pielikumos: 24. att.), bet lielas bažas vērojamas attiecībā uz materiālo līmeni. Tikai 16% aptaujāto pieļauj domu, ka dzīve ekociematā varētu darīt cilvēkus turīgākus, salīdzinot ar tradicionālajiem dzīvesveida modeļiem. Veidojot ekociematu, iepriekš jābūt paredzētām reālām iespējām, kā ciematā dzīvojošajiem nodrošināt materiāli pilnvērtīgu dzīvi, kas ir līdzvērtīga pilsētās dzīvojošiem cilvēkiem. Tā ir sfēra, pie kuras, uzsākot ekociemata projektu, ir īpaši jāpiestrādā, pirmkārt, rūpīgi izpētot ienākumu ieguves iespējas un, otrkārt, informējot un pārliecinot sabiedrību par tām ar loģiskiem argumentiem.

Diagramma par ieinteresētības līmeni vides jautājumos atkarībā no vecuma (pielikumos: 25. att.) rāda, ka sabiedrība ir daudz vairāk ieinteresēta vispārēji vides un klimata problēmu jautājumos nekā vides aktīvistu organizāciju darbībā. Klimats visvairāk interesē cilvēkus pēc 50 gadu vecuma, kā arī jauniešus līdz 20 gadu vecumam, savukārt ieinteresētība vides problēmās pieaug kopā ar vecuma pieaugšanu. Arī interese par vides aktīvistu pasākumiem vecumā pēc 40 gadiem strauji pieaug.

Pārtikas un apkārtējās vides tīrība, kā arī personiskā veselība ir vieni no cilvēkus visinteresējošākajiem jautājumiem. Pēc diagrammas (pielikumos: 26. att.) var redzēt, ka ieinteresētība ir vislielākā personiskās veselības jautājumos, bet samazinās, pieaugot vecumam. Savukārt apkārtnes ekoloģiskā tīrība un ekoloģiski, ģenētiski tīra pārtika cilvēkus interesē apmēram vienlīdzīgi, bet jaunībā un vecumā ir vērojams intereses kritums.

Diagramma, kura atspoguļo vidējo ieinteresētības līmeni vides un veselības jautājumos (pielikumos: 27. att.), rāda, ka pirmajā vietā ir cilvēku personiskā veselība, kurai seko ekoloģiski un ģenētiski tīra pārtika un dzīves vides ekoloģiskā tīrība, bet vides aktīvistu organizāciju rīkotie pasākumi ir cilvēkus vismazāk interesējošie, ko var skaidrot ar informācijas trūkumu masu medijos par attiecīgo organizāciju aktivitātēm.

Par sabiedrības attieksmi attiecībā uz vides saudzēšanu vislabāk liecina tās praktiskā ikdienas darbība, piemēram, atkritumu šķirošana, dabas nepiesārņošana un iesaistīšanās vides aizsardzības akcijās, kas liecina par patieso gatavību dzīvošanai saskaņā ar vidi, piemēram, ekociematā. Pēc diagrammas (pielikumos: 28. att.) redzams, ka lielākā daļa aptaujāto (85%) ir apzinīgi cilvēki, kuri saudzē dabu, to nepiemēslojot ar sadzīves atkritumiem. Vairums cilvēku (79%) arī mudina līdzcilvēkus pievērst lielāku uzmanību vides saudzēšanai, bet samērā maz cilvēku pērk vai audzē ekoprodukciju (34%) un šķiro atkritumus (30%). Vairāki cilvēki anketās norādīja, ka nav informēti par to, kur varētu iegādāties ekoprodukciju. Arī atkritumu šķirošanas zemā aktivitāte ir izskaidrojama nevis ar cilvēku vienaldzību, bet gan ar to, ka vienkārši iedzīvotājiem šķirošanas iespēja netiek dota. Ļoti iespējams, ka atkritumus šķirotu liela daļa no tiem 70 % cilvēku, kuri pašlaik to nedara, jo vairākās anketās bija norādīts, ka nav iespēju šķirot atkritumus, kā arī nav informācijas, kur nodot pārstrādei makulatūru, stikla un citus atkritumus. Liela daļa privātmājās dzīvojošo noteikti jau sen atšķiro organiskos atkritumus kompostam, bet lielajam vairākumam dzīvokļu iemītnieku nav dotas pat šādas iespējas. Atkritumu šķirošanas jautājumu noteikti vajadzētu Ogres rajonā atrisināt tuvākajā laikā. Vismazākā piekrišana vērojama vides aktīvistu pasākumu atbalstīšanā (6%). Tas ir skaidrojams ar cilvēku mazo ieinteresētību šādu organizāciju darbībā un arī informācijas trūkumu par to darbību, pie kā daļēji vainojamas pašas vides aizsardzības kustības.

