
Eiro ieviešana Latvijā

Erasmus studentu pieredze

EVF/SZF Ziemassvētku balle

Gatavošanās sesijai + video!

Filantrops
Janvāris 2013

Sandra Jēkabsone,
EVF asociētā profesore

Šajā numurā
Kompetents viedoklis

Eiro ieviešana ar Sandru Jēkabsoni
 // 3. lpp.

Iespējas

Biznesa Efektivitātes Asociācija
 // 7. lpp.

Starptautiska pieredze

Tu nekad nevari zināt, kas notiks! ar Christoph no Vācijas
 // 11. lpp.

Prom no ierastā, lai atklātu nezināmo! ar Loïs no Francijas
 // 13. lpp.

Zilais dīvāniņš

Gada balva 2012	 // 16. lpp.

EVF/SZF balle: Ziemassvētki Čikāgā
 // 17. lpp.

Students un viedoklis

Gatavošanās sesijai: idejas, pieredze un padomi (Video)
 // 20. lpp.

Sastādīja LU EVF Studentu pašpārvalde.

Aspazijas bulvāra 5 pagrabiņš
67034797, info@evf.lv

Filantrops

1
 Janvāris 2013

Vārds no pagrabiņa

Jaunais gads ir nācis ar svaigām

idejām un mainītu izpildījumu.

Pie Jums, lasītāji, ir atgriezies
žurnāls „Filantrops” ar jaunām

sadaļām, studentu domām un

nu jau ierasto pasniedzēja
viedokli. Tas viss jaunajā gadā
Jums no mums. Lai Jums

izdodas piepildīt savus sapņus
un pilnveidoties pašiem. To

darīsim arī mēs, Ekonomikas un

vadības fakultātes Studentu

pašpārvalde, kā vienmēr
palīdzot, atbalstot, informējot

un izklaidējot!

Žurnālistikas virziena vadītāja
Gunta Šulce

Cienījamo lasītāj! Vēlos apsveikt

visus LU Ekonomikas un

vadības fakultātes studentus,
pasniedzējus, darbiniekus un

pārējos lasītājus ar LU EVF

Studentu pašpārvaldes žurnāla
„Filantrops” jauno numuru,

kurš šoreiz pie Jums ir nonācis

nedaudz pamainītā formātā.
Novēlu ikvienam šajā sesijā un

drīzumā gaidāmajā pavasara

semestrī veselību, veiksmi,

izturību un, pats galvenais,
cerēto rezultātu, un, protams,

stabilus ienākumus!

LU EVF SP Priekšsēdētājs
Pēteris Bukovskis

Filantrops

Janvāris 2013" 2

Eiro ieviešana
Gunta Šulce, EVF SP

Savu viedokli par eiro ieviešanu, tās pozitīvajiem un negatīvajiem aspektiem un

potenciālajiem riskiem „Filantropam” izklāstīja Latvijas Universitātes Ekonomikas

un vadības fakultātes asociētā profesore Sandra Jēkabsone.

F: Cik savlaicīga ir eiro ieviešana?

Šobrīd formāli mēs izpildām visus

Māstrihtas kritērijus, lai varētu

ieviest eiro 2014. gada 1. janvārī.
Tomēr, manuprāt, pozitīvie efekti,

kas tiek prognozēti, īpaši uzsverot

Igaunijas piemēru, Latvijā nemaz
nebūs jūtami tik izteikti, kā tos

pasniedz. Mēs esam nokavējuši, un

šobrīd situācija eirozonā ir citādāka.
Uzskatu, ka vajadzēja pieturēties pie

sākotnējā plāna pāriet uz eiro jau

2008. gadā.

F: Vai mēs esam tam gatavi, vai

tautsaimniecība ir tam gatava?

Latvijas iedzīvotāji vienmēr ir bijuši
diezgan skeptiski attiecībā pret eiro

ieviešanu, lai gan realitātē eiro jau

šobrīd tiek izmantots pietiekami

plaši — gandrīz 90% kredītu tiek

izsniegti eiro valūtā, tāpat arī liela

daļa noguldījumu ir veikti eiro. Arī
dzīvokļu un automašīnu cenas jau

sen tiek noteiktas eiro. Uzņēmumi

izmanto eiro gan iegādājoties
nepieciešamās iekārtas un izejvielas,

gan arī saņemot samaksu par savām

precēm un pakalpojumiem —
Latvijas galvenie importa un

eksporta partneri ir tieši eirozonas

valstis. Tāpēc var droši teikt, ka

mūsu tautsaimniecība de facto jau
izmanto eiro.