Anketēšana deva iespēju noskaidrot, par kādām tēmām saistībā ar ekoloģiju, ekociematiem un vides aizsardzību iedzīvotājiem trūkst informācijas un par kurām gribētu uzzināt vairāk. Apkopojot rezultātus, atklājās šādas sabiedrībai interesējošas tēmas: ekociemata tapšana un izmaksas, ekociemata darbība, vispārīgi dzīve ekociematā, atkritumu šķirošanas iespējas, makulatūras savākšana, stikla atkritumu pārstrāde, dzīve saskaņā ar dabu, vietas, kur var nopirkt ekoprodukciju, pārtikas produktu tīrība, vides aktīvistu pasākumi, kā arī ekociematu ietekme uz iedzīvotāju veselību un materiālo stāvokli.

Uz jautājumu - kurā vietā jābūt ekociematam, lai jūs vēlētos tajā dzīvot? - lielākā daļa atbildēja, ka Ikšķilē un tās lauku teritorijā vai Tīnūžos, jo aptaujāti tika galvenokārt Ikšķiles apkārtnes iedzīvotāji. Tomēr bija arī atbildes, ka ciemats varētu būt Ogres galā, pie Ciemupes, Ķegumā, Birzgalē, pie Mazās Juglas vai Jumpravā. Vairāki cilvēki norādīja, ka būtiski, lai ciemats būtu ekoloģiski tīrā vidē, Rīgas tuvumā, upes tuvumā un tālāk no dzelzceļa.

Aptuvenā cena, kādu cilvēki būtu gatavi maksāt par 1 ha ekociematā, kurš atbilst viņu vēlmēm, pārsvarā ir 1000 Ls, bet daļa būtu gatavi maksāt pat sākot no 5`000 līdz 70`000 Ls.
5. Ekociemata izveides pamatojums Ogres rajonā

Zinātniski pētnieciskajā darbā ir sniegta vīzija par iespējamo ekociemata izveidi, izskatu, darbību un ietekmi uz vietu, kur tas atrodas. Pasaules pieredze ekociematu kustībā pierāda, ka ekociemati piedāvā jaunu domāšanu un redzējumu sociālajā, ekonomiskajā, kultūras un citās dzīves sfērās, nodrošinot tām ilgtspējīgu attīstību. Tātad ideja par ekociematiem ir noderīga ikvienā valstī un realizējama tajās vietās, kur ir piemēroti apstākļi: piemēram, sabiedrības atbalsts jaunām idejām, ne pārāk urbanizēta vide un piemēroti dabas apstākļi. Arī problēmas sociālekonomiskajā situācijā var liecināt par nepieciešamību meklēt jaunus, dažkārt nepierastus un netradicionālus ceļus turpmākajai attīstībai.

Loģisks liekas jautājums, kāpēc ekociematu veidot Ogres rajonā nevis, piemēram, galēji depresīvā Latgales rajonā? Atbilde ir ietverta vairākos apstākļos. Pirmkārt, Latgalē jau viens ekociemats ir izveidots – Dziesmas, kuram šobrīd ir problēmas ar jaunu interesentu piesaisti, un arī esošajiem ciemata iedzīvotājiem ir problēmas ar pārcelšanos uz patstāvīgu dzīvi ekociematā darba vietu un infrastruktūras trūkuma dēļ. Vairāki aptaujātie cilvēki anketās piebilda, ka vēlētos, lai ciemats ir pēc iespējas tuvāk Ogrei vai Rīgai. Attālums līdz Rīgai ir ļoti būtisks aspekts, izraugoties vietu ekociematam, un Ogres rajons ir optimāli piemērots šai ziņā. Skatoties uz vides piemērotību ekociemata projektam, jāatzīst, ka arī šai ziņā rajons ir piemērots, jo teritorija ir bagāta ar mežiem, pļavām un lielām lauksaimniecības zemju platībām (piemēram, Krapes pagastā). Otrkārt, arī Ogres rajonā netrūkst sociālekonomisku problēmu, kurām nepieciešami risinājumi, tātad pasaulē atzītā ekociematu ideja var būt kā viens no risinājumiem.
Ekociemati dod iespēju risināt, pirmkārt, sociālās un demogrāfiskās problēmas un rast jaunas iespējas ekonomiskajai attīstībai, padarot pieejamas tādas mūsdienās aktuālas un pieprasītas tirgus nišas kā ekoloģiskā produkcija un ekotūrisms. Sociālo un demogrāfisko problēmu risinājums saistās ar rūpīgāku ciemata iedzīvotāju veselības aprūpi, pastāvīgu visu paaudžu cilvēku izglītošanu un aktīvu sabiedrisko dzīvi, kuras rezultātā cilvēki jūtas vajadzīgi, nevis vientuļi, ir dzīvespriecīgāki, optimistiskāki un garīgi piepildītāki. Arī harmoniskā vide un nesteidzīgāks dzīvesveids pozitīvi ietekmē cilvēku veselības stāvokli. Turpretī drošības sajūta par nākotni un pastāvīgi ienākumi garantē pozitīvu demogrāfisko situāciju ekociematā.