F: Kādi ir eiro ieviešanas pozitīvie

aspekti tautsaimniecībai, tai skaitā

Latvijai Bankai, uzņēmumiem un

sabiedrībai kopumā?

Kā jau teicu, eiro ieviešanas pozitīvie

aspekti — to skaitā ievērojamais

Filantrops

3
 Janvāris 2013

investīciju un ārējās tirdzniecības

apjomu pieaugums — tiek

pārspīlēti, jo netiek ņemts vērā, ka
jau šobrīd mēs reāli esam ar vienu

kāju eirozonā, un pāreja uz eiro ir

vairāk formāla.

Uzņēmumi, kas jau sadarbojas ar

partneriem eirozonā, nekādus

papildus labumus negūs, vienīgi to
ikdienas norēķini kļūs vienkāršāki.

Domāju, ka būtu naivi arī cerēt, ka

līdz ar eiro ieviešanu uz Latviju

masveidā plūdīs investīcijas un
radīsies papildus interese no

investoru puses tikai tāpēc, ka latu

vietā izmantosim eiro. Ja Latvija nav
spējusi iepriekšējo gadu laikā sevi

parādīt kā investoriem interesantu

un pievilcīgu valsti (atšķirībā no
Igaunijas, kas jau kopš 90-to gadu

vidus starp Baltijas valstīm ir bijusi

līdere investīciju piesaistē), tad eiro

ieviešana pati no sevis neko
nemainīs. Arī lielie projekti, kas līdz

šim netika īstenoti, nez vai tiks

pēkšķi realizēti, ieviešot Latvijā eiro.
Kredītreitingu pieaugums ir pozitīva

lieta, bet arī tie paši par sevi vēl
neko nedod. Nevajadzētu arī cerēt
uz strauju uzņēmējdarbības
aktivitātes un nodarbinātības līmeņa

pieaugumu. Eiro arī neatrisinās

mūsu iepriekšējo gadu laikā
izveidojušās strukturālās problēmas

tautsaimniecībā — un tikai atrisinot

tās, mēs varam cerēt uz
nodarbinātības un produktivitātes

pieaugumu, investīciju pieplūdumu

un straujāku izaugsmi!

F: Kādi ir eiro ieviešanas riski?

Tie ir vairāk psiholoģiski. Liela daļa
Latvijas iedzīvotāju nevēlas šķirties

no latiem un saista valūtu ar mūsu

valstisko neatkarību! Patiesie riski ir
minimāli — mūsu banku sektors ir

pilnībā gatavs nodrošināt pāreju uz

eiro, un arī nefinanšu sektora
uzņēmumiem nevajadzētu rasties

problēmām šajā jomā. Protams, tas

prasīs papildus ieguldījumus (ne

tikai finanšu), un tie varētu būt īpaši
nepatīkami mazajiem uzņēmumiem.

Filantrops

Janvāris 2013" 4

F: Kā vienkāršam cilvēkam reaģēt

uz eiro ieviešanu? Kādas naudas

vienības būtu izdevīgi uzkrāt

pirms eiro ieviešanas?

Jau tagad tie, kas veido uzkrājumus,

pārsvarā izvēlas eiro (banku

depozītos otra populārākā valūta aiz
latiem ir eiro). Skeptiskāka cilvēku

daļa vēl arī izvēlas dolārus. Tomēr

galvenā problēma ir tā, ka lielākajai
daļai iedzīvotāju nemaz nav brīvu

līdzekļu uzkrājumu veidošanai! Otra

problēma — iedzīvotāji tomēr īpaši
neuzticas banku sektoram, un netiek

arī piedāvātas citas alternatīvas

(nav attīstīts vērtspapīru tirgus,

iedzīvotājiem arī trūkst zināšanu un
informācijas par to). Manuprāt,

valdības obligācijas un lielo Latvijas

uzņēmumu akcijas šobrīd varētu būt
ļoti pievilcīgs ieguldījumu veids.

F: Kādā valūtā tagad būtu izdevīgi

ņemt kredītu?

Domāju, ka šis jautājums nav

aktuāls, pietiek paskatīties uz banku
kredītportfeli! Lai gan šobrīd latu un

eiro likmes ir izlīdzinājušās, tomēr

lielākā daļa vismaz ilgtermiņa

kredītus izvēlas ņemt eiro!

F: Vai gaidāms būtisks preču cenu

pieaugums?

Nē, jo arī citās valstīs cenu

pieaugums, kas bija vērojams uzreiz

pēc eiro ieviešanas pamatā bija
saistīts ar citiem faktoriem. Pie tam

tīri psiholoģiski Latvijā, pārrēķinot

cenas eiro, viss kļūs it kā dārgāks
(Igaunijā bija otrādi), un cilvēki

vismaz sākumā ļoti piesardzīgi pret

to izturēsies (sekos līdzi, vai tiešām

tā cena atbilst iepriekšējai cenai latos
un nav paaugstināta).

F: Kas notiks, ja eiro tuvākajos 2–3

gados neizdosies ieviest?

Grūti pateikt. Domāju, ka nekas

būtiski nemainīsies. Lats ir
piesaistīts eiro, un jau šobrīd eiro

tiek plaši izmantots Latvijā. Ja vien

nenotiek būtiski satricinājumi pašā
eirozonā, Latvijā eiro neieviešana

neko radikāli nemainīs!

Filantrops

5
 Janvāris 2013

F: Cik lielā mērā tas atspoguļosies

uz aizņēmuma atdošanu?

Arī dalība eirozonā vēl negarantē
zemas procentu likmes. Labs

piemērs tam ir Grieķija. Tomēr
Latvijas gadījumā tas varētu prasīt
papildus līdzekļus un līdz ar to arī
slodzi mūsu budžetam.

F: Kā tas ietekmēs biznesu?

Kā jau minēju, uzņēmējdarbības

nosacījumi no eiro ieviešanas

nemainīsies. Uzņēmumiem, kuri
darbojas iekšējā tirgū, eiro ieviešana

neko nemainīs. Arī uzņēmumi, kuru

darbībā liela nozīme ir ārējam
tirgum, krasas izmaiņas no eiro

ieviešanas nejutīs, jo lats, kamēr tas

pastāv, ir piesaistīts eiro.

Filantrops

Janvāris 2013" 6

Taupīgā vadīšana: jauna iespēja
uzņēmējiem un studentiem
Vladimirs Rojenko, Biznesa Efektivitātes Asociācijas prakses koordinators

Mūsdienu konkurencē var uzvarēt un

izdzīvot tikai inovatīvākie un efektīvākie
uzņēmumi, kuri spēj pielāgoties ārējās vides

mainīgajiem apstākļiem, optimizēt savu
darbību un izmaksas, un pilnīgāk apmierināt patērētāja vēlmes un vajadzības. Lai
sasniegtu šos nosacījumus, jebkuram uzņēmumam nepieciešams mainīties, sekot

jaunākajām tendencēm, izmantot veiksmīgāku tirgus dalībnieku pieredzi. Taupīgas
vadīšanas (Lean management) ieviešana un izmantošana ļauj dažādu izmēru un

nozaru uzņēmumiem gūt priekšrocības un nodrošināt to ilgtspējīgu attīstību.

Taupīgas vadīšanas pirmsākumi ir meklējami Japānā, Toyota rūpnīcās, kur pēc Otrā
pasaules kara sākās šīs teorijas attīstība. Jau pēc nepilniem 20 gadiem — 60-to gadu

sākumā ASV automobiļu ražotāji izjuta spēcīgo konkurenci no Japānas
autoražotāju puses, kuri piedāvāja amerikāņiem kvalitatīvus un lētus automobiļus.

Tieši taupīga vadīšana, jeb vienkārši Lean, bija Toyota veiksmes atslēga.

Taupīgas vadīšanas teorija nav tikai koncepcija, metožu un instrumentu kopums,
tas ir domāšanas veids, dzīves uzskats, filozofija. Tā apvieno materiālo — izmaksu

samazināšanas un zaudējumu novēršanas instrumentus ar garīgo — īpašo KAIZEN
filozofiju. No japāņu valodas KAIZEN ir tulkots kā „nepārtrauktā pilnveidošana,”

kad uzņēmumā nevar iestāties situācija, kad vairs nav ko uzlabot — vienmēr
jādomā radoši un jāiet uz priekšu. KAIZEN aicina neapstāties, saredzot grūtības,
vienmēr būt modram, gatavam pārmaiņām, izaicinājumiem, ātri uztvert jaunas

domas un idejas. Mūsdienās „kaizen” daudziem vadītājiem un darbiniekiem ir
dzīves stils, ideja, kas palīdz ātri pielāgoties jauniem apstākļiem un atbrīvoties no

visa novecojušā un nevajadzīgā.