Protams, Ogres rajons ir viens no ekonomiski aktīvākajiem Rīgas tuvuma dēļ. Ekonomiski aktīvo uzņēmumu skaits uz 1000 iedzīvotājiem 2003.g. bija vidēji 19,5, Rīgā 34,4, Pierīgā (tai skaitā Ogres raj.) 14,9, Latgalē 10,0. Tomēr šo rādītāju ir iespējams palielināt vēl vairāk, veicinot mazo uzņēmumu rašanos un attīstību, kā rezultātā pieaugs vidēji turīgā sabiedrības slāņa īpatsvars un mazināsies labklājības līmeņa polarizācija sabiedrībā, kurai mūsdienās ir tendence pieaugt. Ekociemati arī šai ziņā ir piemērots variants, jo paver iespējas jaunām, perspektīvām tirgus preču un pakalpojumu nišām, kā ekotūrisms, ekoprodukcija, alternatīvā medicīna un alternatīvā izglītība.
Ilgtspējīgai attīstībai jābalstās uz vietējiem resursiem, apstākļiem un tradīcijām, kā arī pašvaldību spēju uzturēt savu ekonomiku, pakalpojumu kvalitāti un sociālo kapitālu, lai nodrošinātu labu dzīves kvalitāti visiem tās iedzīvotājiem. Pašvaldībām jābūt spējīgām uzlabot iedzīvotāju dzīves apstākļus un jāsniedz tiem papildus iespējas izpausties, darboties, radoši risināt problēmas to rašanās brīdī un nodot materiālās un garīgās vērtības nākamajām paaudzēm, lai tās varētu sasniegt vismaz tādus pašus vai augstākus dzīves standartus [3].

Domājot par Ogres rajona ilgtspējību – tas ir, lielāku neatkarību no Rīgas resursu ziņā, mazāku preču un pakalpojumu importu un iespējām dot darbavietas Ogres rajonā tiem cilvēkiem, kuri šobrīd ik dienu brauc strādāt uz Salaspili vai Rīgu, - ekociemata izveidošana varētu uzlabot situāciju, jo būvniecībā un ekonomiskajā dzīvē tiktu pārsvarā izmantoti vietējie resursi, būtu nodrošinātas darba vietas un pastāvīgi ienākumi lielākajai daļai ciemata iedzīvotāju un, protams, ciematā piekoptais videi draudzīgais dzīvesveids nodrošinātu materiālo un garīgo vērtību saglabāšanu nākamajām paaudzēm.
Ekociemata izveidošana samazinātu ekoloģiskās pēdas nospiedumu Ogres rajona ietvaros.
Ekociemata veiksmīgā darbībā liela loma ir vietējai pārvaldei. Atšķirībā no pierastajām pašvaldību un pilsētu pārvaldes sistēmām ekociematā tajā tiek iesaistīti visi cilvēki, kuri to vēlas. Tas liecina par pārvaldes decentralizāciju, kuras galvenie pozitīvie ieguvumi ir ātra kvalitatīvu lēmumu pieņemšana, iedzīvotāju piedalīšanās lēmumu pieņemšanā, vairojot viņu kompetenci un ieinteresētību, objektīvāka jautājumu izvērtēšana, vietējo vērtību aizsardzība un plašākas komunikāciju iespējas sabiedrībā. Centralizētās sistēmās parasti daudz resursu tiek tērēts birokrātijas uzturēšanai un pastāv lielākas korupcijas iespējas. Tās arī mēdz būt neefektīvas lēmumu ieviešanā, jo lēmumu pieņēmējiem ir zudusi saite ar vietējiem iedzīvotājiem. Ekociemata izveidošana Ogres rajonā veicinātu sabiedrības līdzdalību pārvaldes jeb politikas procesā, pozitīvi iespaidojot savstarpējās sabiedrības un varas iestāžu attiecības [3].
6. Vispārīgs ekociemata iedzīvotāja raksturojums

Anketēšana deva iespēju noskaidrot attieksmi un viedokli vides un ekoideju jautājumos ne tikai sabiedrības ietvaros, bet arī tikai starp tiem cilvēkiem, kuri vienlaikus gan atbalsta ekociemata izveides iespējamību Ogres rajonā, gan vēlētos tādā ciematā dzīvot paši, - ērtības labad turpmāk saukti par potenciālajiem ekociemata iedzīvotājiem.
Pirmkārt tika salīdzināta praktiskā ikdienas rīcība vides saudzēšanā (pielikumos: 29. att.). Tāpat kā starp visiem aptaujātajiem cilvēkiem arī starp potenciālajiem ekociemata iedzīvotājiem visatzītākā ir dabas nepiesārņošana ar sadzīves atkritumiem (83%) un līdzcilvēku mudināšana saudzēt vidi (89%), taču dīvainā kārtā dabu ikdienā nepiesārņo par 2 % mazāk cilvēku kā starp visiem aptaujātajiem. Arī ekoprodukcijas pircēju/audzētāju skaits ir mazāks kā kopumā par 6% (28%), bet visās pārējās darbības sfērās – atkritumu šķirošanā, sadzīves ķīmijas lietošanas ierobežošanā, vides aktīvistu pasākumu atbalstīšanā - rādītāji ir krietni labāki kā vidēji starp aptaujātajiem.