Filantrops

7
 Janvāris 2013

Taupīgas vadīšanas teorijas „materiālas dimensijas” sākuma punkts ir vērtība

(value). Konkrēta produkta — preces vai pakalpojuma — vērtību var noteikt tikai
tās gala patērētājs. Tas nozīmē, ka vērtība piemīt tikai tādam produktam, kurš

noteiktā laikā, par noteiktu cenu var apmierināt konkrētas patērētāju vajadzības.
Par vērtību patērētājs ir gatavs maksāt noteiktu cenu, kurā ir iekļauta arī ražotāja
peļņa un izmaksas. Ja uzņēmums strādā tirgū, kurā pastāv konkurence, tad tirgus

cena ir samērā konstants lielums. Tāpēc vienīgā iespēja nodrošināt un palielināt
peļņu ir izmaksu samazināšana, ko var panākt, novēršot visus iespējamos

zudumus preces vai pakalpojuma radīšanas procesā. Saskaņā ar iepriekšminēto,
par reālu, vērtīgu darbu tiek uzskatīts tikai tāds darbs, kas pievieno produktam
vērtību, raugoties no klienta redzespunkta. Visas pārējas darbības tiek pieskaitītas

pie zaudējumiem. Piemēram, vienas picas cepšana SIA „Laimīgā stunda” aizņem
vidēji 18 minūtes. Izpildot pasūtījumu, pavāram ir nepieciešams katru reizi paņemt

no atsevišķas noliktavas noteiktu izejvielu daudzumu konkrētās picas ražošanai.
Picērijas vadītājs ir pamanījis, ka tas vidēji aizņem 4 minūtes. Saskaņā ar taupīgās
vadīšanas nostādnēm ir nepieciešams likvidēt šo nevajadzīgo darbību, lieko laika

tērēšanu. To var panākt, piemēram, izvietojot izejvielas tieši pavāra darbavietā.
Rezultātā uzņēmums paātrina picas cepšanas procesu par 4 minūtēm, ietaupot tik

dārgo laiku, un paātrina picas piegādi klientam, vēl labāk apmierinot tā vajadzību.
Bez tam, ietaupījums ļauj pagatavot vairāk picu, nepalielinot darbinieku skaitu.
Tādā veidā rodas klasiskā win–win situācija, kad labumu saņem gan uzņēmums,

gan patērētājs, gan darbinieks. Protams, augstāk minētais piemērs ir ļoti vienkāršs.

Neskatoties uz to, ka taupīgā vadīšana parādījās automobiļu ražošanas nozarē,

mūsdienās tā tiek pielietota gandrīz visās iespējamās nozarēs, tai skaitā arī banku
sektorā, medicīnā, policijā, valsts pārvaldē, armijā, augstskolās un daudzās citās.
Piemēram, bankās vai organizācijās, kas nodarbojas ar mārketingu, vērtības

definējums nemainīsies, bet pakalpojumu sniegšanas procesā tiek optimizēta
lēmumu un atskaišu plūsma, datu analīze, darbs ar klientiem u.t.t.

Filantrops

Janvāris 2013" 8

Taupīgā vadīšana ir plaši pazīstama Japānā, ASV, Rietumeiropā un citviet. Arī

Latvijā šī pieeja pakāpeniski iegūst popularitāti un kļūst par daudzu uzņēmumu
ikdienu. 2011. gadā Latvijā tika nodibināta Biznesa Efektivitātes Asociācija (BEA):

dažādu nozaru profesionāļu apvienība biznesa efektivitātes paaugstināšanai, kuras
galvenie mērķi ir popularizēt Lean un citus efektivitāti veicinošus principus
sabiedrībā, nodrošināt pieredzes apmaiņu starp tās biedriem, veicināt sadarbību

starp uzņēmējiem, mācību iestādēm, zinātniekiem un valsts institūcijām, kā arī
sadarboties ar līdzīgām organizācijām ārzemēs un pārņemt to pieredzi. 2012. gada

novembrī asociācijā bija vairāk nekā 50 biedri — uzņēmumi un privātpersonas.
Starp „taupīgajiem” uzņēmumiem ir bankas kā SEB, Swedbank, Nordea, DNB,
Citadele; ražošanas uzņēmumi kā Plockmatic, HansaMatrix, Schneider Electric,

Severstal, Brabantia, Amateks; pakalpojumu nozares uzņēmumi kā Lattelecom,
DHL, NP Properties, Statoil; biznesa konsultācijas uzņēmumi kā Ernst & Young,

Leilands un Putnis, Eddi, un daudzi citi.

„Biznesa Efektivitātes Asociācija” piedāvā Latvijas augstskolu studentiem, kuriem
ir priekšzināšanas vai interese par Lean un citām efektivitātes uzlabošanas

metodēm, iespēju praktizēties BEA biedru uzņēmumos. Prakse dod studentiem
iespēju iegūt jaunas zināšanas par efektivitātes uzlabošanas metodēm, saņemt

pieredzējušu vadītāju konsultācijas, atrast izcilu pamatu studiju darbu izstrādei,
atrast jaunus kontaktus un izveidot pamatu tālākas karjeras attīstībai.

Sākot ar 2012. gadu „Biznesa Efektivitātes Asociācija” organizē Studentu zinātnisko

darbu konkursu. Konkursā ir aicināti piedalīties Latvijas augstskolu studenti —
kursa, bakalaura un maģistra darbu autori, kuri savā darbā ir pētījuši Lean, TOC,

Six Sigma vai citu pieeju izmantošanu, ka arī efektivitātes vadīšanas teorētiskos un
praktiskos aspektus. Konkursa uzvarētājiem tiek dota iespēja prezentēt sevi un
savu darbu vadošo Latvijas uzņēmumu — BEA biedru — priekšā, iespēja kļūt par

Latvijas vadošo efektivitātes vadīšanas profesionāļu apvienības biedru un iegūt
veicināšanas balvas.

Filantrops

9
 Janvāris 2013

Vairāk informācijas par Biznesa Efektivitātes Asociāciju, prakses piedāvājumi un
prakses pieteikuma iesniegšanas noteikumi, kā arī Studentu zinātnisko darbu

konkursa nolikums un pieteikuma anketa ir pieejami: http://www.efektivs.lv/, sadaļā
„Piedāvājumi”. BEA studentu praksi un zinātnisko darbu konkursu koordinē
asociācijas biedrs un LU EVF students Vladimirs Rojenko. Ja Jums radās jautājumi,

vai priekšlikumi lūdzam rakstīt uz e-pastu: prakse@efektivs.lv

Vladimirs Rojenko,
Biznesa Efektivitātes Asociācijas Prakses koordinators,

LU EVF maģistratūras 2. kursa students.

Praktikanta atsauksme

Ar Lean koncepciju un tās metodēm iepazinos maģistra studiju laikā, studiju kursa
„Efektivitātes vadīšana organizācijā” ietvaros. Tajā brīdī sapratu, ka mans nākotnes

darbs noteikti būs saistīts ar efektivitātes vadīšanu. Es iestājos „Biznesa
efektivitātes asociācijā”, lai plašāk uzzinātu par Lean metožu pielietojumu Latvijas

uzņēmumos, ka arī izmantoju iespēju iziet praksi SIA Plockmatic Riga. Prakses
laikā es ieguvu vērtīgas zināšanas un pieredzi, veiksmīgi izstrādāju maģistra darbu,
un šobrīd strādāju šajā uzņēmumā. Tiem, kas interesējas par Lean, noteikti iesaku

pamēģināt savus spēkus praksē!

Jūlija Kukele,
LU EVF Vadības zinību ma%istra studiju programmas absolvente.

Filantrops

Janvāris 2013" 10

mailto:prakse@efektivs.lv
http://www.efektivs.lv

Tu nekad nevari zināt, kas notiks!
Gunta Šulce, EVF SP

Christoph Fritsche, students no Vācijas austrumos esošās Drēzdenes Tehniskās

Universitātes stāsta par piedzīvojumiem Latvijā.

F: Kāpēc tu izvēlējies tieši Latviju?

Patiesībā Latvija bija mana trešā

izvēle, tūlīt pēc Igaunijas. Pirmā bija

Skotija, jo vēlējos runāt angliski pēc
iespējas vairāk. Cik muļķīgi — tagad

esmu ļoti priecīgs, ka nokļuvu tieši
Latvijā. Latvija ir valsts, par kuru
parasti cilvēkiem nav daudz zināms

un uz kurieni parasti nebrauc. Tas

skanēja pēc īsta piedzīvojuma, un es
gribēju vienu tādu pieredzēt.
Nevajadzēja nemaz braukt uz

Skotiju, mana angļu valoda ir

uzlabojusies arī esot šeit.

F: Vai izbaudīji savu laiku Latvijā?

Es pilnībā izbaudīju katru dienu šeit.

Uz Latviju es atbraucu jau augusta

sākumā un braukšu prom februārī.
Līdz šim Vācija man nav pietrūkusi

it nemaz. Pat vācu alus ne. Jums šeit

ir garšīgs alus. Tērvetes oriģinālais ir
mans iecienītais, bet bieži ieteiktais

Brenguļu, manuprāt, ir pārāk salds

un tam ir pārāk maz putu.
Atgriežoties pie tēmas, esmu saticis

ļoti daudz jauku cilvēku, un daļa no

tiem ir kļuvuši par maniem

draugiem, daži pat par ļoti labiem.
Nekad neesmu juties viens. Un vēl,
ar latviešiem esmu kontaktējies

vairāk, nekā biju gaidījis. Viņi ir
bijuši ļoti izpalīdzīgi. Īpašs paldies

Madarai Komarovskai.

Filantrops

11
 Janvāris 2013

F: Kas bija tavs visiespaidīgākais,

neaizmirstamākais notikums šajā

semestrī Latvijā?

Vienu atsevišķu notikumu nosaukt

nevarēšu — ir bijis tik daudz labu

pasākumu. Viens no labākajiem bija
mūsu trīs dienu brauciens pa

Kurzemi. Kuldīga, manuprāt, ir

skaistākā no visām Latvijas
pilsētām, kurās līdz šim esmu bijis.

Mēs draugu kompānijā esam daudz

ceļojuši pa Latviju, Igauniju un arī
Lietuvu. Visi ir bijuši atmiņā
paliekoši braucieni.

F: Vai latviešu valodas zināšanu

trūkums neapgrūtināja saziņu?

Jau no paša sākuma man bija

skaidrs, ka, ja došos uz ārzemēm, es

mēģināšu sevi integrēt, cik labi vien
iespējams. Tā arī darīju, un man tas

nozīmēja ēst latviešu ēdienus, svinēt
nacionālos svētkus un apgūt vismaz
pamata valodas prasmes. Tagad es

bez problēmām pat varu pasūtīt alu!

F: Vai Erasmus bija tā vērts? Ko var

iegūt, pieņemot šādu izaicinājumu?

Ko no šī visa ieguvi tieši tu?

Eiropa kļūst arvien ciešāk saistīta un
tās integrācija attīstās. Nevar izteikt

vārdos tās sajūtas, kas ir iegūtas

Erasmusā. Pieredze, pārvarot šādus

izaicinājumus, dos iespēju augt arī
kā personībai. Izmantojiet iespēju

izbaudīt, iespējams, savas dzīves

pēdējo bezrūpīgo daļu, kamēr vēl
studējat. Starp citu, tieši šeit es

satiku savu jauko franču draudzeni.

Nekad nevar zināt, kādas iespējas
un pavērsienus atklās piedzīvojums!

Filantrops

Janvāris 2013" 12

Prom no ierastā, lai atklātu
nezināmo!
Loïs Archimbaud, Francija

Loïs Archimbaud ir students no Bordo universitātes Francijā, kurš Erasmus

programmas ietvaros no pagājušā gada rudens mācās mūsu fakultātē. Viņš piekrita

dalīties ar „Filantropu” savos iespaidos un piedzīvojumos Latvijā.

Esmu Latvijā kopš pagājušā gada

augusta un došos prom šī gada

jūnija beigās. Latvijā ierados jau
mēnesi pirms mācību sākuma, lai

piedalītos Erasmus intensīvajos

latviešu valodas kursos. Latviski
nerunāju tekoši, bet šo to pateikt

varu gan!

Es izvēlējos Latviju, jo tajā saskatīju
daudz priekšrocību. Latvija atrodas

starp ziemeļu un austrumu Eiropu,

tās ģeogrāfiskais novietojums ir

ideāli piemērots, ja ir vēlme ceļot un
izzināt abas šīs Eiropas daļas. Vēl
viens iemesls manai izvēlei bija

vēlme aizbraukt uz valsti, kura
atšķirtos no Francijas — manas

dzimtenes — kultūras, valodas un

laika apstākļu ziņā, un vēl arī būtu

tālu prom no tās. Izvēlēties palīdzēja

arī tas, ka es par Latviju un Baltijas
valstīm neko nezināju. Man šķita, ka

būtu interesanti pašam iepazīt šo

reģionu. Es esmu patiesi priecīgs par
savu izvēli. Man patīk Rīga: tā nav

ne par lielu, ne par mazu, un tajā
vienmēr ir, ko redzēt vai apmeklēt.
Turklāt mūsu Ekonomikas un

vadības fakultāte atrodas izdevīgā
vietā, starp Vecrīgu un pilsētas

centru, un tur ir patīkami mācīties.
Vidēji dzīvošanas izmaksas Latvijā ir

mazākas nekā Francijā, it īpaši
transports un maksa par telefonu.

Filantrops

13
 Janvāris 2013

Šeit esmu saticis Erasmus studentus

gandrīz no visas pasaules, ar viņiem

es arī pavadu lielāko daļu sava laika.
Dzīvoju kopā ar četriem citiem

Erasmus studentiem pilsētas centrā

Brīvības lielā, un tas ir ļoti ērti, jo
viss vajadzīgais atrodas blakus.

Kopš es esmu Latvijā, draugu

kompānijā esam pabijuši Kurzemē
(Ķemeros, Kolkā, Ventspilī, Kuldīgā,
Liepājā, Saldū un Sabilē), Latgalē
(Aglonā un Daugavpilī), Zemgalē
(Jelgavā, Tērvetē), divreiz Lietuvā
(Viļņā, Šauļos un Krusta kalnā) un

Tartu Igaunijā. Nākamajā semestrī es

noteikti došos arī uz Tallinu. Pa
Latviju parasti ceļojām ar mašīnu,

bet ārpus tās — ar autobusu.

Labākie momenti šī piedzīvojuma

laikā bija tieši ceļojumi ar draugiem.

Piemēram, Latgalē mēs bijām septiņi
cilvēki. Noīrējām mājiņu, gājām pirtī
un pēc tam uzreiz lecām ezerā. Tas

notika novembra beigās; man tas
šķita aizraujoši un, cik noprotu,

latviešiem tipiski. Vairākas reizes

augustā un septembrī bijām arī
Jūrmalā. Esmu apskatījis arī Cēsis

un Siguldu. Latviju apceļot ir viegli,

jo tā ir salīdzinoši maza un

transports nav dārgs. Tepat Rīgā
esmu apmeklējis pasākumus veltītus

Latvijas Neatkarības dienai un Rīgas

svētkiem, un pat skatījos Dinamo
Rīga spēles.

Filantrops

Janvāris 2013" 14

Universitātes sistēma (15 mācību

stundas nedēļā) Erasmus studentiem

dod laiku redzēt un piedalīties
dažādos pasākumos un notikumos.

Ar latviešu valodas nezināšanu

dažreiz ir grūti, jo daudz cilvēku
(galvenokārt, vecāki par 30 gadiem)

nerunā angliski. Tomēr parasti ir

iespējams atrast veidu, kā sazināties.

Lai gan līst diezgan bieži, man ir

paveicies, jo līdz šim laika apstākļi ir
bijuši diezgan labi, un nav bijis ļoti

auksts. Kultūra ir atšķirīga, bet arī
ne pilnīgi citāda, tāpēc ir viegli.
Esmu priecīgs, ka varu būt šeit,

Latvijā.

Filantrops

15
 Janvāris 2013

Gada balva 2012
Everita Gudreniece, EVF SP

2012. gada 28. novembrī Latvijas Universitātes Mazajā aulā LU Studentu

padome pulcēja visu 13 Latvijas Universitātes fakultāšu Studentu

pašpārvaldes, lai kopīgi veiktu svinīgu atskatu uz iepriekšējā gadā padarīto.
Šoreiz mūsu pašpārvaldei Gada Balva izvērtās nominācijām bagāta. Uz

pasākumu mums pievienojās arī toreizējais EVF dekāns Māris Purgailis. Ar

lepnumu un prieku par padarīto saņēmām balvas veselās piecās nominācijās:

• Gada ieguldījums studentu pārstāvniecībā: LU EVF Studentu pašpārvalde

• Gada ieguldījums LU sporta attīstībā: LU EVF Sporta spēles 2012

• Gada ieguldījums sociālās dzīves uzlabošanā: LU EVF Donoru dienas
• EVF SP gada labāk organizētais pasākums: Sporta spēles 2012

• Gada students: LU JF studente Dita Dzērviniece (LU EVF SP izvirzījums)

Lielu paldies visas SP vārdā izsakām 2012. gada
sasaukuma vadītājai Mārai Džeriņai, LU EVF
Sporta spēļu galvenajām organizatorēm Ievai
Lesničenokai un Jūlijai Ņesterenko un LU EVF
Donoru dienu galvenajām koordinatorēm Kristai
Vabulei un Lindai Nigolasei. Vēl arī pateicamies
visiem EVF SP biedriem, aktīvistiem, atbalstītājiem
un sponsoriem, kas sekmēja šo pasākumu
plānošanu, tapšanu un norisi.

Pēc Gada Balvas oficiālās daļas sekoja arī neliels bankets, kurā visi kopīgi ar

Māri Purgaili priekšgalā vienojāmies kopīgā tostā par to, lai nākošā gada
sasniegumi būtu vēl spožāki.

Filantrops

Janvāris 2013" 16

LU EVF balle „Ziemassvētki Čikāgā”
Everita Gudreniece, EVF SP

Ziemassvētku balle jau daudzus gadus tiek atzīta par vienu no EVF

gaidītākajiem un grandiozākajiem pasākumiem. Šoreiz Rīgas Latviešu

Biedrības nams 13. decembrī vēra vaļā savas durvis, lai sniegtu iespēju
pasniedzējiem, studentiem un viņu draugiem iejusties krāšņajā 20. gadu

noskaņā un izbaudīt Čikāgas burvību.

Tradicionālā balle šogad tika rīkota sadarbībā ar Latvijas Universitātes

Sociālo zinātņu fakultātes Studentu pašpārvaldi. Jau no plkst. 22.00 pirmie

viesi tika sagaidīti ar garojošu karstvīna glāzi un uz Čikāgas noskaņām
vedinošu muzikālo pavadījumu saksofonista izpildījumā. Kā jau ierasts, balle

tika atklāta ar tradicionālo polonēzes deju, kurā šogad piedalījās arī EVF

dekāna p.i. Inta Brūna un mūsu ikgadējais dejotājs Māris Purgailis. Pēc
polonēzes un atklāšanas runām īstā balle varēja sākties.

Par muzikālo pavadījumu šoreiz rūpējās grupa KOLIBRI, kura priecēja

dejotājus ne tikai ar 20. gadu Čikāgas stila mūziku, bet arī ar mūsdienīgām,
jestrām un Ziemassvētku noskaņu pārpildītām dziesmām. Neilgi pēc

Filantrops

17
 Janvāris 2013

pusnakts deju grīda tika atbrīvota, lai mūsu puiši sniegtu mums visiem

daļiņu no mīlas stāsta izjūtām ar jau gadu gaitā iemīļoto Puišu deju. Neilgi

pēc tam arī SZF draugi prezentēja savu priekšnesumu.

Vakara garumā norisinājās dažādi konkursi un bija iespēja iegūt Balles Karaļa

un Karalienes titulu, parādot savas deju prasmes arī citiem. Interesenti varēja

piebarot savus mīļos piparkūku ātrēšanas konkursā, kā arī, neatraujoties no
dejām, ielūkoties mūsu gangsteru un viņu lēdiju dāvanu maisos un izjust

mazo dāvanu prieciņu. Visa vakara gaitā balles apmeklētāji varēja izdejoties

pēc sirds patikas elegantu lēdiju un nedaudz bīstamu, bet apburošu
gangsteru sabiedrībā.

Lielās Zāles priekštelpā arī šogad darbojās fotostūrītis, kurā fotogrāfs cītīgi

iemūžināja šīs vēsturiskās nakts mirkļus, lai, apskatot bildes, mēs katrs vēl
ilgi varētu atgriezties šī greznā pasākuma noskaņās. Ja Tu gadījumā vēl neesi
paspējis aplūkot bildes no šī pasākuma, tad noteikti iegriezies pirmadoma.lv.

Filantrops

Janvāris 2013" 18

http://pirmadoma.lv/2012/12/lu-evf-ziemassvetku-balle-2/

Kā jau ierasts, balle turpinājās līdz pašam rītam. Par muzikālo pavadījumu

izturīgākajiem dejotājiem rūpējās DJ Mednis, un neizsīkstošam enerģijas

lādiņam derēja kāda kafijas tasīte vai kāds mazliet spirgtāks dzēriens no bāra.

5:00 no rīta, kad Biedrības nama gaismas tika iedegtas, ziņojot par balles

nobeigumu, no zāles vidus tad izskanēja sauciens „Vēl pēdējo!”.

Liels paldies visiem, kas ieradās, atbalstīja un novērtēja, un īpaši tiem, kas

piedalījās pasākuma organizēšanā. Vēlamies arī pateikties visiem dāvaniņu,

drēbju, mantiņu ziedotājiem, kas paralēli burvīgajai ballei ļāva mums

piepildīt ar prieku un sajūsmu Inčukalna maznodrošināto ģimeņu bērnu

sirdis.

Liels paldies mūsu atbalstītājiem: Rīgas Latviešu Biedrībai, IZZI, Fazer, Daily,

Radio NABA, Avon, Murano, Fantasy Park, Bušas, Četri Balti Krekli, Rīgas

Rēvija, Andersons & Spalva, Albumi.lv

Tiksimies nākamajā ballē!

Filantrops

19
 Janvāris 2013

Students un viedoklis
Gatavošanās sesijai: idejas, pieredze un padomi

„Students un viedoklis” ir jauna un netipiska „Filantropa” sadaļa, kas veidota video

formātā. Šajā reizē mēs aptaujājam Ekonomikas un vadības fakultātē sastaptos

studentus par dažādām ar studijām saistītām un nesaistītām tēmām.

Noklikš"ini, lai atvērtu video

Filantrops

Janvāris 2013% 20

https://vimeo.com/57202037

Filantrops
Nr. 3: Janvāris 2013

LU EVF SP