Diagramma par potenciālo ciemata iedzīvotāju vecumu (pielikumos: 30. att.) rāda, ka ekociematā visvairāk vēlētos dzīvot cilvēki vecumā no 30 līdz 49 gadiem, savukārt pēc 50 gadiem vēlme iesaistīties šādā projektā strauji sarūk. Arī vecuma grupā no 20 līdz 29 gadiem nav vērojama vēlēšanās dzīvot ekociematā, kas varētu būt skaidrojams ar studentu vecuma cilvēku vēlmes pēc brīvības un patstāvīgas, neatkarīgas dzīves, nevis saistībām ar mājām, ģimeni un zemi.

Diagramma par izglītības līmeni starp cilvēku grupām ar dažādām nostājām ekociemata jautājumā (pielikumos: 31. att.), rāda, ka starp ekociemata idejas atbalstītājiem un potenciālajiem ekociemata iedzīvotājiem ir nedaudz lielāks augstākās un nepabeigtas augstākās izglītības īpatsvars, kā arī daudz lielāks pamata izglītības īpatsvars uz kopējā aptaujāto personu izglītības līmeņa fona. Vidēji ekociematā dzīvot gribošie cilvēki ir arī nedaudz (gandrīz par 3 gadiem) vecāki, nekā aptaujātie kopumā (pielikumos: 32. att.).
Apkopojot aptaujas rezultātus, varam izveidot aptuvenu nākotnes ekociemata iedzīvotāja modeli. Potenciālais ekociemata iedzīvotājs ir 39 gadus vecs cilvēks ar augstāko izglītību, kuram ir 2 bērni un kurš pagaidām dzīvo privātmājā un ir stipri nobažījies par savas dzīves vides ekoloģisko tīrību un ikdienišķās pārtikas ģenētisko un ekoloģisko tīrību. Šis cilvēks jau tagad interesējas par vides problēmām, klimata pārmaiņas viņu interesē nedaudz mazāk, bet vides aktīvistu rīkotie pasākumi ir gandrīz nebūtiski. Topošais ekoloģiskā ciemata iedzīvotājs lieto gan sadzīves ķīmiju, gan parasto neekoloģisko pārtikas produkciju, bet toties viņš vidi nepiesārņo ar sadzīves atkritumiem un mudina līdzcilvēkus izturēties pret vidi rūpīgāk. Diemžēl atkritumus arī viņš nešķiro, bet tādas iespējas viņam nemaz nav, jo citādi viņš to labprāt darītu.
Secinājumi
Zinātniski pētnieciskais darbs sniedz aptuvenu vīziju par ekociematu, kuru varētu nākotnē izveidot arī Ogres rajonā. Ekociemats ir līdzīgi domājošu cilvēku apvienība, kuras dzīvesveids ir vidi saudzējošs un ilgtspējīgs, bet tai pašā laikā moderns un komfortabls. Tas ietver ekobūvniecību, alternatīvo un atjaunojamo energoresursu izmantošanu, biolauksaimniecību un saimniecisko darbību, kas balstās uz vides saudzēšanu. Arī ekociemata sabiedriskajā dzīvē valda jauns domāšanas veids. Pārvalde ir decentralizēta, jo tiek iesaistīti plaši sabiedrības slāņi. Izglītība ir vērsta uz visu paaudžu zināšanu līmeņa palielināšanu. Plaši attīstīta ir kultūras dzīve, bet medicīna orientēta uz slimību profilaksi, izmantojot iespēju robežās dabiskās tautas dziedniecības metodes. Kā paraugekociemats uzskatāms Lielbritānijā Skotijā esošais ciemats Findhorn, kurš aizsācis ekociematu kustību pasaulē. Arī Latvijā Indras pagastā uzsākts pirmais ekociemata projekts Dziesmas, par kura veiksmīgumu varēs pārliecināties pēc pāris gadiem.
Darbā uzskaitīti plusi un mīnusi dzīvei ekociematā. Pozitīvo pusi raksturo jēdzieni: radoša atmosfēra, līdzdalība, ekoloģiskums, veselība un attīstība, bet negatīvā puse ir saistīta galvenokārt ar problēmām, kuras var rasties ciemata izveides sākumposmā pie nepārdomāta projekta realizācijas plāna.
Ar anketēšanas palīdzību tika noskaidrots, ka sabiedrība atbalsta ekociemata izveidošanu Ogres rajonā un ir ļoti optimistiski noskaņoti attiecībā uz ekociemata ietekmi uz tā iedzīvotājiem un Latviju kopumā, bet daudzi tomēr nevēlētos dzīvot šādā ciematā, kas skaidrojams ar bažām par materiālo labklājību. Ciematā dzīvot pārsvarā izvēlētos jaunieši zem 20 gadiem un cilvēki no 30 līdz 50 gadu vecuma un cilvēki ar pamata vai augstāko izglītību. Kopumā Ogres rajona iedzīvotāji ikdienā daudz interesējas par vides un personīgās veselības jautājumiem, kā arī savā ikdienas dzīvē saudzē vidi, nepiesārņojot to ar sadzīves atkritumiem, šķirojot atkritumus un pērkot/audzējot ekoprodukciju. Anketēšana atklāja problēmu – iedzīvotājiem nav iespēju šķirot atkritumus, kā arī nav iespēju vai trūkst informācijas par to, kur var nopirkt ekoprodukciju.
Ogres rajons ir labi piemērots ekociemata idejai, jo šeit ir optimāls attālums līdz Rīgai, atbilstoši vides apstākļi un nepieciešamība atrast jaunus sociālekonomisko problēmu risinājumus. Ieguvumi būtu, piemēram, ekonomiskās situācijas un sabiedrības demogrāfiskās situācijas un labklājības līmeņa uzlabošanās. Ekociemats veicinātu vietējo resursu izmantošanu, ekonomisko patstāvību un ekoloģiskās pēdas nospieduma mazināšanos.
Zinātniski pētnieciskā darba mērķis un uzdevumi, manuprāt, ir veiksmīgi sasniegti, jo anketēšanas rezultāti ir snieguši pozitīvāku ainu sabiedrības uzskatos un attieksmē, nekā sākotnēji tika gaidīts. Varam secināt, ka sabiedrībai ir ļoti būtiskas šajā darbā aplūkotās tēmas un tā tic, ka ekociemata projekts Ogres rajonā būtu veiksmīgs.

Izmantotā literatūra
1. Brila D. „Cerību ciemats” // Praktiskais Latvietis - 2002. - 25. okt. – 6. – 7. lpp.
2. Brila D. „Ekoloģiskā māja – pagaidām vienīgā!” // Praktiskais Latvietis - 2002. - 25. nov. – 18. – 19. lpp.
3. Brizga J. „Rokasgrāmata lauku attīstībai” – Rīga: „Zaļā brīvība”, izdevniecība „Gandrs”, 2003. – 32 lpp.

4. Čirkste D. „Necīnīties pret tumsu, bet iedegt gaismu” // Mājas Viesis - 2004. - 23. janv. – 13. lpp.
5. Grīnbergs A. „Pirmais Latvijas ekociemats atradis vietu tālā Latgales pagasta nomalē” // Latvijas Avīze - 2004. – 7. aug.
6. Kanepone A. „Ardievu civilizācija! Atpakaļ Ēdenē” // Ieva - 2004. – 30. – 33. lpp.
7. Latvijas Kultūras fonds, Latvijas Zaļā partija „Līdzsvarota attīstība Latvijas nākotnei” III Zaļās loģikas konferences referātu krājums – Rīga: izdevniec. „Gandrs”, 1994. – 229 lpp.

8. Latvijas Zaļā partija „Vide, kas veido cilvēku; cilvēks, kas veido vidi” IV Zaļās loģikas konferences referātu krājums – Rīga: izdev. „Gandrs”, 1996. gada septembris – 219 lpp.

9. Liepiņš R. „Ekoloģiskā būvniecība – kas tā ir? Pamatprincipi”.

10. LR Centrālās statistikas pārvaldes dati.
11. LR Ekonomikas ministrija „Ziņojums par Latvijas tautsaimniecības attīstību” – Rīga: 2004. gada jūnijs.

12. LR Kooperatīvo sabiedrību likums: pieņemts 1998.gada 5.februārī.

13. LR Likums par sabiedrībām ar ierobežotu atbildību: pieņemts 1991. gada 23. janvārī.

14. LR Vides ministrija „Latvijas ilgtspējīgas attīstības indikatoru pārskats” – Rīga: Latvijas Vides aģentūra, 2003. – 164 lpp.

15. Megre V. „Skanošais ciedrs: Dzimtas grāmata” – Rīga: „Vieda”, Latvijas ekoloģiskās izglītības apgāds, 2002. – 253 lpp.

16. Par bioloģisko lauksaimniecību un ekoprodukciju – http://www.ekoprodukti.lv/

17. Par bioloģisko lauksaimniecību un tās formām – http://www.llkc.lv/
18. Par dabas resursiem, klimatu, lauksaimniecību un paaugstinātas bīstamības faktoriem videi „Latvijas vides pārskats 2001” – http://www.lva.gov.lv/produkti/soe2001_lv/
19. Par ekociematu pamatprincipiem un priekšrocībām – http://mr.lf.lv/

20. Par klimatu, enerģiju, patēriņu, piesārņojumu un ekoloģisko pēdas nospiedumu Baltijas jūras reģionā – http://www.zb-zeme.lv/

21. Par saules bateriju uzstādīšanu Rīgas Valsts tehnikumā – http://www.vidm.gov.lv/varam/NOT/Lprese.htm

22. Timofejevs S. „Mīlestības radītie skanošie ciedri” // Ludzas Zeme - 2004. - 22. jūn.

23. Vaivode I. „Netradicionālās tehnoloģijas atgriežas no gadsimtu dzīlēm” – Rīga, 2003. – 224 lpp.

24. Vakerneidžels M, Rīss V. „Mūsu ekoloģiskais pēdas nospiedums” – Rīga: apgāds „Norden AB”, 2000. – 193 lpp.

25. Vilnītis J. „Ekoloģiska māja – prieks cilvēkam un dabai” // Latvijas Avīze – 2004. – 17. sept.

26. „Zaļi domāt – goda lieta” // www.building.lv - 2004. - 29. jūn.
27. Zēberiņa L. „Ekoloģiskās ēkas – taupīgas un gudras” // TvNET.lv
28. „Catalogue „Made in Germany: Architecture + Ecology” – Munich: Goethe – Institut e.V., 2004. – 48 lpp.

29. Ecovillage Findhorn – http://www.ecovillagefindhorn.com

30. Jackson H., Svensson K. „Ecovillage Living: Restoring the Earth and Her People” – United Kingdom: Gaia Trust, „Green Books”, 2002. – 181 lpp.

31. Renewable Energy Sources – http://www.newenergy.org/sesci/sesci_e.html
32. Par ekociematu Dziesmas – http://www.ank-sia.com/dziesmas

Interneta adreses

1. Latvijas dabas fonds – www.daba.lv
2. Pasaules dabas fonds – www.wwf.lv
3. Vides aizsardzības klubs – www.vak.lv
4. Zaļā brīvība – www.zb-zeme.lv

5. Ekociemats– http://www.ank-sia.com/dziesmas

6. Centre for Human Ecology – www.che.ac.uk
7. Ecological Building, Renewable Energy and Local Watercare – www.permaculture.co.uk

8. Ecovillages – www.gaia.org
9. Ecovillages in Russia – http://apress.ru/pages/chernykh
10. Fellowship for Intentional Communities (FIC) – www.ic.org
11. Global Ecovillage Network (GEN) – www.gen-europe.org

12. The Auroville – www.auroville.org
13. The Crystal Waters Ecocenter – www.crystalwaterscollege.org.au

14. The Findhorn Foundation – www.findhorn.org

Summary

Artūrs Polis

Ecovillage in Ogre District // Research work in geography – Ikšķile: Ikšķile Secondary School, 2005. – 42p

The research work conducted by Artūrs Polis about theme „Ecovillage in Ogre district” was written in the Latvian language. The work includes an introduction, 6 parts and bibliography. There are 28 typewritten pages (without additions) that contain 9 illustrations. There are 23 illustrations and social questionnaire as appendixes. The bibliography contains 32 sources of literature in Latvian, English and Russian that is used in the work.

Author has acquired experience by taking a part in clubs of like-minded people who want to create a way of sustainable living in an ecovillage in Latvia, visiting the ecovillage Dziesmas in Latvia and managing a movement of ecoideas on internet.
Aim – The work has done to summarize the current situation linked with movement of ecovillages in Latvia and foreign countries. The research work demonstrates the opinion of society about ecology, ecovillages, daily care of the environment, development of Latvia’s countryside in the future and other themes linked with development and environmental protection in Latvia. The position of society is important in the way of creating an ecovillage, so the work shows how easy it would be to make such a big and original project like an ecovillage in Ogre district. The research work also displays the pros and cons of living in an ecovillage and the impact of this project in social, environmental and economical areas of life.

Hypothesis – it would be very hard to create an ecovillage in Ogre district, which is very close to Riga because the social environment is highly urbanized and society would not assume the unusual idea that is very important to provide sustainable development in Latvia.

Theoretical part summarize the main social, economical, technological and environmental principles of ecovillages in real-life examples over the world like Findhorn in Scotland, Aurovilla in India, Crystal Waters in Australia, Dziesmas in Latvia and others.

The practical part consists of the results of sociological research. A social questionnaire was conducted to find out the opinion of society about the idea of an ecovillage in Ogre district, the attitude of environmental protection in daily life, thinking about the development of Latvia in the future and other important items that show the thinking of local society.

The work is proposed for officials of development of local governments of Latvia to offer a new (for Latvia), original, suitable and sustainable way of living in ecovillages that is accepted over the world many years ago.
Pielikumi
Ekociematu plānojumi
[image: image1.jpg]ocerer e

Pogoboe

POADBOE NBCEAE HUE P

UeuvEA TAENGRHUM

10. att. Ekociemata „Saulīte” (Krievija) plānojums.
[image: image2.png]

11. att. Krievijā esoša ekociemata plānojums ar centrisku struktūru.
[image: image3.png]881m

12. att. Ekociemata plānojums ar šūnveida struktūru.
[image: image4.jpg]

13. att. Ekociemata (Krievija) plānojums.
[image: image5.jpg]

14. att. Iespējamais privātā zemes gabala plānojums ekociematā.

Shēmas un struktūras
[image: image6.png]AIMNIEC
SERTIFIKACLIA

PAREJAS PERIODS
(1-2GADY)

SERTIFIRACLIA
PIETEIKUMS

15. att. Bioloģiskās saimniecības sertifikācijas posmi.

16. att. Iespējamā ekociemata plānojuma struktūra.
Diagrammas
[image: image7.emf]Sabiedrības informētības līmenis

9%

11%

91%

89%

53%

6%

94%

47%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Vai esat dzirdējuši par šādām tēmām?

Jā

Nē

Jā

53% 6% 9% 11%

Nē

47% 94% 91% 89%

ekociemati un dzīve

saskaņā ar apkārtējo vidi

ekociemats "Dziesmas"

iecere izveidot ekociematu

Ogres raj.

ekociemats "Findhorn"

17. att.
[image: image8.emf]Vai Latvijā ir nepieciešami ekociemati?

87%

13%

Jā Nē

18.att.
[image: image9.emf]Vai esat vismaz nedaudz dzirdējuši par ekociematiem vai dzīvi

saskaņā ar apkārtējo vidi?

43%

57%

Jā Nē

19.att.
[image: image10.emf]91%

9%

100%

0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

būtiska dzīves vides ekoloģiskā tīrība vismaz nedaudz dzirdējuši par

ekociematiem

Atbalsts ekociemata idejai starp tiem, kam/kas...

Jā Nē

20.att.
[image: image11.emf]83%

17%

52%

48%

91%

9%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

pilsētās un to tuvumā

vide ir stipri piesārņota

es pašreiz dzīvoju

ekoloģiski piesārņotā

vidē

pārtikas ekoloģiskā,

ģenētiskā tīrība ir

apšaubāma

Vai piekrītat apgalvojumam?

Uzskati par dzīves vides un pārtikas tīrību

Jā Nē

21.att.
[image: image12.emf]87%

13%

76%

24%

73%

27%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Latvijā ir nepieciešami

ekociemati

Latvijai jābūt vienmērīgi

apdzīvotai

Latvijai vajadzīgs

savādāks attīstības ceļš

Vai piekrītat apgalvojumam?

Uzskati par Latvijas attīstību

Jā Nē

22. att.
[image: image13.emf]55%

45%

91%

9%

82%

18%

74%

26%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

attīstītāku un

modernāku

ekoloģiski tīrāku ārzemju tūristiem

pievilcīgāku

oriģinālāku un

savdabīgāku

Vai ekociemati darīs Latviju...?

Ekociematu ietekme uz Latviju

Jā Nē

23. att.
[image: image14.emf]16%

84%

79%

21%

96%

4%

82%

18%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

turīgākus laimīgākus un

dzīvespriecīgākus

fiziski veselīgākus garīgi veselīgākus

Vai ekociemati darīs iedzīvotājus...?

Ekociematu ietekme uz iedzīvotājiem

Jā Nē

24. att.
[image: image15.emf]Ieinteresētības līmenis vides jautājumos atkarībā no vecuma

0

1

2

3

4

5

6

0 10 20 30 40 50 60 70

vecums

nozīmība (1 - maza, 5 - liela)

vides

aktīvistu

pasākumi

klimats un

tā

izmaiņas

vides

problēmas

kopumā

25. att.
[image: image16.emf]Ieinteresētības līmenis personīgās veselības jautājumos atkarībā

no vecuma

0

1

2

3

4

5

6

0 10 20 30 40 50 60 70

vecums

nozīmība (1 - maza, 5 - liela)

personīgā

veselība

dzīves

vides

ekoloģiskā

tīrība

ģenētiski

tīra pārtika

ekoloģiski

tīra pārtika

26. att.
[image: image17.emf]3,2

3,2

3,8

3,7

3,7

2,0

4,0

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

nozīmība (1 - maza, 5 - liela)

vides

problēmas

kopumā

klimats un

tā izmaiņas

ekoloģiski

tīra pārtika

ģenētiski

tīra pārtika

dzīves

vides

ekoloģiskā

tīrība

vides

aktīvistu

rīkotie

pasākumi

jūsu

personīgā

veselība

Vispārīgais ieinteresētības līmenis vides un personīgās veselības

jautājumos

27. att.
[image: image18.emf]19%

81%

30%

70%

85%

15%

34%

66%

6%

94%

79%

21%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

nelieto

sadzīves ķīmiju

šķiro

atkritumus

nepiesārņo

dabu ar

sadzīves

atkritumiem

pērk/audzē

ekoprodukciju

piedalās un

atbalsta vides

aktīvistu

klubus un

pasākumus

mudina

līdzcilvēkus

saudzēt vidi

Praktiskā darbība ikdienā, lai saudzētu vidi un veselību

Jā Nē

28. att.
[image: image19.emf]39%

61%

44%

56%

83%

17%

28%

72%

11%

89%

89%

11%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

nelieto

sadzīves ķīmiju

šķiro

atkritumus

nepiesārņo

dabu ar

sadzīves

atkritumiem

pērk/audzē

ekoprodukciju

piedalās un

atbalsta vides

aktīvistu

klubus un

pasākumus

mudina

līdzcilvēkus

saudzēt vidi

Potenciālo* ekociemata iedzīvotāju praktiskā darbība ikdienā, lai

saudzētu vidi un veselību

Jā Nē

29. att.
[image: image20.emf]Potenciālo ekociemata iedzīvotāju sadalījums pa vecuma grupām

16%

5%

21%

26%

32%

0%

5%

10%

15%

20%

25%

30%

35%

19> 20-29 30-39 40-49 50<

vecums

procenti no kopējā iedzīvotāja skaita

30. att.
*Potenciālie ekociemata iedzīvotāji – aptaujātās personas, kuras atbalsta ekociemata izveides ideju Ogres rajonā un vēlētos tajā iesaistīties.
[image: image21.emf]Izglītības līmenis

20%

15%

4%

21%

17%

5%

11%

22%

6%

33%

28%

33%

24%

33%

28%

0%

5%

10%

15%

20%

25%

30%

35%

pamata vidējā vidējā speciālā nepabeigta augstākā augstākā

aptaujātajām personām

ekociemata idejas atbalstītājiem

potenciālajiem ekociemata iedzīvotājiem

31. att.
[image: image22.emf]Vidējais vecums

36,6

39,4

36,7

35,0

35,5

36,0

36,5

37,0

37,5

38,0

38,5

39,0

39,5

40,0

gadi

aptaujātajām personām

ekociemata idejas atbalstītājiem

potenciālajiem ekociemata iedzīvotājiem

32. att.
Anketa

[image: image23.png]
[image: image24.png]Ekociemata ideja

Ekociemats jauztver ka ekologiski saimniekojo$u viensétu apvieniba, lai ar sadarbibas palidzibu
garantétu sev drosu eksistenci. Pamatdoma ir radit apkartéjai videi draudzigu cilvéka dzives vidi,
kur nodro8inata gan ekologiski tira partika un vide, gan biologiska daudzveidiba, gan alternativa
pieeja izglitibai. Ekociemats ir ieceréts ka vieta, kur ikviens var justies droSs par savu nakotni un
izpausties radosi visdaZzadakajas dzives sféeras.

Ciemata katram iedzivotajam bis dota iespgja gan "noslégties"” no arpasaules steigas
nepiecieSamibas gadijuma, gan akfivi iesaistities radoSaja ciemata kultlGras un sabiedriskaja
dzive. Ciemata teritorija bUs art mezs, plava un parks, ka art sabiedriskas pulcéSanas vietas,
tomér vélams, lai katra Jimene vismaz pusi savas zemes atvélétu meZam un izveidotu nelielu
Gdenskratuvi sava teritorija, lai radTtu labvéligu vidi biologiskas daudzveidibas
[ldzaspastavesanai. Veélams, lai lielaka dala ikdiena lietojamas partikas tiktu izaudzéta saviem
spékiem, izmantojot jaunakas biolauksaimniekoSanas metodes.

Galvenie principi:

katras §gimenes Tpaduma vismaz 1 ha zemes,

visus TpaSumus apjoz dzivzogs un starp tiem ir vismaz 3 m plata eja,

ciemata ne vairak par 200 gimeném,

nedrikst izmantot kimiskos augu aizsardzibas un stimuléSanas lidzek|us,

nedrikst izmantot genétiski modificétas séklas,

ciemata ir skola, kultlras un sporta centrs, veikals un amatnieku darbnicas,

ciemata pieejama elektriba, telefons un internets,

atkritumi tiek Skiroti otrreiz&jai parstradei,

notiek organizéta ciemata saraZzotas ekoprodukcijas tirdznieciba,

tiek praksé parbauditas ekobivniecibas tehnologdijas un jaunakas biolauksaimnieko$anas
metodes,

sabiedriska un kultlras dzive ciemata liela méra atkariga no iedzivotaju pasiniciativas,
pakapeniski tiek organizéta pareja uz atjaunojamiem energoresursiem.

AN N N NN YA NN

AN

Dazi no plusiem, salidzinot ar parastu ciematu:

v’ varés vieglak noorganizét biologisko lauksaimnieku sertifikatu iegl$anu saimniectbam,
v’ varés izveidot labvéligu vidi biologiskas daudzveidibas lTdzaspastavésanai,

v" mazaks Ipasuma apzags$anas risks prombitnes laika,

v' iedzivot3ji varés sekmigak kooperéties, lai izveidotu nepiecieSamo infrastruktdru (celi,
elektriba, veikals, skola, kultlras, sporta centrs utt.),

iedzivotaji bus vairak vai mazak [tdzigi domajosi, kuri izpalidzés un sadarbosies
nepiecieSamibas gadijuma,

iedzivotaji varés operativi organizét izaudzétas produkcijas kopigu tirdzniecibu,

bls pladas iespéjas izpausties katram iedzivotajam kultlras, makslas, izglitibas u.c. sféras,
nedrikstés izmantot kimikalijas un dabu piesarnojosas vielas, tadejadi pilntba nodrosinot
vides ekologisko tiribu un izaudzétas produkcijas kvalitati.

AN

AN

Stkaku informaciju meklgjiet http://mr.If.lv !

[image: image25][image: image26][image: image27]
� EMBED Visio.Drawing.6 ���

1.att. Ekoloģiskā māja.

2. att. Ekomājas interjers.

3. att. Saules kolektoru darbības princips.

4. att. Pasīvās saules enerģijas izmantošana.

5. att. Saules kolektori Aizkrauklē.

6. att. Findhorn vēja elektroģenerators.

7. att. Ēka ar velēnu jumtu.

8. att. Stiklotas koka ekoēkas Findhorn.

9. att.

PAGE
3

_1157882863.vsd
Name
Title�

Name
Title�

Name
Title�

Name
Title�

Name
Title�

Name
Title�

Team Title�

Name�

�

Company Name
��

�

�

Company Name
Department Name�

Priv�tm�ju teritorija�

Sabiedrisk� teritorija�

Ra�o�anas teritorija�

T�risma teritorija�

Publisk� zona�

Priv�t� zona�

