

LAUDIS UN DARBI

NO ĀBEĻIEM LĪDZ JADVIGOVAI

2013. gada 11. marts Nr. 3 (38)

JĒKABPILS NOVADA PAŠVALDĪBAS INFORMATĪVAIS IZDEVUMS

Pavasara gaidās

Neskatoties uz lielajiem sniega krājumiem, gaisā jau virmo pavasaris. Dārzu mīļiem sen jau izsapņoti šajā pavasarī pērkamo sēklu un stādu saraksti, uz palodzēm jau sāk krāties dēstu kastītes. Graudu audzētāji, braucot garām saviem tūrmēm, nervozē, kāds būs skats pēc sniega nokušanas. Govju turētāji uztraucas par piena kvotu gada veiksmīgu noslēgumu, un atkal diez ko nesokas ar apsēklošanu, kaut tik ātrāk govīs varētu izlaist ārā no kūts ganos... Pilnā sparā notiek jēru dzimšana, un sākas nešanās sezona arī gaļas lopu ganāmpulkos. Dzīve laukos kūsā.

Lai arī ministriju ierēdņi uzsver, ka mazās saimniecības nav konkurētspējīgas un pamazām iznīks, taču laukos pamatā ir šīs mazās un vidējās saimniecības, arī mūsu novads nav izņēmums. Beidzot arī Zemkopības ministrija ir nākusi pie secinājuma, ka nākošajā plānošanas periodā jāatbalsta tieši šīs saimniecības, nevar visu laiku lobēt lielās. Pēc zemkopības ministres teiktā reģionālajā konferencē Madonā, šobrīd Latvijā ir 1073 lielle zemnieki, 3184 – vidējie un 79129 – mazie, tāpēc turpmāk ir jāpalie-

lina ražošana, lai laukos dzīvojot, var uzturēt ģimeni.

Ja nav iespējams saimniecību attīstīt, paplašināt un modernizēt, otra iespēja – domāt par kādu citu, pat ar lauksaimniecību nesaistītu, papildnozari. Nupat „Lauku Partnerība Sēlija” ir izsludinājusi projektu iesniegumu pieņemšanu lauksaimniecības produktu ražošanas, pirmapstrādes, pārstrādes un iepakojšanas atbalstam. Varbūt ir vērts pamēģināt un nodarboties arī ar mājražošanu. Ja tik ir interese, ideja un neatlaidība, paveikt var daudz. Ir cilvēki,

kas veiksmīgi realizē gan dārzenus, gan augļus un ogas – arī šī varētu būt mazo saimniecību darbības joma, tikai jāatrod produkcijas noiets. Piemēram, Bebreņes pusē divi jaunieši uzsākuši brokoļu un ziedkāpostu audzēšanu. Ar kvalitāti un neatlaidību viņi jau ir iekarojuši lielveikalus un pārtikas platības.

Šogad Jēkabpils konsultāciju biroja notiks mācības jauniešiem, lai viņi varētu izlolot idejas par sava uzņēmuma un biznesa izveidošanu – vai nu tas būs saistīts ar lauksaimniecību, vai pilnīgi kaut kas cits, tālab, jaunieši, nepalaidiet garām izdevību un piesakieties.

Ja līdz šim mēs daudz ko norakstījām uz sliktajiem novada ceļiem un attālumiem līdz lielajām pilsētām, taču arī tuvākajā nākotnē nekas jau šajā jomā nemainīsies, visi uz ārzemēm strādāt arī neaizbrauks, jāmainās vien būs mums pašiem. Tādēļ arī cenšos jūs informēt par visām aktualitātēm un iespējām, par kursiem, projektiem un braucieniem.

Tuvojoties pavasarim, gribas novēlēt, lai jūsos neizsīkst optimisms un darbaprieks, lai varat lepoties ar savu sētu, pagastu un novadu.

Ina Sēle,

Jēkabpils novada lauku attīstības konsultante

Par izaugsmi pašvaldībās

Lai neatkārtotos 2012. gada LPS sarunu gaita ar Finanšu ministriju par Valsts un pašvaldību budžeta veidošanu, lai pašvaldībām būtu prognozējams finanšu apjoms, ir sākušās sarunas ar finanšu ministru, ministru prezidentu. Valdība ir deklarējusi Valsts budžeta sastādīšanu vidējam termiņam no 2014. gada līdz 2016. gadam. Loģiski, ka ikviena pašvaldība arī vēlas zināt, kāda % daļa no iedzīvotāju ienākumu nodokļa atgriezīsies atpakaļ funkciju izpildei. Valdības plānos ir arī iedzīvotāju ienākumu nodokļa apmēra samazināšana, jaunā – veselības nodokļa ar likmi 3,65% ieviešana un ar nodokļiem neapliekamā ienākumu minimuma paaugstināšana, minimālās algas apmēra paaugstināšana.

Ja tas tiks realizēts, tad pašreizējā daļa 80% no iedzīvotāju ienākumu nodokļa bāzes tiek pamatīgi samazināta un netiek pateikts, ar ko to aizstās, lai veiktu likumā „Par pašvaldībām” noteiktās funkcijas. Šī

neskaidrība nedrīkst būt ilgstoša, piemēram līdz rudenim, kad tiek skatīts Valsts budžets un jāsamierinās ar to, kas paliek pāri.

Jau tagad netiek ievērota finanšu resursu pieauguma proporcija starp Valsts varu un vietējo varu. Pašvaldībām ir grūti izskaidrot, kā tas ir, ja pie augošas ekonomikas pašvaldību finanšu resursi samazinās, bet papildus pienākumi tiek uzlikti, piemēram, izmaiņas izglītības likumā par mācību līdzekļu nodrošināšanu.

Šogad iedzīvotāju ienākumu nodokļa proporcija tika samazināta no 82% uz 80%. Tāpēc laicīgi ir jārunā un jāvienojas par skaidri saprotamiem nosacījumiem finanšu līdzekļu sadalē, nosakot Valsts un pašvaldību ieņēmumu proporcijas vismaz trīs gadus uz priekšu. Pēdējo astoņu gadu laikā pašvaldību pašu ieņēmumi Valsts konsolidētajā kopbudžetā vidēji ir 18%.

Lai katra pašvaldība varētu plānot savus līdzekļus ne tikai pienākumu un pakal-

pojumu vajadzībām, bet arī iestāžu attīstībai, pašvaldību pašu resursi nedrīkstētu būt mazāki par 25% no Valsts kopbudžeta, kā tas ir lielākajā daļā no Eiropas valstīm. Šīs attiecības nodrošināšana būtu pakāpeniska, ne uzreiz īstenojama. Pašvaldībām būtu iespēja laicīgi plānot savus darbus uz priekšu.

Valdība savukārt vēlas šo darbu atstāt atkal uz rudens pusi, lai gan pati ir pieņēmusi likumu par noteikta grafika ievērošanu sastādot budžetu nākošajam gadam.

Aizstāvot visu pašvaldību intereses Latvijas Pašvaldību savienība uzņēmusies neatkāpties no noteiktajiem termiņiem, aicina līdz 15. aprīlim noteikt patstāvīgo ieņēmumu daļu pret visu Valsts ieņēmumu summu. Cerēsim uz panākumiem un sapratni par ikvienas pašvaldības vēlmī strādāt uz attīstību kopā ar valdības deklarētajiem mērķiem.

Edvīns Menķis,

Jēkabpils novada domes priekšsēdētājs

28. februāra domes sēdē ir apstiprinātas Jēkabpils novada attīstības programmas 2012. – 2018. gadam

Investīciju plāns 2013. g. – 2015. g.

IEVADS

Jēkabpils novada investīciju plāns ir Jēkabpils novada attīstības programmas 2012. – 2018. gadam sastāvdaļa. Investīciju plānā iekļauti pašvaldības investīciju projekti un projektu idejas, kas realizējamas, lai sasniegtu Jēkabpils novada attīstības programmas 2012. – 2018. gadam stratēģiskajā daļā izvirzītos mērķus un uzdevumus.

Investīciju plānu aktualizē katru gadu,

ņemot vērā tā izpildes progresu un kārtējam gadam apstiprināto budžetu, nemainot Attīstības programmas Stratēģisko daļu.

INVESTĪCIJU PLĀNA STRUKTŪRA

Investīciju plāns ietver sekojošu informāciju:

- projekta nosaukums;
- projekta pamatojums – saistība ar Attīstības programmā noteiktajiem uzdevumiem, kā arī projektu savstarpējā papildinātība;
- projekta indikatīvā summa un finanšu

instrumenti;

- plānotie projekta rezultāti;
- informācija par plānoto projekta uzsākšanas un noslēguma laiku un projekta partneriem.

Jēkabpils novada investīciju plāna projekti atspoguļoti atbilstoši Jēkabpils novada attīstības programmā 2012. – 2018. gadam noteiktajiem stratēģiskajiem mērķiem un pašvaldības attīstības vidēja termiņa prioritātēm un uzdevumiem:

	Vidēja termiņa prioritātes	Uzdevumi
SM1 Izglītots, vesels, aktīvs un radošs iedzīvotājs	VP1 Mūsdienu prasībām atbilstoša izglītība, tās attīstība un pieejamības nodrošināšana	U1. Uzlabot izglītības iestāžu infrastruktūru un paaugstināt izglītības kvalitāti U2. Attīstīt interešu izglītību U3. Attīstīt mūžizglītību un nodrošināt tās pieejamību
	VP2 Kultūras infrastruktūras un kultūrvides attīstība	U4. Attīstīt kultūras iestāžu infrastruktūru un pakalpojumu kvalitāti U5. Saglabāt un attīstīt kultūras mantojumu un tradīcijas U6. Attīstīt bibliotēku tīklu
	VP3 Veselīga dzīvesveida popularizēšana, sabiedrības veselības uzlabošana un sporta attīstība	U7. Attīstīt sporta un atpūtas pakalpojumus un infrastruktūru, veicināt veselīgu dzīvesveidu U8. Nodrošināt kvalitatīvus un pieejamus veselības aprūpes pakalpojumus
	VP4 Sociālo pakalpojumu infrastruktūras attīstība, pakalpojumu daudzveidība	U9. Paaugstināt sociālo pakalpojumu kvalitāti un attīstīt sociālo pakalpojumu infrastruktūru
	VP5 Sabiedriskās kārtības un drošības nodrošināšana	U10. Uzlabot drošību, sabiedrisko kārtību un civilo aizsardzību
	Vidēja termiņa prioritātes	Uzdevumi
SM2 Pievilcīga dzīves un brīvdienu vieta un telpa	VP6 Iedzīvotāju mobilitātes paaugstināšana	U11. Uzlabot Jēkabpils novada teritoriju savstarpējo sasniedzamību U12. Uzlabot pašvaldību ceļu un ielu tehnisko stāvokli un satiksmes drošību U13. Uzlabot sabiedriskā transporta kustību
	VP7 Mūsdienu prasībām atbilstošas inženierinfrastruktūras attīstība	U14. Uzlabot ūdenssaimniecību blīvi apdzīvotās vietās U15. Uzlabot energoefektivitāti un siltumapgādes sistēmas U16. Veidot mūsdienām atbilstošu atkritumu apsaimniekošanas sistēmu
	VP8 Publiskās telpas un infrastruktūras attīstība, vides aizsardzība	U17. Veidot pieejamu vidi U18. Attīstīt kapsētu infrastruktūru U19. Attīstīt publiskās ārtelpas teritorijas U20. Apzināt neizmantotos un vidi degradējošos objektus un teritorijas un veicināt to reaktivāciju un izmantošanu U21. Saglabāt dabas daudzveidību U22. Veicināt sabiedrības līdzdalību
SM3 Ekonomisko izaugsmi atbalstoša vide un resursi	VP9 Pašvaldības darbības uzlabošana	U23. Pilnveidot pārvaldes sistēmu U24. Plānot novada teritorijas attīstību U25. Veidot un attīstīt starpnozaru, institucionālu un starpvalstu sadarbību
	VP10 Efektīva dialoga veidošana ar iedzīvotājiem, uzņēmējiem un citiem sociāliem partneriem	U26. Veicināt sabiedrības līdzdalību publiskos procesos un uzlabot informācijas pieejamību U27. Atbalstīt nevalstiskā sektora attīstību
	VP10 Tūrisma infrastruktūras un pakalpojumu attīstība	U28. Attīstīt un pilnveidot tūrisma infrastruktūru un pakalpojumus
	VP12 Uzņēmējdarbības un daudzveidīgas lauku teritoriju attīstības veicināšana	U29. Atbalstīt uzņēmējdarbības attīstību, veicināt novada uzņēmumu konkurētspēju U30. Pilnveidot uzņēmējdarbības atbalsta sistēmu

Projekta nosaukums	Atbilstība vidēja termiņa prioritā-tēm	Papildinātība ar citiem projektiem	Indikatīvā summa (LVL)	Finanšu instruments, (LVL vai %)			Projekta plānotie darbības rezultāti un to rezultātīvie rādītāji	Plānotais laika posms		Partneri
				Pašvaldības budžets	ES fondu finansējums	Privātais sek-tors		Citi finansējuma avoti	Projekta realizācijas ilgums	
Dignājas pamatskolas īstenotais projekts mūzicīgās program-ma Comenius "EUROPEAN Chamber Music Nr. 2011-1-ES1-COM06-34753 4	VP1, U1, U3		EUR 14000		Mūzicīgības programma			2012	2013	Spānija, Itālija, Polija, Lietuva, Latvija, Turcija
Zasas vidusskolas starptautisks projekts jauniešiem	U2., R1.12., U1., R1.8.				Jaunatne darbībā Action 4			2013		Zasas vidusskola vadošais part-ners Norvēģija
Cross border cooperation between regions in Latvia and Romania to improve educational offer" /Coaction/ (Pārrobežu sadarbība starp reģioniem Latvijā un Rumānijā izglītības piedāvājuma uzlabo-šanai)	VP1, U3, U2, R 1.12., R 1.16.,		EUR 45820,00	6655,00 Eiro	Mūzicīgības programma Comenius Reģionālās partnerības EUR 39165.00			2011	2014	Starptautiskais partneris – Paš-valdība Rumānijā Vulcana-Bai. Vietējie partneri – Zasas vidusskola, Rubenes kultūras un sporta centrs. Projekta īsteno-tājs – Jēkabpils novada pašval-dība
Atbalsts ugunsdrošības pasā-kumiem pašvaldību vispārējās izglītības iestādēs	VP1, U1, R1.1.		8783	8783						Zasas vidusskolas internāta ēkā ierīkota automātiskā ugunsdrošības un trauksmes signalizācija
„Dunavas skolas kā daudz-funkcionālā centra attīstība un darbības paplašināšana Nr. 2012-SM2S-0	VP1, U1, R1.8.		EUR 14930			Sorosa fonds EUR 14930		2012	2013	nav

Izstrāde un Darbi

Zasas vidusskolas cokolstāva siltumu renovācija	U1, R1.6.	35000	35000	35000					Veikts Zasas vidusskolas cokolstāva remonts	2013		nav
Izglītības iestāžu materiāli tehniskās bāzes uzlabošana un modernizācija	VP1, U1, R1.1	11750	11750	11750					Grāmatu iegāde, klašu aprīkojuma iegāde, datoru iegāde, lāzerprinteris, kopētājs, mēbeles skolām, aprīkojums vidusskolas ēdnīcai	2013		nav
Dunavas sabiedriskā resursu centra vestibīla remonts	U3, R1.15.	7000	7000	7000					Veikts Dunavas sabiedriskā resursu centra vestibīla remonts	2013		Nav
Ābeļu pamatskolas sanitāro mezglu remonts un apkures sistēmas uzlabošana	U1, R1.6.	11000	11000	11000					Veikts Ābeļu pamatskolas sanitāro mezglu remonts un apkures sistēmas uzlabošana	2013		Nav
Daudzfunkcionālu informācijas un pakalpojumu centru izveide	VP2, U6, R1.28	44000	44000	44000	ERAF				Izveidotas vienas pieturas agentūras ar publiskā interneta pieejas punktu	2013	2015	Nav
Kultūras iestāžu materiāli tehniskās bāzes uzlabošana	VP2, U4, R1.19.	2260 (1500+410+350)	2260 (1500+410+350)	1500					Skapas un gaismas aparatūras iegāde kultūras namam Žitari, mikrofonu iegāde, datora iegāde	2012		Nav
Bibliotēku materiāli tehniskās bāzes uzlabošana un attīstība	VP2, U6, R1.28	9610	9610	9610					Novada bibliotēkām grāmatu iegāde, plauktu iegāde, datora iegāde	2013		Nav
Pasārdarības kolektīvu atbalstīšana	VP2, U4, R1.24	11766 (6790+4976)	11766 (6790+4976)	11766					Novada kultūras pasākumu rīkošana, Novada kora „Putni” uzturēšana	2013		Nav
Tautas tēpu iegāde Dignājas pagastam	VP2, U5, R1.24.	450	450	450					Iegādāti tautas tēpi Dignājas pagasta pašdarbības kolektīvam	2013		Nav
Tautas tēpu iegāde Dunavas kultūras nama deju kolektīvam Nr. 12-05-LL13-L413204-000003	VP2, U5, R1.24.	2 993,88	2 993,88	245,40	ELFLA, LEADER 2 208,60				Iegādāti tautas tēpi	2012	2013	Nav
Tautas tēpu iegāde Jēkabpils novada jauktajam korim Nr. 12-05-LL13-L413204-000002	VP2, U5, R1.24.	2 997,90	2 997,90	245,73	ELFLA, LEADER 2211,57				Iegādāti tautas tēpi	2012	2013	nav
Remontdarbi Zasas pagastā ēkā (vecā poliklīnika) – vienkāršotās renovācijas darbi muzeja izveidei	VP2., U5., R1.25.	8000	8000	8000					Izremontētas telpas muzeja iekārtošanai	2013	2014	nav
Jēkabpils novada Kaina pagastā kultūras nama vienkāršotās renovācijas darbi muzeja izveidei	VP2, U4, R1.19.	16957	16957	16957					Kultūras nama „Žitari” vienkāršotā rekonstrukcija 4. kārtā	2013		nav
Dūņnieku kluba grīdas remonts	VP2, U4, R1.19.	3630	3630	3630					Veikts Dūņnieku kluba grīdas remonts	2013		nav
Veselības takas izveide Ābeļu pagasta Brodu ciemā Nr. 12-05-LL13-L413202-000003	VP3., U7., R1.31	7915.02	7915.02	648,77	ELFLA, LEADER 5838,95				Tehniskā projekta izstrāde (topogrāfija, ģenerālpilāns ar pielikumiem), takas izveide un mazo arhitektūras formu uzstādīšana. Takas plānotais garums ir 276 m, platums – 1.50 m.	2012	2013	nav
Sporta un atpūtas infrastruktūras materiāltehniskās bāzes pilnveidošana	U7., R1.30	4000	4000	4000					Siltā gaisa apkures sistēmas ierīkošana Ābeļu pamatskolas sporta zālei	2013		nav

Izdarīti un Darbi

Pašvaldības ēkas „Mežvijas” Leimaņu pagasts, jumta rekonstrukcija un ēkas renovācija	U9, R1.37	23345	23345	23345					Veikta ēkas jumta nomaina	2013	2014	nav
Ugunsdrošības sistēmas izveidošana Leimaņu veco lauku nama pangsijā un Ģimenes atbalsta un krīzes centrā	U9, R1.37	3100	3100	3100					Ierīkota ugunsdrošības sistēma Leimaņu veco lauku nama pangsijā un Ģimenes atbalsta un krīzes centrā	2013		nav
Algotie sabiedriskie darbi	U9, R1.41	39500	39500	39500 ESF					algotajais sabiedriskajos darbos iesaistīti 32 bezdarbnieki	2013		nav
Sociālās aprūpes nama „Mežvijas” tehniskās dokumentācijas izstrāde		7000	7000	7000						2013		
Sociālā dienesta materiāltehniskās bāzes uzlabošana		950	950	950					Veļas mašīna, fotoaparāts, dators	2013		
Satiksmes drošības uzlabošana	U12, R2.8	7200	7200	7200					Ceļa zīmju iegāde un uzstādīšana, sniega pūtēja, krūmgrieža, zāles plāvēja, trimmera, motorzāģa iegāde	2013		nav
„Ūdenssaimniecības attīstība Jēkabpils novada Leimaņu pagasta Mežgales ciemā” Nr. 3DP/3.4.1.1.0/11/APIA/CFLA/146/024	U14, R 2.11.	136 962.69	136 962.69	16839.67	ERAF 95424.83				1365 m ūdensvada rekonstrukcija, 1 gab. USI uzstādīšana, 1 gab. urbuma tamponāža.	2012	2013	nav
„Ūdenssaimniecības attīstība Jēkabpils novada Kalna pagasta Vidšāles ciemā” Nr. 3DP/3.4.1.1.0/11/APIA/CFLA/149/026	U14, R 2.11.	183552.39	183552.39	22567.92	ERAF 127884.86				2055 m ūdensvada rekonstrukcija, 1 gab. USI rekonstrukcija, 1 gab. urbuma tamponāža, 350 m pašteces kanalizācijas kolektora jaunizbūve, 1 gab. NAI izbūve	2012	2013	nav
„Ūdenssaimniecības attīstība Jēkabpils novada Kalna pagasta Dubultu ciemā”	U14, R 2.11.	124834.79	124834.79	15475.39	ERAF 87693.86				300 m ūdensvada rekonstrukcija, 1 gab. urbuma tamponāža, 130 m pašteces kanalizācijas kolektora rekonstrukcija, 450 m pašteces kanalizācijas kolektora izbūve, 1 gab. NAI rekonstrukcija	2013		nav
„Ūdenssaimniecības attīstība Jēkabpils novada Zasas pagasta Liepu ciemā”	U14, R 2.11.	88798.05	88798.05	11008.03	ERAF 62378.79				1019 m ūdensvada rekonstrukcija	2013		nav
„Ūdenssaimniecības attīstība Jēkabpils novada Rubenes pagasta Slates ciemā”	U14, R 2.11.	101303.57	101303.57	12558.29	ERAF 71163.67				255 m ūdensvada jaunbūve, 423 m kanalizācijas kolektora jaunbūve, 1 KSS jaunbūve, 100 m kanalizācijas spiedvada jaunbūve	2013		nav
Ūdens sagatavošanas iekārtu renovācija Dunavas ciemā	U14, R 2.12.	2930	2930	2930						2013		nav
Daudzdzīvokļu māju apsaimniekošana	U15, R 2.17.	13590 (6040+6500+1050)	13590 (6040+6500+1050)	7550					Mājas „Puteri” Dunavas pagastā un mājas” Sili” Ābeļu pagastā jumta renovācija, fekāliju sūkņa un dzīļurbuma sūkņa iegāde	2013		nav

turpinājums 6. lpp.

Ļaudis un Darbi

6 turpinājums no 5. lpp.

Dunava pagasta atkritumu izgāztuves „Prūsāni” reaktivācija Nr. 3DP3.5.1.2.1/12/IPIA/VA-RA/003	U16, R2.22		73 115,14	11265,31	KF 61 849,83				Reaktivēta izgāztuve	2012	2013	nav
Leimaņu pagasta atkritumu izgāztuves reaktivācija	U16, R2.22	5700	5700	5700					Reaktivēta izgāztuve	2012	2013	nav
Kalna pagasta atkritumu izgāztuves „Starenieki” reaktivācija Nr.3DP3.5.1.2.1/12/IPIA/VA-RA/008	U16, R2.22		72 450,42	11174,25	KF 61 276,17				Reaktivēta izgāztuve 0,446 ha	2012	2013	nav
Rubenes pagasta atkritumu izgāztuves „Siliņi” reaktivācija Nr.3DP3.5.1.2.1/12/IPIA/VA-RA/009	U16, R2.22		46 223,00	7904,73	KF 38 318,27				Reaktivēta izgāztuve 0,3256 ha	2012	2013	nav
Zasas pagasta atkritumu izgāztuves „Sipiļāni” reaktivācija Nr.3DP3.5.1.2.1/12/IPIA/VA-RA/002	U16, R2.22		82152,91	12583,76	KF 69563,15				Reaktivēta atkritumu izgāztuve	2012	2013	nav
Apkures pieslēguma sakārtošana un logu nomaiņa	U15, R2.15.	6000	6000	6000					Bebru iela 108	2013		nav
Vides pieejamības uzlabošana	U17		3800 (1710+2090)	1710					Gājēju ceļiņa ierīkošana pie Ābeļu pagasta pārvaldes ēkas	2013		nav
Vides uzlabošana un aizsardzība	U19, R2.28		4890	4890					Zāles plāvēja, motorzāģa iegāde	2013		nav
Kapličas tehniskā projekta izstrāde Rubenes pagastam	U18, R2.25		3000	3000					Izstrādāts Rubenes pagasta kapličas tehniskais projekts	2013		nav
Jēkabpils novada pašvaldības attīstības plānošanas dokumentu izstrāde ilgtspējīgai un līdzsvarotai ekonomiskai novada attīstībai Nr. 1DP15.3.2.0/10/APIA/VRAA/004	U24, R 3.5.	Visi projekti	12617	0	ESF 12617	0	0		Izstrādāta Attīstības programma un Teritorijas plānojums, nodrošinot novada līdzsvarotu, mērķtiecīgu attīstību	01.2011.	09.2013	nav
Pārvaldes sistēmas uzlabošana	U23., R3.1.		11850 (8800+1600+300+650+500)	11850					Iegādātas biroja mēbeles Zasas pagastā, Dignājas pagastā un Rubenes pagastā, arhīva plaukti, skapji administrācijai, kopējais Dunavas pagastā un Rubenes pagastā, uzbrauktuve pie pārvaldes ēkas Dignājas pagastā, datori administrācijas darbiniekiem, kases telpas aprīkojums Zasas pagastā, dators bāriņtiesas locekļim	2013		nav

2013. gada 11. marts

Learning from Nordic countries – best practices and experience sharing to raise administrative capacity of municipality (Mācīšanās no Ziemeļvalstīm – labas prakses un pieredzes apmaiņa, lai paaugstinātu pašvaldības administratīvo kapacitāti) Nr. PA-GRO-259	U23., R3.1., R3.4.	EUR 7142,9	EUR 2142,9	Ziemeļvalstu – Baltijas mobilitātes un sadarbības programma publiskai pārvaldei 5000 Euro	Speciālistu mācību vizīte uz Somiju Speciālistu mācību vizīte uz Norvēģiju	2013	2013	Kauhavas pašvaldība Somijā Averoņas pašvaldība Norvēģijā
Nevalstiskā sektora attīstības veicināšana	U27, R3.15.	21700	21700		Atbalsts biedrībām un nodibinājumiem projektu līdzfinansēšanai un novada NVO konkursa organizēšanai		2013	
Avārijas signalizācijas ierīkošana Dunavas skolā	VP1, U1, R1.1.				Ierīkota signalizācijas sistēma			nav
Kapliņas celtniecība Ruberņu pagastā	VP8, U18, R2.25				Uzcelta kapliņa			nav
Elektrības instalāciju sakārtošana Iadenavas klubā	VP2, U4, R1.19.				Veikta elektrības instalāciju sakārtošana			nav
Sociālā dienesta materiāltehniskās bāzes uzlabošana	VP4, U9, R1.37, R1.38, R1.44.			ESF 100%	Uzlaboti un papildināti sociālā dienesta sniegtie pakalpojumi			nav
Notekūdeņu attīrīšanas iekārtu izbūve Dignājas pamatskolā	VP7, U14, R2.11				Veikta Notekūdeņu attīrīšanas iekārtu izbūve Dignājas pamatskolā			nav

Pašvaldībā apstiprinātie saistošie noteikumi

2013. gada 28. februārī
Saistošie noteikumi Nr. 4

Apstiprināti ar Jēkabpils novada domes 28.02.2013. sēdes lēmumu Nr. 97 (protokols Nr. 3)

Grozījumi 2013. gada 24. janvāra saistošajos noteikumos Nr. 1/2013 „Par nekustamā īpašuma nodokli 2013. un 2014. gadā Jēkabpils novada pašvaldības administratīvajā teritorijā”

Izdoti saskaņā ar likuma „Par nekustamā īpašuma nodokli” 1. panta otrās daļas 9.1 punktu, 3. panta pirmās daļas ievaddaļu, 3.1 pantu, 9. panta otro daļu un Pārejas noteikumu 40.1 punktu, 47. punktu

Izdarīt Jēkabpils novada pašvaldības 2013. gada 24. janvāra saistošajos noteikumos Nr. 1/2013 „Par nekustamā īpašuma nodokli Jēkabpils novada pašvaldības administratīvajā teritorijā 2013. un 2014. gadā” šādu grozījumu:

1. Svītrot saistošo noteikumu pamatojumā vārdus „un 2.¹ daļu” un vārdus „un 1.⁴ daļu”.

2. Saistošie noteikumi stājas spēkā nākamajā dienā pēc to parakstīšanas.

E. Meņķis,

Jēkabpils domes priekšsēdētājs

2012. gada 29. novembrī

Precizēti saistošie noteikumi Nr. 17

Apstiprināti ar Jēkabpils novada domes 29.11.2012. sēdes lēmumu Nr. 435 (protokols Nr. 15)

Precizēti ar Jēkabpils novada domes 24.01.2013. sēdes lēmumu Nr. 47 (protokols Nr. 1)

Grozījumi Jēkabpils novada domes 2009. gada 17. septembra saistošajos noteikumos Nr. 11 „Par sociālās palīdzības pabalstiem Jēkabpils novadā”

Izdoti saskaņā ar Sociālo pakalpojumu un sociālās palīdzības likuma 35. panta trešo un ceturto daļu, likuma „Par pašvaldībām” 41. panta 1. punktu, 43. panta trešo daļu

Izdarīt Jēkabpils novada pašvaldības 2009. gada 17. septembra Saistošajos noteikumos Nr. 11 „Par sociālās palīdzības pabalstiem Jēkabpils novadā” šādus grozījumus:

1. Svītrot saistošo noteikumu 2.4 apakšpunktu.

2. Svītrot saistošo noteikumu VI. nodaļu.

3. Svītrot saistošo noteikumu 7.1.1 apakšpunktu.

4. Svītrot saistošo noteikumu 14.4. apakšpunktu.

E. Meņķis,

Jēkabpils domes priekšsēdētājs

Turpinājums 8. lpp.

Turpinājumsno 7. lpp.

JĒKABPILS NOVADA DOMES SĒDES PROTOKOLA IZRAKSTS

2012. gada 29. novembrī

Precizēti saistošie noteikumi Nr. 17

Apstiprināti ar Jēkabpils novada domes 29.11.2012. sēdes lēmumu Nr. 435 (protokols Nr. 15)

Precizēti ar Jēkabpils novada domes 24.01.2013. sēdes lēmumu Nr. 47 (protokols Nr. 1)

PASKAIDROJUMA RAKSTS Grozījumi Jēkabpils novada domes 2009. gada 17. septembra saistošajos noteikumos Nr. 11 „Par sociālās palīdzības pabalstiem Jēkabpils novadā”

Paskaidrojuma raksta sadaļas	Norādāmā informācija
1. Projekta nepieciešamības pamatojums	<p>1.1. Pastāvošais tiesiskais regulējums un tā būtības skaidrojums, kā arī pastāvošā tiesiskā regulējuma nepilnību raksturojums. Ja attiecībā uz norādīto problēmu nepastāv tiesiskais regulējums, tad skaidro, kādas sekas rada tiesiskā regulējuma neesamība:</p> <p>1) Pamatojoties uz 29.05.2012. MK noteikumi Nr. 366 „Grozījumi Ministru kabineta 2010. gada 30. marta noteikumos Nr. 299 „Noteikumi par ģimenes vai atsevišķi dzīvojošas personas atzīšanu par trūcīgu”, personas, kurām ir spēkā esošs trūcīgas ģimenes (personas) statuss, saņem atvieglojumus pilnā apmērā par ārstēšanos stacionārā.</p> <p>2) Skolas vecuma bērni saņem cita veida palīdzību skolas piederumu iegādei, skolas grāmatas nav nepieciešams iegādāties, jo to iegādi izglītības iestādēs nodrošina pašvaldība.</p> <p>1.2. Problēmas raksturojums, kuras risināšanai nepieciešami saistošie noteikumi:</p> <p>Sociālo pakalpojumu un sociālās palīdzības likuma 35 .panta trešā daļa noteic, ka pašvaldība ir tiesīga izmaksāt no pašvaldības pamatbudžeta citus pabalstus, ja apmierināts pašvaldības iedzīvotāju pieprasījums pēc pabalsta garantētā minimālā ienākumu līmeņa nodrošināšanai un dzīvokļa pabalsts. Ņemot vērā to, ka finansiālā situācija nav uzlabojusies, nav iespējas saglabāt 1.1. punktā minētos sociālos pabalstus.</p>
2. Īss projekta satura izklāsts	<p>2.1. Atsauce uz ārējiem normatīviem aktiem, no kuriem izriet pilnvarojums izstrādāt saistošos noteikumus:</p> <p>Sociālo pakalpojumu un sociālās palīdzības likuma 35. panta trešā daļa.</p> <p>2.2. Saistošo noteikumu izdošanas mērķis un skaidrojums:</p> <p>Saistošo noteikumu izdošanas mērķis – nodrošināt Sociālo pakalpojumu un sociālās palīdzības likuma 35. panta trešā daļas prasības izpildi atbilstoši pašvaldības pamatbudžetam.</p> <p>2.3. Aprakstoša informācija par saistošo noteikumu būtību, galvenajiem nosacījumiem:</p> <p>Saistošo noteikumu būtība:</p> <p>1. Svītrot apbedīšanas pabalstu trūcīgai personai, kas uzņēmusies mirušā cilvēka apbedīšanu, ja miruši persona saņēma pensiju vai sociālā nodrošinājuma pabalstu.</p>
3. Informācija par plānoto projekta ietekmi uz pašvaldības budžetu	<p>3.1. Saistošo noteikumu īstenošanas finansiālā prognoze uz pašvaldības budžetu:</p> <p>Saistošo noteikumu projekts neietekmē esošo pašvaldības budžetu.</p> <p>3.2. Informācija par nepieciešamību veidot jaunas institūcijas, darba vietas, paplašināt esošo institūciju kompetenci, lai nodrošinātu saistošo noteikumu izpildi:</p> <p>Lai nodrošinātu Saistošo noteikumu izpildi, nav nepieciešams veidot jaunas institūcijas, darba vietas, paplašināt esošo institūciju kompetenci.</p>
4. Informācija par plānoto projekta ietekmi uz uzņēmējdarbības vidi pašvaldības teritorijā	<p>4.1. Mērķgrupa, uz kuru attiecināms Saistošo noteikumu tiesiskais regulējums:</p> <p>Fiziskas personas, kas deklarēja savu pamata dzīvesvietu Jēkabpils novada administratīvajā teritorijā.</p> <p>4.2. Raksturojums, kā saistošo noteikumu tiesiskais regulējums ietekmēs mērķgrupu, informējot arī par to, vai tiesiskais regulējums radīs mērķgrupai jaunas tiesības, uzliks jaunus pienākumus vai nodrošinās vienlīdzīgas tiesības un iespējas, veicinās tiesību realizēšanu, uzlabos pakalpojumu pieejamību u.c.:</p> <p>Tiesiskais regulējums nerada jaunas tiesības un neuzliek jaunus pienākumus.</p>
5. Informācija par administratīvajām procedūrām	<p>5.1. Institūcija, kurā privātpersona var griezties saistošo noteikumu piemērošanā – Jēkabpils novada sociālais dienests.</p> <p>5.2. Saistošo noteikumu projekts neskar administratīvās procedūras, piedāvātais regulējums nemaina līdzšinējo kārtību.</p>
6. Informācija par konsultācijām ar privātpersonām	<p>6.1. Sabiedrības pārstāvji, ar kuriem notikušas konsultācijas saistošo noteikumu izstrādes procesā – Sociālā dienesta darbinieki; konsultācijas ar privātpersonām nav veiktas.</p> <p>6.2. Izmantotais sabiedrības līdzdalības veids – informācija pašvaldības mājas lapā.</p> <p>6.3. Sabiedrības pārstāvju izteiktie būtiskākie priekšlikumi vai iebildumi nav saņemti.</p>

E. Meņķis,

Jēkabpils domes priekšsēdētājs

Ļaudis un Darbi

2012. gada 29. novembrī

Apstiprināti ar Jēkabpils novada domes 29.11.2012. sēdes lēmumu Nr. 436 (protokols Nr. 15)

Precizēti ar Jēkabpils novada domes 24.01.2013. sēdes lēmumu Nr. 48 (protokols Nr. 1)

PASKAIDROJUMA RAKSTS

Grozījumi Jēkabpils novada domes 2009. gada 17. septembra saistošajos noteikumos Nr. 12 „Par materiālās palīdzības pabalstiem Jēkabpils novadā”

Paskaidrojuma raksta sadaļas	Norādāmā informācija
1. Projekta nepieciešamības pamatojums	<p>1.1. Pastāvošais tiesiskais regulējums un tā būtības skaidrojums, kā arī pastāvošā tiesiskā regulējuma nepilnību raksturojums. Ja attiecībā uz norādīto problēmu nepastāv tiesiskais regulējums, tad skaidro, kādas sekas rada tiesiskā regulējuma neesamība:</p> <p>2009.gada 17.septembra saistošo noteikumu Nr. 12 „Par materiālās palīdzības pabalstiem Jēkabpils novadā” (stājās spēkā 22.01.2010.), turpmāk – Noteikumi, paredz:</p> <p>1) 3.5.5.apakšpunkts – apbedīšanas pabalsts trūcīgai personai, kas uzņēmusies mirušā cilvēka apbedīšanu, ja mirusī persona saņēma pensiju vai sociālā nodrošinājuma pabalstu LVL 70,00.</p> <p>1.2. Problēmas raksturojums, kuras risināšanai nepieciešami saistošie noteikumi:</p> <p>Sociālo pakalpojumu un sociālās palīdzības likuma 35.panta trešā daļa noteic, ka pašvaldība ir tiesīga izmaksāt no pašvaldības pamatbudžeta citus pabalstus, ja apmierināts pašvaldības iedzīvotāju pieprasījums pēc pabalsta garantētā minimālā ienākumu līmeņa nodrošināšanai un dzīvokļa pabalsts.</p> <p>Ņemot vērā to, ka finansiālā situācija nav uzlabojusies, nav iespējas saglabāt 1.1. punktā minētos pabalstus līdzšinējā apmērā.</p>
2. Īss projekta satura izklāsts	<p>2.1. Atsauce uz ārējiem normatīviem aktiem, no kuriem izriet pilnvarojums izstrādāt saistošos noteikumus:</p> <p>Sociālo pakalpojumu un sociālās palīdzības likuma 35. panta trešā daļa.</p> <p>2.2. Saistošo noteikumu izdošanas mērķis un skaidrojums:</p> <p>Saistošo noteikumu izdošanas mērķis – nodrošināt Sociālo pakalpojumu un sociālās palīdzības likuma 35.panta trešā daļas prasības izpildi atbilstoši pašvaldības pamatbudžetam.</p> <p>2.3. Aprakstoša informācija par saistošo noteikumu būtību, galvenajiem nosacījumiem:</p> <p>Saistošo noteikumu būtība:</p> <p>1. Svītrot apbedīšanas pabalstu trūcīgai personai, kas uzņēmusies mirušā cilvēka apbedīšanu, ja mirusī persona saņēma pensiju vai sociālā nodrošinājuma pabalstu.</p>
3. Informācija par plānoto projekta ietekmi uz pašvaldības budžetu	<p>3.1. Saistošo noteikumu īstenošanas finansiālā prognoze uz pašvaldības budžetu:</p> <p>Saistošo noteikumu projekts neietekmē esošo pašvaldības budžetu.</p> <p>3.2. Informācija par nepieciešamību veidot jaunas institūcijas, darba vietas, paplašināt esošo institūciju kompetenci, lai nodrošinātu saistošo noteikumu izpildi:</p> <p>Lai nodrošinātu Saistošo noteikumu izpildi, nav nepieciešams veidot jaunas institūcijas, darba vietas, paplašināt esošo institūciju kompetenci.</p>
4. Informācija par plānoto projekta ietekmi uz uzņēmējdarbības vidi pašvaldības teritorijā	<p>4.1. Mērķgrupa, uz kuru attiecināms Saistošo noteikumu tiesiskais regulējums:</p> <p>Fiziskas personas, kas deklarēja savu pamata dzīvesvietu Jēkabpils novada administratīvajā teritorijā.</p> <p>4.2. Raksturojums, kā saistošo noteikumu tiesiskais regulējums ietekmēs mērķgrupu, informējot arī par to, vai tiesiskais regulējums radīs mērķgrupai jaunas tiesības, uzliks jaunus pienākumus vai nodrošinās vienlīdzīgas tiesības un iespējas, veicinās tiesību realizēšanu, uzlabos pakalpojumu pieejamību u.c.:</p> <p>Tiesiskais regulējums nerada jaunas tiesības un neuzliks jaunus pienākumus.</p>
5. Informācija par administratīvajām procedūrām	<p>5.1. Institūcija, kurā privātpersona var griezties saistošo noteikumu piemērošanā - Jēkabpils novada sociālais dienests.</p> <p>5.2. Saistošo noteikumu projekts neskar administratīvās procedūras, piedāvātais regulējums nemaina līdzšinējo kārtību.</p>
6. Informācija par konsultācijām ar privātpersonām	<p>6.1. Sabiedrības pārstāvji, ar kuriem notikušas konsultācijas saistošo noteikumu izstrādes procesā – Sociālā dienesta klienti.</p> <p>6.2. Izmantotais sabiedrības līdzdalības veids – informācija pašvaldības mājas lapā.</p> <p>6.3. Sabiedrības pārstāvju izteiktie būtiskākie priekšlikumi vai iebildumi nav saņemti.</p>

E. Meņķis, Jēkabpils domes priekšsēdētājs

2012. gada 29. novembrī

Precizēti saistošie noteikumi Nr. 18

Apstiprināti ar Jēkabpils novada domes 29.11.2012. sēdes lēmumu Nr. 436 (protokols Nr. 15)

Precizēti ar Jēkabpils novada domes 24.01.2013. sēdes lēmumu Nr. 48 (protokols Nr. 1)

Grozījumi Jēkabpils novada domes 2009. gada 17. septembra saistošajos noteikumos

Nr. 12 „Par materiālās palīdzības pabalstiem Jēkabpils novadā”

Izdoti saskaņā ar likuma „Par pašvaldībām” 41. panta 1. punktu, 43. panta trešo daļu

Izdarīt Jēkabpils novada pašvaldības 2009. gada 17. septembra Saistošajos noteikumos Nr. 12 „Par materiālās palīdzības pabalstiem Jēkabpils novadā” šādus

grozījumus:

1. Svītrot saistošo noteikumu 3.5.5 apakšpunktu.

2. Izteikt saistošo noteikumu 6.4. punktu šādā redakcijā:

„6.4. Saistošo noteikumu 3.4.1., 3.6., 3.6.1., 3.6.2., 3.6.3. punkts stājas spēkā 2012. gada 30. decembrī.”

E. Meņķis,

Jēkabpils domes priekšsēdētājs

PROJEKTU JAUNUMI

Dunavas skola – atvērta vietējai sabiedrībai

Jaunā gada pirmie divi mēneši Dunavas pamatskolā aizritējuši, uzsākot projektā „Dunavas skolas kā daudzfunkcionālā centra attīstība un darbības paplašināšana” paredzēto aktivitāšu īstenošanu.

Pirmsskolas bērnu vecākiem kopā ar bērniem notika teorētiskas un praktiskas nodarbības, kurās pirmsskolas izglītības metodiķe Ineta Aizporiete stāstīja par pirkstiņu rotaļu un vingrinājumu nozīmi bērna rokas sagatavošanai rakstībai, kā arī runas centru darbības aktivizēšanai. Ja būs ievingrināti roku pirkstiņi, tad attīstīsies arī runa un bērna domāšana. Praktiski darbojoties, mammas, vecmammās un bērni filcēja, aplicēja, darbojās ar dziju – tina, tamborēja ar pirkstiem. Netradicionāli izmantojot papīru, darināja vardītes, ziedus u.c. Mammas atzina, ka šāda veida nodarbības ir gan izglītojošas, gan īsta ideju krātuve.

SIA „Sedumi” speciālistes Aija Bojāre un Agnese Vilcāne vadīja semināru dārkopībā „No sēklas līdz galdam”. Tuvojoties pavasarim, interesentiem bija iespēja uzzināt, kas jāņem vērā, izvēloties tomātu šķirnes, kā mājas apstākļos audzēt dēstus, kā pareizi iestādīt un „pabarot” augu, novērst slimības. Atgādināja, kam jāpievērš uzmanība, pērkot sēklas. Iepazīstināja ar ražīgākajām un populārākajām burkānu, salātu, sīpolu, gurķu u.c. sēklām. Kuplais apmeklētāju skaits apliecināja, ka pieredzējušu speciālistu padoms vajadzīgs, lai darbs dārzā sagādātu prieku un nestu labu ražu.

10 – 15 dunavieši apmeklēja nodarbbu cikla „Komunikācija un modernās tehnoloģijas” mācību seminārus. Novada projektu speciālistes Guntas Dimitrijevas

vadībā notikušas nodarbības par savstarpējās komunikācijas prasmju uzlabošanu un informācijas nozīmi – meklēšanu, izmantošanu, lēmumu pieņemšanu. Teorētiskās un praktiskās nodarbībās dalībnieki mācās risināt dažādas sadzīviskas problēmas, prasmi uzklaut, izstāstīt vajadzību, kā arī iegūto informāciju sistematizēt, pielietot un izklāstīt citiem.

Ar martu Dunavas pamatskolas mājturības kabinetā noteiktā laikā par maksu

iespējams saņemt apģērba labošanas – šūšanas un veļas mazgāšanas pakalpojumus.

Pateicoties Sorosa fonda – Latvija atbalstam un Atvērtās sabiedrības fondu finansējumam, dažāda vecuma vietējiem iedzīvotājiem ir lieliska iespēja izglītoties un piedalīties projekta aktivitātēs. Projekta vadības grupa aicina ikvienu iesaistīties un apmeklēt nodarbības.

Astra Liopa

Latviešu mūzika skan Turcijā

No 27. februāra līdz 3. martam Dignājas pamatskolas īstenotā Comenius projekta „European Chamber Music” četri pārstāvji – skolas direktore Anda Ķiploka, skolotājas Aīda Bikauniece, Silvija Krēsliņa, koordinatore Gunta Dimitrijeva uzturē-

jās Mersīnas novadā Turcijā, kur visi projekta partneri tikās piektajā starptautiskajā sanāksmē. Tās mērķis – apkopot paveikto darbu, izvērtēt projekta norises atbilstību aktivitāšu plānam, veikt sanāksmes un projekta progresu novērtēšanu. Pirms došanās ceļā notika vietēja mēroga sanāksme un informācijas apmaiņa, kurā koordinatore informēja par Turcijā ieplānotajām aktivitātēm un transporta līdzekļiem, lai

pēc iespējas veiksmīgāk sasniegtu galamērķi. Jāsaka, ka gan transports, gan laiks bija izvēlēts ļoti optimāls, par ko sākām paldies koordinatorei. Protams, arī starptautisko sanāksmju starplaikā skolā notiek regulārs darbs, lai satiekoties varētu rezumēt paveikto.

Turcija mūs sagaidīja ar sauli, kalniem, jūru un pirmajiem pavasara ziedošajiem augiem. Sadarbības skola

Ļaudis un Darbi

atrodas pašos Turcijas dienvidos Vidusjūras krastā. Ceļā uz to vērojām klintis, banānu plantācijas, savvaļas kaktusus – opuncijas, apelsīnu, citronu un mandarīnu dārzus ar gataviem augļiem. Turku partneri bija pacentušies, lai mēs varētu izbaudīt šīs valsts kultūru un cilvēku īpašo laipnību. Starptautiskās sanāksmes laikā tika laužts viens otrs stereotips par Turcijas iedzīvotājiem. Bijām pārsteigtas, ka aktīvākā iedzīvotāju daļa ir tieši vīrieši, kas ir pilnīgi pretēji pie mums esošajai situācijai. Protams, redzējām arī atšķirību starp laukiem un pilsētām gan māju arhitektūrā, gan automašīnu nolietojuma pakāpē, gan apgērbā. Radās iespaids, ka mūsu apmeklētajā Turcijas daļā ir pietiekoši sakārtota infrastruktūra. Reljefa atšķirības ir grandiozas, tāpat klimats ir atšķirīgs – šīs dienas pabijām īstā vasarā! Sanāksmē satikāmies ar projekta partneriem no Lietuvas, Spānijas, Itālijas, Polijas, Turcijas, lai turpinātu iesāktos darbus pie kopīga mūzikas CD izdošanas. Noklausījāmies visu projektā iesaistīto partnervalstu sagatavotos ierakstus. Latviešu tautas dziesmu „Līgodama upe nesā” iedziedājuši spāņu skolēni, „Pūt, vējiņi” – Lietuvas skolēni. Savukārt mūsu – Dignājas, Ābeļu, Dunavas pamatskolu skolēni sagatavoja ierakstu ar spāņu dziesmu „La Tarara,” lietuviešu dziesmu „Ant kalnos glysnis” un latviešu tautas dziesmu „Svētū rītu ganos dzinu”. Noklausoties sagatavotos ierakstus, visi bija gandarīti par paveikto. Ļoti interesanti klausīties, kā spāņi un lietuvieši izrunā latviešu dziesmu vārdus. Tāpat sajūsmu izraisīja mūsu bērnu iedziedātās spāņu un lietuviešu dziesmas. Projektā iesaistītie mūzikas skolotāji kopīgi sagatavoja mūzikas terminu vārdnīcu septiņās valodās – angļu, spāņu, lietuviešu, turku, poļu, itāļu un latviešu, kuru sanāksmes laikā precizēja un pilnveidoja. Visas projekta komandas tika filmētas, to varēs redzēt projekta blogā. Saite uz projekta blogu ir pašvaldības mājas lapā www.jekabpilsnovads.lv. Darba grafiks bija saspringts, īsti vasaru izbaudīt neizdevās. Toties mēs izbaudījām neviltotu interesi no turku skolēnu un skolotāju puses, kalnu ceļu serpentinu, ēdienam pievienoto garšvielu asumu, augļus, skolēnu sagatavoto koncertu, apmeklējām Mākslas skolu un kultūrvēsturiskos pieminekļus. Viesmīlīgie mājiņieki visus mūs cienāja ar īpašo projekta sanāksmei cepto torti, kuru rotāja projekta logo.

Pēdējā kopējā starptautiskā sanāksme šī projekta ietvaros notiks maijā Lietuvā, tāpēc jāturpina nopietns darbs pie kopīgā latviešu un lietuviešu skolēnu koncerta veidošanas. Tās izskanēs Šaulju 1. Mūzikas skolā, kur uz noslēguma 2013. gada 11. marts

sanāksmi ieradīsies visi partneri. Esam ieplānojuši līdz sanāksmei ar lietuviešu skolēniem veikt video saziņu. Ceram, ka

izdosies visi iepānotie darbi.

Projekta komanda Dignājā

ES Mūžizglītības projektu aktualitātes

Rit Mūžizglītības programmas Comenius apakšprogrammas „Reģionālās partnerības” projekts „Cross border cooperation between regions in Latvia and Romania to improve educational offer” /Coaction/ Nr. 2012-1-LV1-COM13-03584 1 projekta pirmais gads. Projekts dod iespēju iedzīvotājiem mācīties. Jēkabs pils novada pašvaldībai īstenojot šo projektu, ir iespēja atbalstīt vietējos partnerus – Zasas vidusskolu un Rubenes kultūras un sporta namu. Lielākā daļa aktivitāšu notiek tieši šajās iestādēs, kas mierīgajā lauku dzīves ritmā ienes zināmas pārmaiņas. Par aktivitāšu ieviešanu atbild projekta ieviešanas grupa, kuras sastāvā darbojas Zasas vidusskolas direktore O. Spēka un Rubenes kultūras un sporta nama vadītāja I. Tomāne. Viņas ir apkopojušas informāciju par īstenojamiem aktivitāšu un projekta ietvaros līdz šim laikam sasniegtajiem rezultātiem.

AKTUALITĀTES RUBENES KULTŪRAS UN SPORTA NAMĀ

Darbs pie pārrobežu sadarbības starp reģioniem Latvijā un Rumānijā projekta turpinās ar dažādām aktivitātēm. Ir iegādāti 2 kompakti pārvietojamās izstādes stendi, kuri tiks izmantoti izstādes veidošanai Zasas vidusskolā un Rubenes kultūras un sporta centrā. Formālās un neformālās izglītības mijiedarbības rezultātā ir iemūžināti foto mirkļi no paaudžu līdzdarbošanās dažādos izglītojošos pasākumos novadā. Notiek fotogrāfiju atlase un apstrāde foto izstādei „Dialogs – māksla būt kopā”. Projekta ietvaros pieaugušajiem ir iespējas uzlabot angļu valodas prasmes. Apmācībās ir iesaistījušies 20 Rubenes pagasta iedzīvotāji – pedagogi, pašvaldības administrācijas un kultūras darbinieki, iestāžu vadītāji, lēmumu pieņēmēji un citi intereseanti. Runājot ar iedzīvotājiem, ir jūtams lepnums par to, ka, pateicoties šim projektam, ir iespēja izglītoties svešvalodu apguvē. Mūžizglītība, apvienojot formālo un neformālo izglītību, sekmē pilnvērtīgu personības attīstību un ļauj veiksmīgāk pielāgoties jaunajam laikmeta un sociālajām pārmaiņām. Ir veikta aptauja par apmācību dalībnieku viedokļiem.

Jēkabs pils novada pašvaldības deputāte **Dzidra Jakovicka**: „Iepriekš

esmu mācījusies vācu valodu. Biju patīkami pārsteigta par iespēju mācīties angļu valodu, jo sākumā šaubījos par savām spējām”. Rubenes pamatskolas direktore **Ināra Kantāne** atzīst, ka viņai patīk nodarbības, jo tās ir atbilstošas cilvēkiem ar dažādu iepriekšējo sagatavotības līmeni. Ir iespēja runāt gan ar grupas biedriem, gan ar pasniedzēju par tēmām, kas ļauj attīstīt prasmes sadzīves komunikācijā. Nodarbību laikā īpaša uzmanība tiek pievērsta dalībnieku nedrošības sajūtas pārvarēšanai komunikācijā angļu valodā.

Uzņēmēja, amatiermākslas kolektīva dalībniece **Rita Timofejeva** stāsta, ka nodarbības patīk, sevišķi tādēļ, ka var runāt paši; nodarbībās ir jautri. Viņasprāt, runāšana ir tas galvenais, jo lielākai daļai cilvēku iekšā tā ir, bet ārā nenāk. Lai arī Rita angļu valodu ir nedaudz mācījusies iepriekš, ir labi, ka var atsvaidzināt zināšanas un iemācīties daudz jauna. Viņa treniņa nolūkos mājās runā ar saviem bērniem, kuri ir skolēni.

I. Tomāne,

Rubenes kultūras un sporta nama vadītāja

AKTIVITĀTES ZASAS VIDUSSKOLĀ

Kopš 6. februāra katru trešdienu Zasas vidusskolā tiekas dažādi cilvēki – viņus visus vieno vēlme uzlabot savas angļu valodas prasmes. Nodarbības vada Zasas vidusskolas angļu valodas skolotāja B. Gabranova. Grupu komplektējot, likās, ka mācīties gribošo būs maz, taču izrādījās, ka laukos ir cilvēki, kuri grib apgūt valodu, papildināt jau esošās zināšanas, pārvarēt savu nedrošību un uzlabot svešvalodas prasmes. Uz pirmo nodarbību bija ieradušies 20 dalībnieki – Zasas vidusskolas skolotāji, pagasta pārvaldes un tehniskie darbinieki, skolēnu vecāki. Skolotāja bija sagatavojusi mācību materiālus un, vadot nodarbību, izmantoja jaunākās tehnoloģijas.

21.02. notika pedagogu profesionālās pilnveides seminārs „Pedagoga tēla pilnveidošana sevis un skolas prezentēšanai” 6 st., kuru vadīja Dr. psych., Mag. paed. Ineta Tunne. Tajā piedalījās 27 pedagogi no Jēkabs pils novada – Abeļu, Bērzgalas, Dignājas, Dunavas, Rubeņu, Zasas skolām un kaimiņu skolām – Aknīstes, Asares, Biržu un Salas. Tika apskatītas šādas tēmas: skolotāja personības pozicionējums un skolēnu mācīšanās prieks. Skolotāja „harizma”, psiholoģiskā saderība un pozitīva savstarpēja komunikācija. Marte Meo (Nī-

derlandē) pieeja pedagoga ikdienas praksē. Galvenās psiholoģiskās problēmas un aktualitātes Latvijas skolās – risinājuma varianti. Skolas vides izpētes darbs un pašprezentācija – skolēnu un vecāku aptaujas problēmu fiksācijai un risinājumam, vecāku padomes darbs. Skolas rīkoti pasākumi un vecāku līdzdalība. Jaunu mācību programmu izstrāde un prezentācija, skolēnu sasniegumi. Noslēgumā izvērsās diskusijas, pedagogi dalījās pieredzē, izvērtēja padarīto un saņēma apliecības par dalību seminārā. Skolotāji atzina, ka guvuši jaunas zināšanas un darbā pielietos Marte Meo pieeju – pašu spēkiem sasniegt labāku rezultātu. Seminārs bija jauka tikšanās. Paldies pedagogiem par dalību, darbošanos grupās un jaunām idejām. Paldies skolas kolektīvam, kas aktīvi iesaistījās pasākuma organizēšanā!

PLĀNS TURPMĀKAJAM PERIODAM

Semināri vēl notiks martā un aprīlī „Pedagogu un vecāku sadarbība – pienākumi, atbildība un mērķi bērnu izglītībā.” 12 st. 21.03. „Microsoft programmu iespējas mācību procesa pilnveidošanai”, 6 st. 25.03. Skolotāja darbības riski: izdegšana, stress, to pārvarēšanas iespējas, 6 st. 25.04. Gaidīsim pieteikumus!

„Vasaras Akadēmija” skolēniem vasarā. Skolēni šobrīd kopā ar vecākiem var izlemēt, ko darīt vasaras brīvdienās. Projekta ietvaros tiks organizētas interesantas nodarbības, sportiskas, izzinošas aktivitātes, ekskursijas „Vasaras Akadēmijā” 10 dienas (06.06. – 14.06.) 1.– 8. kl. skolēniem Zasas vidusskolā. Skolēniem atliek novēlēt labi mācīties, sekmīgi beigt mācību gadu, lai varētu piedalīties „Vasaras Akadēmijā”.

Gatavojamies pārvietojamai izstādei Zasas vidusskolā. Pateicoties dalībai projektā, esam saņēmuši lielisku stendu. Šobrīd top darbi, lai, sagaidot pavasari un Lieldienas, skolā tiktu izveidota izstāde. Ceram, ka darbu būs daudz, tie priecēs pašus darītājus, viņu padomdevējus –

skolotājus, vecākus un patiks ikvienam, kas ienāks skolā!

O. Spēka,
Zasas vidusskolas direktore

Tuvākais lielais darbs projekta īstenošanā ir dalība projekta sanāksmē Vulcanabai pašvaldībā Rumānijā. Tajā piedalīsies 16 dalībnieki no Jēkabpils novada, tai skaitā deputāti, kuri ir atbildīgi par projekta uzraudzību, pašvaldības speciālisti, skolotāji. Dalībnieku grupas komplektācijai tika izstrādāta stratēģija, lai process būtu caurspīdīgs un balstīts uz īstenošanas grupas sanāksmēs noteiktiem principiem. Sanāksmes laikā partneri Rumānijā organizēs semināru skolotājiem,

kura laikā tiks apmeklētas izglītības iestādes, noklausītas lekcijas, prezentācijas par partneru pašvaldību un tās iestādēm. Sanāksmes dalībnieki turpināsies pirmās sanāksmes laikā Jēkabpils novadā iesāktās diskusijas, notiks pieredzes apmaiņa, un, protams, starpkultūru dialoga ietvaros tiks iepazīta partneru kultūra, tradīcijas. Tā kā projekta valoda ir angļu, tad mobilitātes dalībnieki sazināsies ar partneriem šajā svešvalodā, tādējādi tiks liktas lietā iegūtās prasmes svešvalodas pielietojumā. Lai mēs būtu gatavi dalībai sanāksmē, vēl daudz darāmā. Tiek strādāts pie lidojuma biļešu iegādes, finanšu resursu izlietojuma kalkulācijas, nepieciešamo dokumentu sagatavošanas. Pašlaik abu partneru ko-

ordinatori veido darba programmu, risina sadzīviskas dabas jautājumus. Nākošais solis sagatavošanās darbā būs tikšanās ar mobilitātes dalībniekiem, lai katram būtu skaidrs viņa veicamais darbs un atbildība.

Projekta īstenošana turpināsies līdz 2014. gada jūlijam, tā, ka daudzas aktivitātes vēl ir priekšā. Projekta kopējais budžets ir 45 820,00 eiro, tai skaitā 39 165,00 eiro ES Mūžizglītības programmas Comenius apakšprogrammas līdzfinansējums un 6 655,00 eiro Jēkabpils novada pašvaldības līdzfinansējums.

Informāciju apkopoja projekta
starptautiskā koordinatore
G. Dimitrijeva

Ūdenssaimniecības attīstības projekts Leimaņu pagasta Mežgales ciemā

IEGULDĪJUMS TAVĀ NĀKOTNĒ

Projekts Nr. 3DP/3.4.1.1.0/APIA/CFLA/146 „Ūdenssaimniecības attīstība Jēkabpils novada Leimaņu pagasta Mežgales ciemā” pamazām virzās uz mērķu sasniegšanu. Projekta ietvaros 30.01.2013. tika noslēgts būvdarbu līgums Nr. LPP/3-25/13/2 ar SIA „HEKTORS” par būvdarbu veikšanu Leimaņu pagasta Mežgales ciemā. Līguma summa sastāda LVL 111845,58 (t.sk. LVL 19411,21 – PVN 21%). Būvdarbu izpildes termiņš paredzēts 4 mēneši. Līdz ar būvdarbu līguma noslēgšanu, noslēgts arī būvuzraudzības līgums Nr. LPP/3-

25/13/4 31.01.2013. ar SIA „FIRMA L4”. Līgumsumma sastāda LVL 2783,00 (t.sk. LVL 483,00 – PVN 21%).

Plānotās projekta aktivitātes – atdzelošanas iekārtas uzstādīšana, ūdens stacijas ēkas rekonstrukcija un ūdensvada renovācija vairāk kā 1000 m garumā, dziļurbuma tamponēšana. Projekta kopējās attiecināmās izmaksas sastāda LVL 112264,50. Atbalsta summa – ERAF līdzfinansējums 85% no attiecināmajām izmaksām, nepārsniedzot LVL 95424,83. Pašvaldības līdzfinansējums sastāda 15% no kopējām attiecināmajām izmak-

sām. Pēc būvatļaujas saņemšanas un, uzlabojoties klimatiskajiem apstākļiem, paredzams, ka sāksies pirmie ievaddarbi dzeramā ūdens kvalitātes uzlabošanā un visas sistēmas renovācijā.

Projekta tehniskās, administratīvās un finanšu vadības uzraudzību nodrošina LR Vides aizsardzības un reģionālās attīstības ministrija. Šo projektu līdzfinansē Eiropas Savienība.

A. Tropiks,
Projekta vadītājs, Leimaņu pagasta
pārvaldes vadītājs

Jauna pieredze, jaunas iespējas

Ziemeļvalstu – Baltijas Mobilitātes un sadarbības programmas publiskai pārvaldei atbalstītais Jēkabpils novada pašvaldības projekts ir uzsākts. Projekts „Learning from Nordic countries – best practices and experience sharing to raise administrative capacity of municipality” (Mācīšanās no Ziemeļvalstīm – labas prakses un pieredzes apmaiņa lai paaugstinātu pašvaldības administratīvo kapacitāti) Nr. PA-GRO-259 ir jauns izaicinājums ne tikai pašvaldībai, bet arī speciālistiem, jo šī programma tiek apgūta pirmo reizi. Projekta mērķis ir speciālistiem dot iespēju apgūt divas zināšanas un pieredzi, īstenojot divas mācību vizītes uz līdzīgām pašvaldībām Somijā un Norvēģijā. Pašlaik tiek strādāts pie mācību vizītes uz Kauhavas pašvaldību Somijā sagatavošanas. Tā notiks no 18. līdz 21. martam. Vizītē dosies četri pašvaldības speciālisti –

NORDIC-BALTIC MOBILITY PROGRAMME

Public administration

Dzidra Nartiša, Maruta Cankale, Gunta Dimitrijeva un novada domes priekšsēdētājs Edvīns Meņķis. Tā kā vizītes laiks ir īss, jo nokļūšana līdz galamērķim aizņem visu dienu, tad darba programma būs saspringta. Katrs vizītes dalībnieks ir iesniedzis savas tēmas, ar kurām vēlas iepazīties vizītes laikā, līdz ar to darba kārtība tiek izstrādāta, pamatojoties uz katra speciālista profesionālās darbības vajadzībām. Ar Kauhavas pašvaldību mums jau ir bijusi sadarbība iepriekšējā projektā, tādēļ, droši varam uzticēties saviem partneriem par vizītes kvalitāti. Man ir gandarījums par to, ka Jēkabpils novada pašvaldības speciālis-

tiem ir iespēja iepazīt citas valsts pieredzi, tikties ar kolēģiem, runāt par sev nepieciešamām tēmām. Šoreiz tās ir: iepirkumu organizēšana pašvaldībā, publisko pakalpojumu nodrošināšana nelielās apdzīvotās vietās, teritorijas plānošana, pārvaldes jautājumu risināšana un citi. Projekta budžets kopā 7142,9 eiro, tai skaitā Ziemeļvalstu Ministru padomes līdzfinansējums 5000 eiro, pašvaldības līdzfinansējums 2142,9 eiro. Nākošā vizīte notiks maijā, kad dosimies pie saviem sadarbības partneriem uz Averojas pašvaldību Norvēģijā.

G. Dimitrijeva,
Projekta vadītāja

INFORMĀCIJA LAUKSAIMNIEKIEM

Tiešmaksājumi

Zemkopības ministrija informē, ka 2013. gada platību maksājumu sezonā Lauku atbalsta dienests (LAD) pastiprināti vērtēs, vai persona, kas piesaka lauksaimniecības zemi tiešajiem maksājumiem, ir faktiskais zemes apsaimniekotājs.

Veicot pārbaudes uz vietas, kā arī izskatot strīdus gadījumus, LAD pastiprināti pievērsīs uzmanību dokumentiem, kas apliecina, ka pretendents ir veicis lauksaimniecisko darbību konkrētajos lauksaimniecības zemes hektāros. Piemēram, informāciju par rīcībā esošo lauksaimniecības tehniku, apmaksātus rēķinus vai kvītis par izdevumiem degvielai, sēklas vai minerālmēsli iegādei vai saņemtiem lauksaimniecības pakalpojumiem.

Zemkopības ministrija atgādina, ka lauksaimnieks ir persona, kas veic lauksaimniecības produktu ražošanu vai audzēšanu, ieskaitot ražas vākšanu, slaukšanu, dzīvnieku audzēšanu un turēšanu lauksaimniecības nolūkiem, vai veic zemes uzturēšanu labā lauksaimniecības un vides stāvoklī.

Lai nodrošinātu lauksaimnieciskās darbības veikšanu zālajos un sniegtu īpašu ieguldījumu zālāju uzturēšanā ganišanai un lopbarības ieguvei piemērotā stāvoklī, sākot ar šo gadu tiks piemērota laba lauksaimniecības un vides stāvokļa prasība par minimālo lauksaimniecības dzīvnieku blīvumu zālāju platībās. Saimniecībai, iesniedzot platību maksājumu iesniegumu, būs jānodrošina lauksaimniecības dzīvnieku blīvums – 0,2 liellopu vienības uz vienu zālāju hektāru, ja saimniecības kopējā lauksaimniecības zemes audzēšanu un turēšanu lauksaimniecības nolūkiem, vai veic zemes uzturēšanu labā lauksaimniecības un vides stāvoklī. platība būs 50 hektāru vai vairāk un, ja zālāju īpatsvars būs 50 procentu vai vairāk. Ja netiks nodrošināta prasības izpilde, atbalsta saņēmējiem būs jārēķinās ar tiešo maksājumu un mazāk labvēlīgo apvidu maksājuma apjoma samazinājumu. Plānots, ka prasība netiks attiecināta uz platībām, kuras izmanto sēklaudzēšanai, realizācijai paredzētas lopbarības ieguvei, kā arī prasība netiks attiecināta uz saimniecībām, kas mazākas par 50 hektāriem. Šī prasība gan vēl ir jāapstiprina Ministru kabinetā.

Raugoties nākotnē – tiešo maksājumu regulas priekšlikums nākamajam plānošanas periodam no 2014. līdz 2020. gadam paredz papildus kritērijus, lai nodrošinātu maksājumu novirzīšanu aktīvajiem lauksaimniekiem. Pašlaik vēl turpi-

nās diskusijas par regulas priekšlikumu, bet ir paredzams, ka aktīva lauksaimnieka kritēriji tiks attiecināti uz ikvienu personu, kas saņems tiešos maksājumus vairāk nekā 1000 eiro apjomā un maksājumi netiks piešķirti tām personām, kurām lauksaimnieciskā aktivitāte nav galvenais saimniecības darbības veids. Aktīva lauksaimnieka nosacījuma izpilde

būs nozīmīga, gan lai sākotnēji piešķirtu maksājumu tiesības, gan arī lai lemtu par tiesībām saņemt tiešos maksājumus katru gadu.

Šogad LAD nepārtrauks izmaksāt **papildus valsts tiešos maksājumus**: saglabāsies gan maksājums par zīdītājgovīm, gan aitu mātēm, pienu un kautajiem lopiem.

Tehnisko pakalpojumu cenas Latvijā 2012. gadā, Ls

Tehniskie pakalpojumi	Mērvienība	2012.	2011.	Izmaiņš,%	Max 2012	Min 2012
1	2	3	4	5	6	7
Šķīvošana	Ls/ha	22,09	22,13	0%	24,29	20,10
Organisko mēsli izkliešana	Ls/t	1,85	1,90	-3%	2,26	1,57
Aršana (korpusu skaits):						
3 korpusu arkls	Ls/ha	33,67	34,17	-1%	37,00	30,74
4 korpusu arkls	Ls/ha	35,31	33,23	6%	37,75	33,22
5 korpusu arkls	Ls/ha	36,69	32,06	14%	38,85	32,60
virš 5 korpusu arkls	Ls/ha	37,98	33,49	13%	47,50	33,33
Kultivēšana (darba platums):						
līdz 4 m	Ls/ha	20,55	19,90	3%	23,33	18,65
4 – 6 m	Ls/ha	21,47	18,63	15%	29,00	17,67
virš 6 m	Ls/ha	20,23	20,15	0%	22,50	18,64
Dziljirdināšana	Ls/ha	33,83	32,57	4%	40,00	29,75
Frēzēšana	Ls/ha	26,88	30,65	-12%	31,00	24,59
Šūķšana	Ls/ha	16,15	15,01	8%	22,50	12,25
Augsnes kombinētā pirmssējas apstrāde*	Ls/ha	27,11	30,34	-11%	31,50	18,50
Graudaugu sēšana	Ls/ha	19,98	18,93	6%	21,25	19,32
Kombinētais agregāts (augšējā apstrāde + sēšana)**	Ls/ha	33,16	30,86	7%	36,99	27,40
Pievelšana	Ls/ha	11,22	11,08	1%	14,33	9,10
Sējumu ecēšana	Ls/ha	12,32	11,57	7%	14,33	10,00
Kartupeļu stādīšana	Ls/ha	40,16	37,97	6%	47,57	35,76
Kartupeļu vagošana	Ls/ha	18,98	18,52	2%	19,85	18,29
Smidzināšana (traktorvilkmes)	Ls/ha	13,11	12,23	7%	14,32	11,31
Minerālmēsli izkliešana	Ls/ha	10,92	11,48	-5%	11,91	9,81
Zāles plaušana:						
traktors + plaujmašīna	Ls/ha	25,73	23,67	9%	29,29	23,97
pašgājējplaujmašīna	Ls/ha	28,15	25,36	11%	32,50	23,63
Ganību applaušana	Ls/ha	22,75	21,08	8%	25,13	20,40
Grāvju un ceļmalu applaušana	Ls/h	20,01	21,06	-5%	31,40	14,00
Vālošana – ārdīšana	Ls/ha	16,51	15,48	7%	20,00	13,82
Presēšana ķipās: siens	Ls/ha	29,45	28,30	4%	37,50	23,67
Presēšana rituļos:						
siens	Ls/gab.	3,67	n/d	n/d	4,53	2,75
siens	Ls/ha	30,65	34,36	-11%	35,36	26,50
skābsiens (ieskaitot plēvi un tīklu)	Ls/gab.	11,56	11,34	2%	12,25	9,46
Zāles smalcināšana:						
piekabināms smalcinātājs	Ls/ha	29,99	32,21	-7%	32,50	27,50
pašgājējsmalcinātājs	Ls/ha	33,75	27,27	24%	55,00	22,50
Savācējpiekabe	Ls/ha	24,29	20,17	20%	35,00	15,00
Graudaugu kulšana:						
ar salmu smalcināšanu	Ls/ha	45,44	42,32	7%	48,75	42,11
bez salmu smalcināšanas	Ls/ha	40,88	40,52	1%	49,00	35,50
rapsis	Ls/ha	47,38	44,10	7%	52,50	40,23
Salmu smalcināšana	Ls/ha	21,34	21,86	-2%	25,00	17,36

Kartupeļu lakstu pļaušana	Ls/ha	20,95	18,79	11%	22,83	18,40
Kartupeļu kratīšana	Ls/ha	57,29	61,18	-6%	66,83	44,17
Kartupeļu novākšana ar kombainu	Ls/ha	146,30	146,19	0%	172,69	120,00
Graudu kaltēšana	Ls/t%	3,82	3,04	26%	7,35	2,68
Graudu tīrīšana	Ls/t	5,15	4,10	26%	5,52	4,68
Graudu malšana	Ls/t	13,20	12,53	5%	15,40	11,33
Graudu kodināšana	Ls/t	11,61	12,06	-4%	14,00	8,63
Traktoru noma (dzinēja jauda)*						
4x2 līdz 80 Zs	Ls/h	13,72	13,25	4%	17,50	9,50
4x2 līdz 100 Zs	Ls/h	15,23	16,32	-7%	17,21	12,00
4x2 virs 100 Zs	Ls/h	16,78	17,37	-3%	18,50	14,33
4x4 80 Zs	Ls/h	16,60	15,40	8%	21,25	9,75
4x4 80 – 120 Zs	Ls/h	16,78	16,03	5%	20,75	13,00
4x4 virs 120 Zs	Ls/h	19,30	20,20	-4%	22,32	17,14
kāpurķēžu traktors	Ls/h	26,53	19,22	38%	35,00	18,58
Kravas automobīlis (kravnesība):						
1,5 – 10,0 t	Ls/km	0,56	0,53	5%	0,59	0,52
virš 10,0 t	Ls/km	0,63	0,60	6%	0,75	0,50
Sniega šķūrēšana	Ls/h	18,04	19,02	-5%	19,31	16,16
Sniega šķūrēšana	Ls/km	8,14	n/d	n/d	9,25	6,19
Šķeldošana	Ls/m ³	2,46	n/d	n/d	3,00	1,70

* vienā agregātā apvienots: šļūce, kultivators, diski, veltni, ecēšas u.c.

** augsnes pirmssējas apstrādes mašīna (kultivators, frēze, diski, veltni), kam uzmontēta sējmašīna

Grozīti piena kvotu administrēšanas noteikumi

Apstiprināti grozījumi MK 2009. gada 8. septembra noteikumos Nr. 1040 „Piena kvotu administrēšanas noteikumi”. Grozījumi ievieš izmaiņas darījumos ar piena kvotu – tiek atjaunota piena kvotas noma un pagarināts darījumu veikšanas termiņš ar piena kvotu. Ir veikti precizējumi sadaļā, kas skar ražotāju pienākumus. Izmaiņas piena kvotas administrēšanas nosacījumos paredz arī noteikt, pēc kāda principa tiks aprēķināts maksājums katram ražotājam par pārsniegto piena kvotas apjomu.

Līdz **20. martam** ir iespējama kvotas noma, bet nomniekam uz iepriekšējā mēneša 1. datumu kvotai jābūt izpildītai jau 100%. Pretējā gadījumā darījums LDC netiks reģistrēts. Tātad, uz 1. februāri jābūt 100% vai arī LDC jāiesniedz izziņa no piena pircēja, ka uz nomas darījuma slēgšanas brīdi ir 100% izpilde. Piena kvotas nomas darījums ir spēkā līdz kārtējā kvotas gada beigām. Ja ražotājs, kam no valsts rezerves piešķirta piena kvota, to pārdod vai iznomā, tad iepriekšējā un kārtējā 12 mēnešu periodā no valsts rezerves piešķirtais piena kvotas daudzums tiek ieskaitīts valsts rezervē.

Tām saimniecībām, kuras kvotu nav spējušas izpildīt attaisnojošu iemeslu dēļ, līdz **15. aprīlim** LDC jāiesniedz praktizējo-

ša veterinārārsta izdotu apliecināšanu dokumentu par lauksaimniecības dzīvnieku slimībām, kas ietekmējušas slaucamo govju veselību, izraisījušas to nobeigšanos vai piespiedu likvidāciju, tādēļ saimniecībā piena ražošana attiecīgajā 12 mēnešu periodā samazinājusies vismaz par 30 procentiem salīdzinājumā ar iepriekšējo 12 mēnešu periodu.

Vieglā transporta līdzekļa nodoklis

Tām zemnieku saimniecībām, kuras izmanto vieglo automobili uz patapinājuma līguma pamata, vispirms līdz mēneša 25. datumam elektroniski jāreģistrējas CSDD kā automobiļa turētājam. Ja mašīnu izmanto vairāk kā 15 dienas mēnesī, jāmaksā vieglā transporta līdzekļa nodoklis. Ja mašīnu izmanto **mazāk kā 15 dienas mēnesī** un tikai saimnieciskām vajadzībām, nodoklis nav jāmaksā (ja patapinājuma līgums noslēgts jau uz 1. janvāri, bet mašīnu, kā turētājs, pierēģistrēsit CSDD tikai tagad, līdz 25. martam, dodoties uz mašīnas tehnisko apskati, jāsamaksā būs nodoklis par 3 mēnešiem, bet no aprīļa nodoklis nebūs jāmaksā).

Atbalsts jauniešiem lauku uzņēmējdarbības veicināšanai

Pasākuma mērķis ir lauku jauniešu aktivizēšana un iesaistīšana lauku uzņēmējdarbībā un sabiedriskajā dzīvē, aicināti piedalīties jaunieši vecumā no **18 līdz 30 gadiem**, kuri vēlas mācīties un uzsākt vai attīstīt savu uzņēmējdarbību laukos, kā arī darboties lauku attīstībā vai tās sabiedriskās dzīves pilnveidošanā, īstenojot savas idejas. Jauniešiem dalība pasākumā ir bez maksas.

Pasākuma ietvaros paredzēts organizēt informatīvo dienu, mācības, individuālo sadarbību un konkursu „Laukiem būt!”.

2012. gadā pasākumu īstenoja desmit LLKC reģionālās nodaļas, mācībās piedalījās un veiksmīgi tās pabeidza 91 jaunieši. Mācību laikā viņi ar dažādām radošām metodēm individuāli un diskusijās izdomāja savas biznesa un projektu idejas, kuras paši vēlētos īstenot laukos. Idejas varēja būt saistītas gan ar lauksaimniecības uzņēmumu dibināšanu, gan dažādu sabiedrisko aktivitāšu veicināšanu. Sagatavotos ideju attīstības plānus mācībās un individuālajās konsultācijās jaunieši gatavoja gan iesniegšanai konkursam „Laukiem būt!”, gan Lauku atbalsta dienestā un bankās atbalsta saņemšanai, lai iecerēto varētu realizēt.

Lūgums jauniešiem pieteikties Jēkabpils Lauku konsultāciju birojā vai pie novada lauku attīstības konsultanta.

Tūrisms novadā

Martā plānoju sapulcināt vienkopus novada tūrisma entuziastus un citas interesētās personas, lai pārrunātu šīs nozares perspektīvas un problēmas. Ir novadi, kuros šī joma ir sakārtota un tiek nepārtraukti reklamēta. Ja ceļotāju autobuss iebrauc kādā sētā, tad saimnieki kooperējas, un tūristiem tiek piedāvāti arī citi pakalpojumi un preces: var iegādāties tuvāko amatnieku izstrādājumus vai mājražotāju produktus. Pārrunāsim arī iespējamo maršrutu izveidi. Ja ir interese vai jūtāt, ka varat sniegt kādus pakalpojumus tūrisma jomā, vai ir kādas jaukas idejas, lūdzu, pieteikties, jo visus interesentus neesmu vēl apzinājusi. Pasākums notiks 14. martā pl. 12 00 Jēkabpils novada pašvaldībā, Jēkabpilī, Rīgas ielā 150 a, otrajā stāvā.

Ina Sēle,

Jēkabpils novada lauku attīstības konsultante

Izsludinām NVO 2013. gada iniciatīvu konkursu!

Ir sācies jauns gads, un, kā ik pavasari, izsludinām arī šā gada NVO iniciatīvu konkursu. Šogad projekti jāiesniedz jau līdz 28. martam, nenokavējiet! Tāpat – aicinām rūpīgi iepazīties ar konkursa nolikumu, jo tajā ir izmaiņas – noteiktas prioritātes projektiem, kas saistīti ar kultūrvēsturisko mantojumu, kā arī – sporta un veselīga dzīvesveida aktivitātēm. Pie tam – šogad konkursā savas idejas aicinām iesniegt arī Jēkabpils novada reliģiskās organizācijas, kas ir reģistrējušās kā juridiskas personas.

NVO 2013. gada iniciatīvu konkursa NOLIKUMS

I. Nolikuma mērķis

1. Nevalstisko organizāciju iniciatīvu konkursa mērķis ir atbalsta sniegšana Jēkabpils novadā reģistrētām NVO un NVO, kas veic pastāvīgu darbību Jēkabpils novadā, kā arī kultūras, izglītības, sporta, vides aizsardzības, sociālās sfēras aktivitāšu dažādošana novada iedzīvotājiem.

II. Vispārīgie noteikumi

2.1. Konkursā var piedalīties Jēkabpils novadā reģistrētas NVO un NVO, kas veic pastāvīgu darbību novadā.

2.2. Atbalsts NVO iniciatīvām nedrīkst pārsniegt **Ls 300,- un 90%** no aktivitātes kopējā budžeta. Ne mazāk kā 10% no aktivitātes īstenošanai nepieciešamajiem līdzekļiem jānodrošina tās veicējam no saviem vai citu līdzekļiem. Līdzekļi var tikt nodrošināti arī kā ieguldījums natūrā – NVO telpu, resursu, materiāli tehnisko līdzekļu pielietojums, kā arī darbinieku brīvprātīgais darbs, kas tiek aprēķināts, vadoties no vidējās darba samaksas valstī par konkrēta darba veikšanu.

2.3. Viena organizācija šai konkursā var iesniegt vienu projekta pieteikumu.

2.4. Projekta pieteikumā iekļauto aktivitāšu skaits nav ierobežots.

2.5. Kopējā konkursam paredzētā summa **2013. gadā ir Ls 2000,-**

2.6. Iniciatīvu atbalsta gadījumā Dome piešķir līdzekļus šādām izdevumu pozīcijām: samaksa nodarbību, pasākumu vadītājiem; aktivitāšu īstenošanai nepieciešamie materiāli, pakalpojumi un inventārs, tai skaitā – dalībnieku ēdināšanas izdevumi, ja tas nepieciešams; transporta izdevumi aktivitāšu norises nodrošināšanai. Līdzekļi netiek piešķirti telpu remontam, pamatlīdzekļu iegādei, administratīvā personāla atalgojumam un organizācijas ikdienas izdevumu segšanai.

III. Projektu prioritātes

3.1. Dome nosaka šādas prioritārās jomas atbalsta sniegšanai 2013.

gadā:

- **kultūrvēsturiskais mantojums – izpēte, materiālu vākšana un apkopšana;**

- **ciematam, pagastam, reģionam vēsturiski raksturīgu tradīciju attīstība un uzturēšana;**

- **sporta aktivitātes, kā arī veselīgu dzīvesveidu veicinošas aktivitātes, akcentējot tos sporta veidus vai to norises vietas, kurās ir nepietiekams pašvaldības organizēto sporta aktivitāšu piedāvājums.**

IV. Projektu iesniegšana

4.1. Nevalstiskās organizācijas projektus iesniedz līdz **2013. gada 28. martam Jēkabpils novada pašvaldībā**, Rīgas ielā 150a, aizzīmogotā aploksnē ar norādi „NVO projektu konkursam”.

4.2. Projekti, kuri iesniegti pēc noteiktā termiņa, netiek izskatīti, izņemot gadījumus, ja nav saņemts konkursam atbilstošu pieteikumu skaits un radies finanšu līdzekļu pārpalikums.

4.3. Lai piedalītos projektu konkursā, nevalstiskajai organizācijai jāiesniedz:

- projekta pieteikums un izmaksu tāme (pielikums Nr. 1);

- organizācijas reģistrācijas apliecības kopija – ja organizācija projekta pieteikumu iesniedz pirmo reizi;

- apliecinājums par līdzfinansējuma avotiem.

- organizācijas vadītāja un projekta koordinators CV, speciālistu CV – ja projekta iesniedzējs to atzīst par būtisku projekta kvalitātes izvērtēšanā.

V. Nevalstiskās organizācijas projekta aktivitāšu realizācijas un atskaites iesniegšanas laiks ir līdz kārtējā gada 15. decembrim.

5.1. NVO pieteikumus izskata komisija šādā sastāvā:

- Vadītājs - Jēkabpils novada domes izpilddirektors Jānis Subatiņš;

- Jēkabpils novada domes Sociālā dienesta vadītāja Ritma Rubina;

- Jēkabpils novada domes projektu speciāliste Gunta Dimitrijeva;

- Jēkabpils novada domes deputāte Inga Martinova;

- Jēkabpils novada sporta speciālists Jānis Kokins.

5.2. Komisija izskata iesniegtos pieteikumus, un veic to izvērtējumu, sākotnēji identificējot tos pieteikumus, kas atbilst atbalsta sniegšanai NVO – organizācija ir reģistrēta, visas aktivitātes tiek realizētas Jēkabpils novadā, tās atbilst prioritārajām sfērām, iesniegums un to pavadošie dokumenti ir sagatavoti atbilstoši noteikumu

prasībām.

5.3. Pieteikumus, kas ir atbilstoši, tiek sakārtoti prioritārā secībā. Pirmām kārtām līdzekļi tiek piešķirti NVO, kuru pieteikumi guvuši augstāko darba grupas novērtējumu.

5.4. Ja nepieciešams, komisija var lūgt NVO iesniegt papildus informāciju, kā arī uzaicināt NVO pārstāvi piedalīties darba grupas sēdē un sniegt papildus paskaidrojumus, kā arī piešķirt daļēju finansējumu projekta īstenošanai.

5.5. Gadījumos, kad darba grupas viedoklis vairākus pieteikumus atzīst par līdzvērtīgiem, kā papildus kritēriji izvirzāmi:

- iniciatīvas rezultāti ir izmantojami novada Muzeja izveidošanā;

- projekta iesniedzējs ir savlaicīgi un korekti iesniedzis atskaites par iepriekš realizētajām iniciatīvām; šīs iniciatīvas ir ar ilgtermiņa ietekmi un kvalitatīvi realizētas.

- iniciatīva tiek īstenota vietā, kur pašvaldības piedāvājums konkrētajā jomā netiek nodrošināts vai tiek nodrošināts nepietiekami;

- iesaistīto dalībnieku skaits;

- iniciatīvas īstenošanā tiek iesaistīti jaunieši;

- iniciatīvas ilgtermiņa nodrošinājums, tās attīstības perspektīvas.

5.6. Komisija iesniedz projektu izvērtēšanas protokolu Jēkabpils novada domes grāmatvedībā un atbild par līgumu slēgšanu ar atbalstīto projektu ieviešējiem.

VII. Budžetā apstiprinātie naudas līdzekļi tiek pārskaitīti uz NVO norādīto kontu pēc komisijas lēmuma pieņemšanas un vienošanās noslēgšanas starp Domi un NVO.

VIII. Atskaišu un pārskatu sniegšanas kārtība:

8.1. Ne vēlāk kā 20 darba dienu laikā pēc konkrētās iniciatīvas īstenošanas datuma NVO iesniedz Domei: saturisko pārskatu brīvā formā par iniciatīvas īstenošanu un finanšu atskaiti par iniciatīvas īstenošanu. Saturiskajam pārskatam pievieno: fotomateriālus, preses publikācijas, apmeklētāju atsauksmes, u.c. materiālus, kas apliecina iniciatīvas norisi.

8.2. Ja NVO nav savlaicīgi iesniedzis nepieciešamās atskaites un pārskatus, vai arī šie dokumenti ir nepilnīgi sagatavoti, Dome neizskata turpmākos NVO iesniegumus atbalsta saņemšanai līdz brīdim, kamēr tiek iesniegta atbilstoši sagatavota dokumentācija.

8.3. Dome var veikt neatbilstoši izmantoto līdzekļu piedziņu no projekta īstenošanas, saskaņā ar noslēgto līgumu.

Ļaudis un Darbi

1. pielikums

PIETEIKUMS JĒKABPILS NOVADA PAŠVALDĪBAI NVO iniciatīvu atbalstam. Informācija par organizāciju

Organizācijas nosaukums				
Organizācijas juridiskā adrese, reģistrācijas numurs, bankas konta rekvizīti, tālrunis, e-pasts				
Ja organizācijas reģistrācijas adrese neatrodas Jēkabpils novadā – informācija par novada teritorijā realizēto darbību (līdz 1000 rakstu zīmēm)				
Darbības veids, līdzšinējās darbības apraksts (līdz 2000 rakstu zīmēm). Šo sadaļu aizpilda gadījumā, ja organizācija pieteikumu iesniedz pirmo reizi.				
Plānotās iniciatīvas kopsavilkums				
Iniciatīvas mērķis:				
Īstenošanas laiks un vieta:				
Īstenošanas apraksts, norādot konkrētus pasākumus to ilgumu, pasākumu vai nodarbību vadītājus (līdz 3000 rakstu zīmēm)				
Iesaistītā mērķauditorija – mērķa grupas un skaits (līdz 1000 rakstu zīmēm)				
Prognozētie rezultāti (līdz 3000 rakstu zīmēm)				
Iniciatīvas budžets				
Nr.	Izdevumu pozīcija	Aprēķins	Pašvaldībai pieprasītā summa	Līdzfinansējums
	Kopā			

Z.V. (vadītāja paraksts) _____ (paraksta atšifrējums) _____

Meten's brauca pār kalniņu Saules groži rociņā

7. februārī folkloras kopa „Dinōjīši” sanāca Dignājas parkā, lai svinētu Meteņdienu. Tā kā Meteņdienā ir raksturīga pārgērbšanās, arī visi sanākušie bija tērpušies dažādu dzīvnieku maskās. Bija sanākuši zaķi, suņi, kaķi, peles, govīs un neiztrūka arī pats Metenis.

Metenis mānija bērnus. Bērniem iestāstīja, ka viņš metīs zelta pogas, bet meta ābolus un konfektes. Kad kalna apakšā gaidījām no Meteņa dažādus saldumus, viņš mūs sāk apmētāt ar sniegu. Kad bijām piekususi braukt no kalna un lielīties: „Manam tēvam gari rudzi! Nē, manam vēl garāki!”, tad sekoja sil-dīšanās pie ugunsкура, tējas dzeršana, un zirņu ēšana.

Metenis mums bija sagatavojis dažādus uzdevumus – deva bērniem grāmatu lasīt: kuri nemācēja, tos pēra. Vajadzēja minēt arī mīklas, kurš uzminēja, tam tika saldums. Protams, neitikām arī bez rotaļām, kas sniegā tik labi nevedās. Lielā zaķu māte, ķerdama govi vienmēr sniegā pakrita. Kopīgi vēlām sniega bumbas, lai vasarā augtu lielas kāpostgalvas. Izdziedājām arī Meteņdienas dziesmas, pārrunājām Meteņdienas tradīcijas:

Meteņos:

- brauc no kalna ar ragaviņām;
- slidinās pa ledu;
- brauc ciemos;
- iet ķekatās: puīši pārgērbjas par meitām, meitas par puīšiem;
- cep plāceņus un pīrāgus;
- vāra biežputru;
- spēlē spēles, iet rotaļās;
- Metenis ir laiks starp ziemas un pavasara saulgriežiem, tas ievada pavasara darbu sākumu.

Tā bija neaizmirstama, jautra pēcpusdienā visi, kuri piedalījās un, ja arī Jūs gribat jautri svinēt Meteņdienu tad nākošajos Meteņos gaidām arī Jūs ciemos Dignājas parkā!

Terēze Stroža, 4. klases skolniece

HK Rubeņi

Viss sākās 2009. gada decembrī, kad Daugavpils hokeja komanda PSK (policijas sporta klubs) piedāvāja iespēju doties un trenēties Daugavpils Ledus hallē, atlika tikai salasīt domubiedrus, kuri labprāt izmantotu šādu iespēju. Tad tā arī tika aizvadīta 2009. – 2010. gada hokeja sezona – trenējoties.

Tuvojoties 2010. – 2011. gada sezonai, 2010. gada vasaras beigās radās ideja – ņemt savu ledus laiku un veidot savu komandu, nevis būt piesaistītiem pie kādiem citiem, piemēram, PSK. Tā nu viss sākās no jauna, bija jāsarunā jauni interesenti, kuri labprāt dotos trenēties uz Daugavpils Ledus halli. Tā nu savācām komandu, spēlētāji nāca no Aknīstes, Gāršenes, Rubeņiem, Jēkabpils, kā arī vienu brīdi no Ilūkstes, vēl bija jāpiesaka ledus laiks hallē, kas būtu visiem izdevīgs.

Līdz ar 2010. – 2011. gada sezonu sākām arī piedalīties turnīros. 2011. gada februārī piedalījāmies Jēkabpils atklātajā hokeja turnīrā, kur tika izcīnīta 1. vieta. 2011. gada aprīlī piedalījāmies savā pirmajā turnīrā Daugavpils Ledus hallē – Sezonas Kauss – 2, kur gan neveicās pārāk labi, nācās piekāpties Ludzas komandai ar rezultātu 1:6 un izstāties no turnīra jau astotdaļfinālā.

2011. – 2012. gada sezonu jau sākām nedaudz agrāk, paņemot pirmos treniņus jau vasaras vidū – jūlijā un augustā. Rudenī nu jau spēlējam nākamajā turnīrā – Sezonas Kauss – 4, kur guvā diezgan teicamus rezultātus, sasniedzot pusfinālu, kur nācās piekāpties Preiļu komandai. Tuvojoties ziemai, tika noorganizēts jauns turnīrs Cerības Kauss, kurā, protams, piedalījāmies, šajā turnīrā arī tika gūti visai atzīstami rezultāti, atkal sasniedzot turnīra pusfinālu, kur nācās ļoti sīvā cīņā piekāpties apvienotajai Līvānu un Krāslavas komandai. Sākoties 2012. gadam, tika arī noorganizēts Cerības Kauss – 2, kurā aizvadījām visai veiksmīgu grupu turnīru, spēlējām pat pret divām Lietuvas komandām, t.i. Visaginas-TTS un Vitjazi (Rokiški), taču neskatoties uz veiksmīgo sniegumu grupu turnīrā, nācās piekāpties ceturtdaļfinālā jau atkal Līvānu un Krāslavas apvienotajai hokeja komandai. Protams, pa vidu Cerības Kausam – 2 (notika no janvāra līdz aprīlim), februārī atkal pieteicāmies un spēlējām Jēkabpils atklātajā hokeja turnīrā, kur tika izcīnīta 2. vieta. Atlikusī sezona līdz maijam tika aizvadīta trenējoties.

2012. – 2013. sezonu sākām atkal visnotaļ agri, jau dažus treniņus aizvadot vasarā, līdzīgi kā gadu iepriekš un pat piedaloties turnīrā Sezonas Kauss – 5, kur gan vienīgajā spēlē nācās zaudēt Jēkabpils komandai Latgran. Neskatoties uz

zaudējumu, spēlē tika parādīts atzīstams sniegums, kas viesa daudzsološas cerības turpmākajai sezonai, kuras arī papildījās.

Tika izveidota jauna hokeja līga Daugavpilī (Latgales zona), tur, protams, iesniedzām savu pieteikumu. Komanda tiešām aizvada ļoti labi šo turnīru. Neskatoties uz zaudējumu turnīra otrajā spēlē spēcīgajai Kalupes komandai, HK Rubeņi izcīnā garāko uzvaras sēriju komandas vēsturē – 7 uzvaras pēc kārtas, pārspējot komandas no Rēzeknes, Baltinavas, Ludzas, Jēkabpils, Zarasai un Daugavpils. Līdz ar garo uzvaru sēriju tiek sasniegts arī turnīra pusfināls, kur nākas piekāpties sezonas laikā pastiprinātajai Rezgola komandai. Lai ar zaudējumu, komanda saglabā labas cerības izcīnīt 3. vietu. Komanda piedalījās arī nu jau ikgadējā Jēkabpils

atklātajā hokeja turnīrā, kurš gan netika aizvadīts pārāk veiksmīgi, taču nācās stāties pretī diezgan spēcīgiem pretiniekiem. Mūsu hokeja kluba spēlētāji:

Armands Jurķis – uzbrucējs, #10, no Kaldabruņas (Komandas kapteinis), arī, protams, viens no līderiem.

Kaspars Nevedomskis – uzbrucējs, #7, strādā Rīgā, bet pa nedēļas nogalēm brauc uz Kaldabruņu... (parasti saistām lielas cerības tad, kad viņš ierodas uz spēlēm).

Juris Rubiķis – uzbrucējs, #21, no Rubeņiem, laikiem varētu teikt, ka viņam ir viena no lielākajām lomām komandas veidošanas procesā.

Kaspars Litavnieks – aizsargs, #13, no Kaldabruņas, noteikti cilvēks, kas uztur jautrību komandā.

Normunds Rāzna – aizsargs, #8, no Rubenjiem, var sapurināt un pateikt kādu skarbāku vārdu, ja nepieciešams.

Dāvis Zālītis – vārtsargs, #69, no Rubenjiem, reizēm saka, ka vārtsargs ir puse no komandas, tad jau laikam tas tā arī ir.

Jānis Baltmanis – uzbrucējs, #4, vārētu teikt no Spēlēniem, lai gan rubenietis...

Ingus Leiskins – aizsargs, #7, strādā Daugavpilī, bet mēdz braukt katru nedēļu uz Rubenjiem, noteikti cilvēks, kurš sakārto visas ledus lietas Daugavpilī un arī viņam viena no lielākajām lomām komandas veidošanā.

Reinis Dobkevičs – aizsargs, #9, dzīvo un strādā Salā, bet arī noteikti jāpieskaita pie rubeniešiem (tāpat kā Ingus)...

Kārlis Zariņš – uzbrucējs, #91, aknīstietis, mācās Rīgā, mēģina tikt uz katru spēli, komandā viens no lielākajiem melnā darba darītājiem.

Edgars Zariņš – uzbrucējs, #71, no Aknīstes, pirmo vārtu autors komandas

vēsturē, viens no komandas līderiem.

Ints Butkus – aizsargs, #23, no Aknīstes, līdz šim jaunākais komandas dalībnieks, kurš piedalījies oficiālajās spēlēs (1997. dz. g.).

Rinalds Mažeika – uzbrucējs, #19, no Gāršenes, trešo sezonu pēc kārtas ir pirmās maiņas centrs.

Ivars Mažeika – aizsargs, #70, no Gāršenes.

Raivis Petroks – uzbrucējs, #87, no Aknīstes, spēlētājs ar potenciālu.

Krišjānis Kaminskis – uzbrucējs, #36, mācās Daugavpilī, komandā viens no melnā darba darītājiem.

Guntis Kaminskis – uzbrucējs, #49, dzimtā puse Izabelina, līdz šim vecākais komandas dalībnieks (50).

Mārtiņš Rādiņš – uzbrucējs, #27, no Slates, spēlētājs ar ciņas sparū.

Mārcis Martinovs – uzbrucējs, #1, komandā debitēja šosezon.

Elvis Timofejevs – rubenietis, pa-

gaidām viens no jaunākajiem komandas dalībniekiem, piedalās komandas treniņos.

Arnīs Kokins – aknīstietis, komandas 3. Vārtsargs, pievienojās komandai šogad.

Normunds Zariņš – aizsargs, no Aknīstes, domājams, ka bez viņa līdzdalības komanda nevarētu pastāvēt.

Nu un, protams, kā jau katrā komandā ir savi leģionāri, mums tādi arī ir – **Jānis Ikstens** #97 un **Lauris Ikstens** #14, šie divi ir komandas aizsardzības balsts (no Rēzeknes puses). Kā arī vēl viens leģionārs – **Aigars Smans**, #37, vārtsargs komandā ar lielāko pieredzi (Daugavpils).

Laikam atlieku tikai es... Kalvis Dobkevičs – uzbrucējs, #81, tagad mācos Rīgā, sevi vairāk uzskatu par rubenieti, kā nekā visa bērība te pagastu pavadīta... Negribas jau sevi tā daudz izcelt un lielēt, citi runā ka esmu komandas līderis.... bet vai tā ir?!

Kalvis Dobkevičs

Dunavas pašdarbnieku „Kopā būšana”

15. februāra vakarā Dunavas tradīciju zālē valdīja patīkama gaisotne – uz pasākumu „Kopā būšana” pulcējās pagasta pašdarbības kolektīvi. Lai arī iedzīvotāju skaits pagastā ir salīdzinoši mazs, darbojas 4 pašdarbības kolektīvi, viens, kā paši sevi dēvē, muzikāli – radošā apvienība, joprojām sabiedriski aktīvs dažādu godu muzikants Māris Ragainis.

Pasākumu atklājot, sanākušos uzrunāja Dunavas kultūras nama vadītāja Anita Ozoliņa. Viņa uzteica katru kolektīvu, katru tā dalībnieku par ieguldīto darbu, par vēlmi nākt kopā, pilnveidoties un darboties savā brīvajā laikā, lai iepriecinātu skatītājus. Pašdarbnieki ir tie, kas nes sava pagasta vārdu ārpus tā robežām. Aizvadītā gada laikā pārmaiņas skārušas arī pašdarbības kolektīvus. Katram kaut kas jauns: vidējās paaudzes deju kolektīvam „Luste” – jauni tautastēpi, sieviešu vokālajam ansamblim „Variācija” – vadītāja, senioru deju kopai „Cielavas” – jaunas divas dalībnieces un tēpi, M. Ragainim – vienmēr jaunas idejas, grupā „Starpbrīdis” spēlēja jaunā māmiņa. Gunta Traikovska radošo apvienību par jaunu nevaram nosaukt, ir atsākuši kopīgu muzicēšanu sovhoza laika muzikanti. Visi šie kolektīvi ir ar dažādu skatuves pieredzi un pastāvēšanas stāžu.

Aktīvos pašdarbniekus sveica arī Du-

navas pagasta pārvaldes vadītājs Andris Baltaruņķis. Paldies ikvienam dejotājam, dziedātājam, mūziķim, bet īpaša pateicība no pārvaldes vadītāja kolektīvu vadītājiem – Inesei Straumei („Cielavas”), Anitai Ozoliņai („Luste”), Irinai Venčelei

(„Variācija”), kura ceļu uz mēģinājumiem mēro no Jēkabpils, radošās apvienības iniciatoram Guntim Traikovskim, arī viņš uz mēģinājumiem brauc no Jēkabpils un Jurim Ruļukam par atkalapvienošanās kopīgai muzicēšanai, Sandim Ruļukam („Starpbrīdis”), kā arī Mārim Ragainim.

Tad pasākuma vadību pārņēma Aita (Ināra Vacika) un Lapsa (Kristīne Plāne) – divas atraktīvas pašdarbnieces. Pasākuma nopietnākajā daļā kolektīvi sevi pieteica ar vienu priekšnesumu no sava repertuāra. Skanēja dziesmas, saksofons, raitā dejas soli uzstājās dejotāji. Nenopietnāajā daļā sekoja visatbildīgākie priekšnesumi. Tie, kuriem nepieciešama īpaša izdoma, humora izjūta, varēšana, talants, lielāka vai mazāka aktiermeistarība. Skatītāji pārliecinājās, ka dejotāji prot gan sarīnēt dziesmai vārdus un apdziedāt citus kolektīvus, gan sprigani un neparasti viegli dejojot ar maisiem, mūziķi lieliski stāstīt anekdotes, dziedātāji parādīt īstu šovu.

Grupā „Starpbrīdis” izpildījumā skanēja arī kādas dziesma pirmatkaņojums. Pašdarbnieki atpūtās un lustējās līdz pirmajiem gaiļiem, lai nākamajā nedēļā ar lielu atbildības sajūtu turpinātu darbu pie repertuāra apguves. Lai visiem veselība, spēks un neizsīkstoša enerģija!

A. Liopa

Svilpaunieka dziesma „Rūmē”

Tuvojoties pavasarim, līdz ar saules siltumu un dabas mošanos, gaidām atskanām arī putnu dziesmas. Lai apmānītu garo ziemas promiešanas laiku, amatniecības centrs „Rūme” no 19. marta līdz 11. aprīlim rīko 8 veidošanas nodarbību kursu „Svilpaunieka dziesma”.

Ikviena zinām izteicienu „Pūst pīlītes”, tā sakām, kad kāds runā niekus. Taču šī teiciena izcelšanās saistīta ar svilpaunieku spēlēšanu. Ja arī pūšana svilpauniekam „astē”, vairāk vai mazāk, nav uzskatāma par pavisam nopietnu nodarbi, lai izgatavotu skaistu un skanošu māla svilpaunieku ar vairākiem skaņu toņiem, jāpieliek ne mazums pūļu un pacietības.

Māla svilpaunieki ir ļoti dažādi – sākot ar tādiem, kas līdzinās speķarausim ar tukšu vidu un dobjū, akustisku skaņu un, beidzot ar sarežģītiem plastiskiem veidojumiem, kuros apvienotas cilvēku un dzīvnieku figūras. Latvijā, it īpaši Latgalē, pats populārākais svilpaunieks ir putna – vistiņas, pīlītes vai kāda cita, formā, svilpei ir viens vai divi skaņu toņi un raksturīga spēcīga, spalga skaņa. Taču svilpaunieku formu un skaņu ierobežo vien tā izgatavotāja fantāzija un meistarība, tāpēc „Rūmes” „Svilpaunieka dziesmas” nodarbībās apgūsim dažādus svilpaunieku izgatavošanas veidus, sākot ar vienkāršā-

kajiem un izmēģinot arī sarežģītākus.

Veidošanas nodarbības notiks otrdienās un ceturtdienās, pirmā nodarbību diena ir 19. marts, no plkst. 12.00 līdz 16.00. Nodarbībām nav vecuma ierobežojuma – aicināti gan bērni, gan jaunieši, gan pieaugušie. Maksa par 1 nodarbību 1 personai ir LVL 2,- (darba materiāli un apdedzināšanas izmaksas). Lūdzu laikus pieteikties pa tālruni 22335439, e-pastu: daina.saulevica@gmail.com vai personīgi „Rūmē”.

Sākot ar maija mēnesi „Rūme” būs atvērta apmeklētājiem vasaras darba laikā – no otrdienas līdz sestdienai. Lūdzu novada iedzīvotājus, kuri strādā pilnu darba nedēļu, pasapņot, apdomāt un droši izteikt savas vēlnes un ierosinājumus par nodarbību, kuras iespējamas sestdienās, tematiku.

Pašlaik amatniecības centrā ikdienā amatus pie meistariem apgūst 3 mācekļi, taču tas nenozīmē, ka neatradīsies vieta arī vēl citiem. Protams, ka gan keramika, gan galdniecība ir smagi un ilgstoši apgūstami amati, tos nav iespējams iemācīties ne pāris mēnešu, ne viena gada laikā, bet gandarījums par ar savām rokām radītu, skaistu un arī praktiski pielietojamu krūzi, bļodu, krēslu vai pat drēbju skapi atsvērs visas mācību mokas, to jums var teikt ikkatrs amata meistars.

Pašvaldībai sadarbojoties ar nevalstisko sektoru un piesaistot Eiropas līdzfinansējumu, līdz rudenim tiks rekonstruēts arī amatniecības centra līdz šim neizbūvētais mansarda stāvs. Mansarda stāvs būs pielāgots teorētisko zināšanu apgūšanai un „vieglo” amatu darba procesa nodrošināšanai.

D. Sauleviča,

A/c „Rūme” koordinatore

Amatierteātru tikšanās Zasā

19. janvārī Zasā un 16. februārī Ābeļos pirmo reizi tikās Zesas kultūras nama amatierteātris (režisors I. Baltmanis) un Ābeļu amatierteātris (režisors Pēteris Draņevičs). Zesas amatierteātris piedāvāja noskatīties divus uzvedumus – H. Paukša abstraktās dramaturģijas īslugu „Šakāļu uzbrukums” un E. Sudmales dzejas izrādi „Gundegu gaismā”. Ābeļu amatierteātris rādīja H. Paukša īslugu „Es pagaidīšu aiz durvīm”. Kāpēc H. Paukšs pievērsies šim dramaturģijas žanram, šķiet, atbilde nav tālu jāmeklē. Viņu, tāpat kā mūs daudzus, satrauc mūsu sabiedrības veselības stāvoklis, šoreiz ne no medicīniska viedokļa skatoties, bet gan morālo, ētisko un vienkārši cilvēcisko attiecību degradēšanos visos mūsu sabiedrības līmeņos – sākot no visaugstākā – elites līmeņa līdz zemākajam. Šakāļi dzīvnieku sabiedrībā skaitās kā visnesimpātiskākie, negantākie, ar negatīvām īpašībām apveltīti radījumi. Skumjākais ir tas, ka šīs īpašības sastopamas arī cilvēku sabiedrībā. Un tāpēc lugā Ubadzes apņemšanās daudzīt logus, lai cilvēki mostos, skan kā aicinājums nebūt vienaldzīgiem pret sabiedrībā notiekošo – pret šakāļu uzbrukumu – tas

ir aicinājums sabiedrības morāli veselajai daļai. Arī cīņa par izdzīvošanu balansē uz instinktu un sirdsapziņas robežas. E. Sudmales dzejai kā sarkans dzīpara pavediens vijās cauri cilvēkmīlestība. Dzejniece aicina ielūkoties dabā – dabas norīšu daudzveidībā meklēt atbalstu dzīvei. Arī attiecību skarbumā meklēt sapratni izlīgumam un skaistumu saredzēt aicina necilajā, sīkajā gundegas zieda baltajā ziedēšanā. Varbūt šie kontrastainie pretmeti – „šakāļu uzbrukums”, „Es pagaidīšu

aiz durvīm” un gundegu baltā ziedēšanas gaisma arī mūsos kaut nedaudz rosinās domu, meklēt ceļus un izeju no šī – tukšo solījumu liekulības stagnācijas, kurā mēs grimstam arvien dziļāk un dziļāk. Abiem amatierteātriem šī bija pirmā tāda tikšanās, kad varēja salīdzināt, paanalizēt kolēģu sniegumu. Režisori ieteica, lai šī nebūtu pirmā tāda tikšanās. Cerēsīm uz abu kolektīvu turpmāku sadarbību!

Anita Ķikute,

Zesas kultūras nama vadītāja

Amors Zasas kultūras namā

23. februārī Zasas kultūras namā notika īpašs, Valentīndienai veltīts pasākums „Sadancis pie Amora”, kurā ar savu sniegumu priecēja 4 jauniešu deju kolektīvi – Atašienes jauniešu deju kolektīvs „Zvirbuļi”, Viesītes vidusskolas jauniešu deju kolektīvs „Augšzemīte”, Zasas vidusskolas deju kolektīvs „Dzirnupīte” un arī pasākuma rīkotāji – Zasas kultūras nama jauniešu deju kolektīvs „Solis”, bet aktīvi pasākuma skatītāji bija arī Viesītes kultūras pils jauniešu deju kolektīvs „Augšzeme”.

Svētā Valentīna diena – Mīlestības svētki, kas tiek svinēti ar entuziasmu, mīlestību un prieku visā pasaulē. Tieši tāpēc pasākuma tēma bija izvēlēta Valentīndiena. Pastāv uzskats, ka tieši Amora bultām piemīt īpašs spēks, kas spēj rast pat pagaisušas mīlestības jūtas. Tā notika arī šajā pasākumā, kad Amors ar bultu trāpīja vienai no pasākuma vadītājām, pensionārei Mirdziņai, kura domas par mīlestību jau sen bija aizmirsusi. Šis pavērsiens izmainīja Mirdziņas un draudzenes Gaismiņas ikdienas dzīvi, jo sekoja mēģinājumi izmantot amora bultas īpašo spēku.

Sadancī tika izdejojtas dažādas dejas – „Ai, zaļā birztaļiņa”, „Ābelīte”, „Viņi dejoja vienu vasaru”, „Sudmaliņas”, „Lai sakūra uguntiņu” u.c, taču visplašākos skatītāju aplausus izpelnījās zēnu dejas „Sitam sprigulus”, kuru dejoja gan Viesītes vidusskolas, gan arī Atašienes deju kolektīva zēni. Arī citas dejas tika pozitīvi vērtētas no skatītāju puses.

Pasākuma vadītāji bija Amors – Jānis Ludāns, Mirdziņa – Lauris Kalniškāns un Gaimiņa – Mārtiņš Štolnieks, kuri arī gādāja par pasākuma jautro atmosfēru.

Pēc atraktīvā pasākuma turpinājās ballīte kopā ar grupu „Brīvdiena”, kurā piedalījās visi koncerta dalībnieki. Ballītē bija arī dažādi pārsteigumi – spēles, deju kolektīvu Amoru sveicumi. Šis pasākums bija kā neliela atslodze pirms smagā turpmākā kolektīvu darba, jo tuvojās deju skate.

Liels paldies visiem, kuri apmeklēja šo pasākumu un palīdzēja šī pasākuma organizēšanā! Vēlam Jums mīlēt ne tikai Valentīndienā un pēc Amora bultas šāvienā, bet arī ikdienā!

Raimonda Pore,
JDK „Solis” dejojāja

Aicina Ābeļu pamatskola

Jau dzīvojam jaunajā 2013. gadā, taču skolām jaunais mācību gads sāksies 1. septembrī, tāpēc mēs Ābeļu pamatskolā sākam domāt par 2013./2014.m.g.

Skola atrodas netālu no pilsētas, klusā vietā pie Daugavas Ābeļu pagastā. Neskatoties uz to, ka no pilsētas līdz skolai, kājām ejot, ceļā pait 30 minūtes, novads nodrošina transportu bērnu pārvadāšanai uz skolu un no skolas. Bez mācību darba skolā notiek dažādas ārpusklases nodarbības. Skolotāja Iveta Bērziņa māca mīlēt mūziku, gatavo bērnu koncertiem, konkursiem, skatēm. Mazie tautisko deju dejotāji ar skolotāju levu Lāčplēsi rotaļīgās nodarbībās apgūst nopietno Dziesmu un deju svētku repertuāru. Jaunajā sporta kompleksā skolotāja Tatjana Donāne gatavo nākamos olimpiešus.

Visa mācību gada garumā notiek dažādām interesēm un gaumēm atbilstoši ārpusklases un ārpusskolas pasākumi. Tradicionāli tiek svinēta Zinību diena, Miķeļi, Skolotāju diena, Mārtiņi, Latvijas jubileja, Ziemassvētki, zinību konkursi, Pop iela, Lieldienas, Māmiņdiens, Dziesma skolas paaudzei, izlaidums un citi pasākumi. Skolēniem ir iespēja izpausties, organizējot šos pasākumus. Katra mācību gada 2. semestrī notiek starpnovadu mācību priekšmetu olimpiādes un konkursi, kuros piedalāmies un gūstam godalgotas vietas. Arī skolas pulciņu dalībnieki piedalās dažādās skatēs, konkursos un sacensībās, saņemot augstāko novērtējumu. Novada pašvaldība rūpējas un nodrošina, lai būtu mūsdienu prasībām atbilstoša mācību vide. Jau otro mācību gadu skolotāju un vecāku sadarbību atvieglo e-klase. Ja jūsu bērnam ir grūtības iejusties lielā klases kolektīvā, ja gribat, lai bērni mācās nelielā skolā, kur katrs saņem uzmanību un individuālu pieeju, aicinām jūs pie sevis, Ābeļu skolā, 2013./2014. mācību

gadā. 5, 6 gadīgos pirmsskolas grupiņā sagaidīs skolotāja Sandra Utināne, 1. klases skolēnus mācīs skolotāja Gunta Klauža. Aicinām skolēnus arī 2. – 9. klasēs. Ar skolu var iepazīties darbdienās no

plkst. 9 līdz 16 un iegūt informāciju, zvanot pa tālruni 65236835(skola) vai 26422133 (direktors).

Gunta Bičole,
direktora vietniece

Ābeļu skolēni apgūst uzņēmējdarbību!

8. februārī, Jēkabpilī, t/c Rimi notika skolēnu mācību uzņēmumu gadatirgus. Pavisam piedalījās 19 skolēnu uzņēmumi. Piedalījāmies arī mēs – Ābeļu pamatskolas skolēni Mārcis un Annija Briškas ar mācību uzņēmumu „INTEL-UP”.

Mūsu uzņēmums nodarbojas ar atbilstošu rotaļlietu un tematisku koka un auduma priekšmetu ražošanu. Gadatirgum mēs bijām sagatavojuši tematiskus Valentīndienas izstrādājumus. Piemēram, auskarus, piekariņus sirds formā, koka sirdis ar iedezinātiem sveicieniem. Firma pieņem pasūtījumus un piedāvā reali-

zēt pircēju ieceres.

Sākumā firmas novērtēja komisija. Komisijas dalībnieki iepazīnās ar firmu veikumu un uzdeva āķīgus jautājumus, piemēram: „Kura rotaļlieta piemērota katra vecuma bērniem” un „Vai rotaļu lietas nav bīstamas lietošanai”, bet mēs ar prieku paskaidrojām. Citu firmu ražojumos bija rotas, spilveni, grozi, skaitumkopšanas līdzekļi un daudz kas cits interesants.

Pasākuma noslēgums notika SPA centrā „Citrus”. Tika pasniegti diplomu un piešķirtas nominācijas „Labākā

pārdošanas komanda”, „Labākā dāvana”, „Kvalitatīvs produkts”, „Inovatīvs produkts”, „Videi draudzīgs produkts”, „Labākais stends” un „Labākā reklāma”. Mūsu uzņēmumam tika piešķirta nominācija „Labākais stends”.

Pasākumam sagatavoties palīdzēja un uzņēmējdarbību konsultēja mūsu bijusī audzinātāja Vineta Groza, kurai šī sfēra arī ir tuva. Paldies viņai par atbalstu – labajiem padomiem un mums veltīto laiku.

Annija,
6. klase

Zemledus makšķerēšana Dunavā

2. martā Dunavā risinājās tradicionālās Dunavas pagasta pārvaldes organizētās zemledus makšķerēšanas sacensības, kuras pulcēja 24 dalībniekus no Dunavas, Sudrabkalna, Dignājas, Rubeņiem, Slates, Zasas, Leimaņiem, Asares, Jēkabpils, kā arī lielu līdzjutēju pulku.

Sākumā tiesneši – Jānis Ūbelis, Uldis Auzāns, Andris Ķiploks – iepazīstināja ar sacensību norises kārtību un noteikumiem, novēlēja visiem veiksmi. Sapulcējušos uzrunāja Dunavas pagasta pārvaldes vadītājs Andris Baltaruņķis. Pēc starta šāvienu sacensību dalībnieki uz četrām stundām devās meklēt labākās makšķerēšanas vietas, lai gūtu pēc iespējas lielāku lomu. Savukārt naskās saimnieces – Rita Baltaruņķe, Lolita Matuseviča, Ieva Dreimane ķērās pie zupas vārīšanas un pankūku cepšanas. Baudot lielisko un saulaino dienu, laiks paskrēja ātri un, sacensību beigu signālam atskatot, krastā nāca makšķernieki ar guvumu no Daugavas. Nosverot zivis, tika noteikti sacensību uzvarētāji dažādās kategorijās: lielākais loms un Dunavas pagasta pārvaldes kauss Antonam Dimitrijevam (Dignāja), 2. vieta – Aivaram Dimitrijevam (Dignāja), 3. – Sergejam Pavlovam (Jēkabpils). Nominācijā „Lielākā zivs” – 1. v. Pēterim Vorobjovam (Jēkabpils), 2. v. – sacensību jaunākajam dalībniekam Renāram Urbānam (Dunava), 3. v. – Antonam Dimitrijevam (Dignāja). Īpaša veicināšanas balva vienīgajai daiļā dzimuma pārstāvei Ļubovai Pavlovai (Jēkabpils).

Ledus ātrurbšanas sacensībās tiesneša Armanda Ķiploka vadībā 11 dalībnieku konkurencē veiklākais un spēcīgākais izrādījās Sergejs Pavlovs (Jēkabpils), ot-

rais Jānis Skrējāns (Jēkabpils), trešais – Lauris Kalniškāns (Zasa).

Pasākuma jaukai gaisotnei bija pa-

domāts gan par ugunsgrūku, gan siltu ēdienu, gan muzikālo noformējumu.

Sandis Ruļuks

Ūdens – dzīvības pamats

*Ūdentīnis, straujtecītis,
Lielu darbu darītājs;
Māsai ziedu nesējiņis,
Bāliņam – sudrabiņa.*

/Latv. t. dz./

Kopš 1993. gada 22. martā ik gadu tiek atzīmēta Pasaules ūdens diena, organizējot dažādus izglītojošus un informatīvus pasākumus, kas pievērstu ikviena cilvēka uzmanību ūdens svarīgajai lomai mūsu dzīvē. Latvijā Pasaules ūdens diena tiek atzīmēta kopš 1996. gada. UNESCO LNK aicina ikvienu skolu, interešu apvienību un organizāciju visā Latvijā iesaistīties Pasaules ūdens dienai veltītajos pasākumos, kā arī pašiem kļūt par to organizatoriem, izmantojot dažādu ūdens tematiku, iesaistoties dažādās iniciatīvās, veicot pētījumus un rīkojot izstādes, rosi-

not bērnu, jauniešu un sabiedrības izpratni par dzeramā ūdens nozīmi un ūdens nozīmi vispār, kā arī apzinoties draudus, kas ietekmē ūdens resursu izsīkšanu visā pasaulē.

Zasas bibliotēkā aicinājām pirmskolas vecuma bērnus, jo uzskatām, ka daudzas nozīmīgas lietas jāsaprot jau no mazotnes. Divās tikšanās reizēs runājām par šo tik būtisko tēmu – ūdeni. Izpētījām, cik Latvijā ir ezeru, upju, lasījām teikas par ezeru izcelsmi. Eksperimentējām, kausējot sniegu un no tā iegūstot ūdeni. Runājām par ūdens resursu taupīšanu, par to, lai mūsu upes un ezeri netiktu piesārņoti, jo tad to tuvumā nedzīvos arī cita dzīvā radība. Nodarbību laikā bērni strādāja ar aplikāciju un pēc brīva fantāzijas lidojuma izgatavoja savu darbiņu veltītu

ūdens tēmai. Šos darbiņus var aplūkot bibliotēkā. Nobeigumā iemācījāmies jaunu rotaļu „Zvejnieks mani aicināja...”

Vai zinājāt, ka:

- lai gan mēs dzīvojam uz ūdens klātas planētas, tikai 1% pasaules ūdeni ir piemēroti izmantošanai cilvēka ikdienā, bet pārējos 99% veido okeāni, ledāji un atmosfērā esošais ūdens.

- ja pavasarī lieli plūdi – būs sausa vasara.

- ja pavasarī plūdu ūdens stāv ilgi – būs auksta un lietaina vasara.

- ja martā līst – tāpat līs vasarā

/Izraksti no A. Mauriņa grāmatas „Lai-kazīmes”/

Inese Grauze,
Zasas bibliotēkas vadītāja

No konkursa „Gribu būt mobils!”

Lai paaugstinātu 6. – 8. klašu skolēnu izglītības līmeni par satiksmes drošības jautājumiem, personīgās drošības garantēšanas iespējām ceļu satiksmē, nodrošinot kvalitatīvu pašizglītības modeli, ceļu satiksmes drošības direkcija (CSDD) rīkoja konkursu „Gribu būt mobils!”.

Konkurss notiek vairākās kārtās. Vispirms – priekšsacensības un neklātienēs kārtā. No Rubeņu pamatskolas uz šo konkursu pieteicās 8. klases piecu skolēnu komanda „Gāzi grīdā”, kurai 1. kārtā – mācību vielas apguve, zināšanas ceļu satiksmes noteikumos jau ir apgūtas klases stundās, interešu pulciņā „Jaunie satiksmes dalībnieki” vai arī patstāvīgi.

Otrā kārtā – kad pēc pieteikšanās CSDD mājas lapā tiek atsūtīta pieejas atlēga 50 jautājumiem par dažādām situācijām uz ceļa, ceļa zīmēm, par noteikumiem gājējiem, velosipēdistiem, mopēdistiem, krustojumu izbraukšanu, par medicīniskiem jautājumiem – kā sniegt pirmo palīdzību u.c.

Uz šo CSDD konkursu bija pieteikušās 443 komandas, kuras tika sadalītas pa Latvijas 7 reģioniem.

Rubeņu pamatskolas komanda „Gāzi grīdā” savā reģionā neklātienēs kārtā izcīnīja 8. vietu un tika uzaicināta piedalīties pusfinālā Ogrē. Klāt bija mājas uzdevums – sagatavot, izanalizēt velosipēdistu uzvedību pie gājēju pārejas mūsu pagastā. Informēt atraktīvā un uzskatāmā formā savus vienaudžus par saviem secinājumiem, aicināt ievērot ceļu satiksmes noteikumus, kas garantēs gan viņu, gan līdzcilvēku drošību. Neskatoties uz to, ka ārā bija auksti, sniegs – balts, balts, šis uzdevums komandai izdevās. Uzfilmētā prezentācija žūrijai ļoti patika, par ko arī no 10 punktiem saņēma visaugstāko novērtējumu (9,30 punktu).

Vēl viens no uzdevumiem bija – makets – jāsaliek 62 ceļa zīmes pēc saviem ieskatiem, savām zināšanām un intuīcijas.

Visstingrāk tika vērtēts tests – datorprogrammā simultāna erudīcijas un zināšanu pārbaude.

Rezultātā CSDD konkursā „Gribu būt mobils!” Ogres reģiona pusfinālā 9 komandu konkurencē Rubeņu pamatskolas komanda „Gāzi grīdā” izcīnīja 3. vietu. Jēkabpils Valsts ģimnāzijas komandām „Šaursliežu dzelzceļš” un „Čiks un viss” 1. un 2. vieta.

Komandas kapteine Annija Graudiņa daudz izdarīja neklātienēs sacensībās, noteicošo vārdu pateica, kad bija jārikojas ātri un operatīvi.

Laura Rubiķe un Madara Pudāne

veikli rīkojās ar fotokameru, datoru. Ervīns Gusts Kuklis un Elvis Timofejevs darīja puīšu darbus – video filmēšanā tēloja gan pareizās, gan nepareizās situācijas ar velosipēdu uz ceļa. Lielu atbalstu komandai sniedza Diāna Kozlovska ar foto klātbūtni. Kā fans līdzī uz pusfināla sacensībām mūs atbalsīt devās Dmitrijs Nikitovs.

Šī jaukā diena ar to vēl nebeidzās. Mājupceļā, netālu no Ķeguma, mūs gaidīja pārsteigums – Briežu dārzs Rembates pagastā.

Vai var būt, ka tāltālu zemju savvaļas dzīvnieks ēd no rokas, pienāk tuvu, tuvu klāt? Var!

Saimniecības īpašnieks laipni mūs sagaidīja, izstāstīja par savu ganāmpulku, kurā ir apm. 200 brieži – tie, ar kādiem Santa Klauss brauc! Satikām briežu Karali!

Mums līdzī bija ciema kukulis – āboli, burkāni, kāposti, kas ļoti garšoja briežiem.

Paldies Jānim Okmanim par drošo ceļu uz un no sacensībām, par katra skolēna nogādāšanu mājās vēlā vakarā.

B. Pavlovska

Labi aizmirsts vecais – šobrīd jauns un moderns!

Pirms 10 gadiem Maija Mieze, aprunājoties ar citām Ābeļu pagasta sievietēm, nolēma, ka jānāk kopā un jāšak ko darīt, nevis tikai sēdēt pie televizora ekrāna... Tā tapa rokdarbu klubiņš „Ābeļzieds”, kurā bija tikai 5 dalībnieces: Anastasija Bērziņa, Marija Pudāne, Rasma Dzene, Agnese Jakuboviča un Maija Mieze.

Laikam ritot, piepulcējās arvien jaunas dalībnieces, un nu jau esam 25! Esam nodibinājuši arī savu biedrību

„Ābeļzieds”, kurā darbojas arī lielākā daļa rokdarbnieču. Un, tā kā tuvojas mūsu klubiņa 10 gadu jubileja, esam nolēmušas izveidot Ābeļu pagasta rokdarbu vēstures stūrīti. Tāpēc mēs ļoti mīļi aicinām visus pagasta iedzīvotājus pārlūkot vecmāmiņu un vecvecmāmiņu pūra lādes – varbūt tur glabājas kāds sens, mīļš, bet aizmirsts roku darinājums, kurš pašiem nav vairs vajadzīgs un kuru jūs varētu uzdāvināt mūsu veidotajam roku darinājumu vēstu-

res stūrītim, pievienojot nelielu aprakstiņu par darba autoru un, ja ir, fotogrāfiju.

Gaidīsim jūsu darbiņus līdz 2013. gada 1. septembrim un būsim ļoti pateicīgas visiem, kuri kaut ko uzdāvinās.

Zvanīt vai personīgi sarunāt iespējams ar klubiņa vadītāju Maiju Miezi, telefons 26355164, vai biedrības vadītāju Mārīti Rocēnu, telefons 22067209.

Klubiņa „Ābeļzieds” meitenes

2013. gada 11. marts

Uzvara Ābeļu pamatskolas meitenēm

Ābeļu pamatskolā notika skolēnu sporta spēļu sacensības basketbolā 1996. – 1999. gadā dzimušajām meitenēm mazo skolu grupā. Sacensību gaitā noskaidrojās, ka šīnī vecuma grupā pārliecinoši stiprākas ir Ābeļu pamatskolas meitenes, kuras uzveica Mežāres pamatskolas komandu ar rezultātu 18:2, Rubenes pamatskolas komandu ar rezultātu 27:8 un Atašienes vidusskolas komandu ar rezultātu 36:4. Ābeļu uzvaru kaludināja Agnese Kuko (spēlēs gūti 10 punkti), Katrīna Brakovska (2 punkti), Vitnija Krodziniece (4 punkti), Ieva Šimkūne (2 punkti), Justīne Pelse (4 punkti), Līga Rasmāne (2 punkti), Evija Šimkūne (23 punkti), Laine Donāne (34 punkti). 2. vieta Mežāres pamatskolas meitenēm, kuras ar 4:2 uzvarēja Rubenes pamatskolas komandu un ar 22:4 – Atašienes vi-

1. vieta Ābeļu pamatskolas meiteņu komandai.

3. vieta Rubenes pamatskolas meitenēm, komandu sagatavoja skolotājs Juris Rubiķis.

dusskolas komandu. 3. vieta sacensībās Rubenes pamatskolas meitenēm – Elitai Okmaneī (6 punkti), Annijai Graudiņai (2 punkti), Diānai Kozlovskai (4 punkti), Madarai Pudānei (2 punkti), Laurai Rubiķei, Gundai Raubišķai (2 punkti), Sigitai

Kuklei (6 punkti). 4. vieta Atašienes vidusskolas komandai. Lai veiksmīgs sagatavošanās process nākošā mācību gada basketbola sacensībām!

Tatjana Donāne,
skolu sporta metodiķe

Basketbola uzvaras kausi ceļo uz Krustpils novadu

Zasas vidusskolas sporta zālē norisinājās skolēnu sporta spēļu sacensības basketbolā 2000. gadā dzimušajiem un jaunākiem zēniem un meitenēm mazo skolu grupā. Zēnu konkurencē spēkiem mēroties bija ieradušās četras komandas, spraigo cīņu galarezultātā 4. vieta Biržu pamatskolas zēniem, kuri ar 10:19 piekāpās Ābeļu pamatskolas komandai, ar 8:18 – Zasas vidusskolas komandai un ar 0:10 – Sūnu pamatskolas komandai. 3. vieta Zasas vidusskolas zēniem, kuri ar 3:6 piekāpās Ābeļu komandai un ar 10:14 – Sūnu komandai. Zasas komandā spēlēja Raivis Aišpurs, Raivo Aleksejevs, Vadims Kuzmenko, Raivis Vasīļivs, Ansis Amols, Rauls Babāns, Niks Butāns, Jānis Gremze, Raimonds Rancāns, Ilgvars Verbickis. 2. vieta Ābeļu pamatskolas zēniem, kuri piekāpās tikai Sūnu pamatskolas komandai ar rezultātu 8:14. Ābeļu komandā spēlēja Toms Vecumnieks, Ilmārs Kozlovs, Ēriks Saikins, Kristaps Krodzinieks, Renārs Pabērzs, Kristers Bērziņš. 1. vieta Sūnu pamatskolas zēnu komandai. Meiteņu konkurencē piedalījās piecas komandas, kur spēcīgākas basketbolistes, tāpat kā zēniem, arī nāk no Krustpils novada skolām – uzvara sacensībās Mežāres pamatskolas meitenēm, 2013. gada 11. marts

3. vieta Zasas vidusskolas zēniem, komandu sagatavoja skolotājs Jānis Kokins.

kuras uzvarēja visās spēlēs – ar 22:4 pret Atašienes vidusskolas komandu, ar 22:3 pret Ābeļu komandu, ar 4:3 pret Rubenes pamatskolas komandu, ar 38:0 pret Biržu pamatskolas komandu. 2. vietu izcīnīja

Atašienes vidusskolas meitenes, kuras uzveica Rubenes pamatskolu ar 9:8, Ābeļu pamatskolu ar 28:8, Biržu pamatskolu ar 20:4. 3. vieta Ābeļu pamatskolas meitenēm – Agnesei Kuko, Ievai Šimkūnei,

Samantai Vinciunei, Katrīnai Brakovskai, Vitnījai Krodziniecei, Paulai Vasiljevai, kuras piekāpās abām augstākminētajām komandām, bet ar 8:6 uzveica Rubenes komandu, ar 28:4 – Biržu pamatskolas komandu. 4. vieta Rubenes pamatskolas meitenēm – Evijai Daģei, Samantai Bitei, Santai Mičulei, Agijai Burmeistarei, Annai Vāsulei, Amandai Okmanei, kuras ar 26:0 pieveica Biržu pamatskolas komandu, kura palika 5. vietā. Paldies skolotājiem, kuri sagatavojuši savu skolu basketbola komandas, kā arī nodrošināja basketbola

3. vieta Ābeļu pamatskolas meitenēm.

spēļu tiesāšanu šajās sacensībās. Gribas novēlēt arī turpmākajā darbā neatlaidību un pacietību gan skolēniem, gan skolotājiem, jo komandas ir jaunas, perspektīvas, tā ka vajag tikai darboties tālāk, lai sasniegumi neizpaliktu!

Tatjana Donāne,
skolu sporta metodiķe

Biedrība „Optimists” aicina sportot un vairot optimismu

Biedrība „Optimists” ir dibināta 1984. gada 11. februārī kā pirmais un vienīgais republikāniskais invalīdu sporta klubs. Kluba dibinātājs un invalīdu sporta aizsācējs Latvijā bija Jānis Iluss (1942. – 2000.) No 1993. gada 2. jūnija Biedrības „Optimists” nosaukums ir Rīgas invalīdu sporta klubs „Optimists”.

RISK „Optimists” mērķi ir:

- nodrošināt cilvēkiem ar īpašām vajadzībām Rīgas pilsētā nodarboties ar sportu un fiziskajām aktivitātēm;

- veicināt cilvēku ar īpašām vajadzībām sporta veidu attīstību Rīgas pilsētā;

- popularizēt sportu kā līdzekli, lai fiziski, garīgi un psiholoģiski rehabilitētu tās biedrus un palīdzētu viņiem iekļauties pilnvērtīgā sabiedriskā dzīvē.

RISK „Optimists” uzdevumi ir:

- radīt apstākļus cilvēkiem ar īpašām vajadzībām nodarboties ar sportu un fiziskajām aktivitātēm tiem pieejamos sporta veidos, vadoties pēc katra biedra vēlmēm un iespējām;

- veicināt cilvēku ar īpašām vajadzībām sporta attīstību, sekmējot viņu iesaistīšanos sporta pasākumos un meistarības paaugstināšanā, lai sports kļūst par viņu veselības nostiprināšanas līdzekli un sastāvdaļu;

- kopīgi ar valsts, pašvaldību un citām sporta institūcijām organizēt sporta sacensības, sanāksmes, seminārus par cilvēku ar īpašām vajadzībām sportu un fizisko aktivitāšu jautājumiem.

1998. gadā klubu sāka vadīt Aelita Bigača. Pašlaik invalīdu sporta klubs apvieno vairāk kā 100 dalībniekus. Klubā ir iespējams iegūt informāciju un nodarboties ar šādiem sporta veidiem:

- šahs, dambrete, galda teniss, šautriņas, novuss, revelīts, taku orientēšanās (O-Taka), badmintonis, pauerliftings (svaru stieņa spiešana guļus), vieglatlētika.

Mums ir arī savi sportisti – veiksmnieki:

Aigars Apinis – piedalījies 4 paralimpiskajās spēlēs, Sanita Lietniece – pieda-

lījusies 2 paralimpiskajās spēlēs, Aigars Višņevskis piedalījies 1 paralimpiskajās spēlēs.

Ar viņu panākumiem var iepazīties internetā www.riskoptimists.lv mājaslapas sadaļā: Veiksmes stāsti.

Biedrībai „Optimists” ir izveidojusies laba sadarbība ar biedrību „Ūdenszīmes”, Biedrība „Optimists” ir bijusi partneris projektā „Zināšanas un iespējas”, kopīgi noorganizēti semināri, kuros stāstīts par personām ar īpašām vajadzībām iespējām iesaistīties dažādās sporta aktivitātēs.

Tagad Aelita ir pārcēlusies uz dzīvi Krustpils novadā un meklē domubiedrus, lai izveidotu biedrības „Optimists” struktūrvienību šeit – Jēkabpils pilsētā un tās tuvumā esošajos novados – piedāvājot organizēt sporta aktivitātes cilvēkiem ar īpašām vajadzībām. Kontakti: e-pasts: ailu@inbox.lv, tālr. 20024205, 25625151.

Ja tīci, ka vari – Tu vari!
(Maksvels Malcs)

Visvaldis Cišs 09.04.1942. – 03.03.2013.

*Mūsu laiks ir tik īss,
Mūža vēji šalc apkārt un pāri.
Kas lai zina to brīdi,
Kad atskanēs likteņa balss.
(M. Kroma)*

2013. gada 3. martā 70 gadu vecumā mūžībā aizgājis Visvaldis Cišs, kurš ilgus gadus vadījis Zasas pagasta dzīvi.

Visvaldis Cišs dzimis 1942. gada 4. septembrī Leimaņu pagastā. 1960. gadā absolvējis Zasas vidusskolu. Praktiskās un teorētiskās zināšanas mehanizācijā guvis, strādājot un mācoties Latvijas Lauktechnikas Jēkabpils nodaļā. 1962. gadā sāka strādāt valsts saimniecībā „Zasa” par atslēdznieku. Pēc diviem gadiem pieņemts darbā par smago darbu

mehанизācijas inženieri.

Turpmākos 15 gadus viņš vadīja smago darbu mehanizācijas brigādi. Daudzdzīvokļu namu un citu saimniecisku objektu intensīvā celtniecība prasīja smagās mehanizācijas materiālu un iekārtu sagādi un montāžu, kā arī remontu organizāciju. Vēlāk V. Cišs savā uzraudzībā pārņēma tehnikas parku.

No 1990. gada 8. februāra V. Cišs ir Zasas pagasta padomes priekšsēdētājs un šo amatu pilda līdz pat pagastu administratīvajai reformai. Šajā amatā V. Cišs ir ievēlēts četras reizes. No 1997. gada līdz reformai darbojas Jēkabpils rajona padomē, sadarbojoties ar visām pašvaldībām.

Lai arī cik grūts un sarežģīts bija šis

pārmaiņu laiks, Zasa kļuva arvien skaidrāka. Zasas vidusskolas ēka pēc remonta kļuva baltāka, parks sakoptāks, visus priecēja jaunā sporta zāle...

Arī pēc aiziešanas pensijā V. Cišs nezaudēja interesi par notiekošo savā Zasā, novadā un pasaulē.

Zasieši atcerēsies Visvaldi kā darbīgu, gudru cilvēku. Atcerēsies viņa muzicēšanu jaunībā, viņa vadītos vidusskolas salidojumus.

Atvadīšanās no Visvalda Ciša 7. martā plkst. 14.00 Leimaņu kapsētas kapličā.

Zasas pagasta pārvalde
Jēkabpils novada pašvaldība

Dunavas talanti viesojas Liepu bibliotēkā

12. februārī Liepu bibliotēkā biedrība „Pūpols” bija uzaicinājusi uz tikšanos ar daudzveidīgiem talantiem bagātus dunaviešus – Juri un Vītu Baltmaņus, kā arī biedrības „Pavadiņa” atraktīvās dāmas. Bibliotēkā šīs dienas laikā bija skatāma tiešām iespaidīga izstāde.

Juris Baltmanis izgatavo tiešām apbrīnojamus priekšmetus – mājiņas, klētis, pirts no smalkām koka detaļām. Šie mākslas priekšmeti vienlaikus ir izmantojami kā lādītes. Nekur speciāli mācīties neesot, stāsta Juris. Līdzīgus veidojumus redzējis televīzijā, un tā arī šo māku apguvis pašmācības ceļā. Pirmais darbs, ko izveidojis, ir pirts lauku sētā. Darba process ir laikietilpīgs – lielākie veidojumi prasa pat četras nedēļas darba, jo jāgaida, kamēr žūst vairākas līmes kārtas. Nu par šo darbu ieinteresējies arī Jura dēls, un viņa pirmais meistardarbs bija aplūkojams arī izstādē. Kā tad ar ieņēmumiem, ja reiz darbs tik rūpīgs un nopietns? Nu, business tas gan neesot, smaida meistars. Tika viens darbs līdz šim ir pārdots. Pārējie – dāvināti, un top paša priekam. Tomēr, šī situācija varētu mainīties, jo Jura Baltmaņa veidojumi tiešām ir gan gaumīgi, gan ļoti rūpīgi izpildīti. Tātad – ja vēlaties iegūt savā īpašumā ekskluzīvu priekšmetu, vai arī – ja nepieciešama kāda īpaša dāvana – zvaniet Jurim Baltmanim, telefons – 25524407!

Ne mazāk smalks vaļasprieks ir arī Vitai Baltmanei – viņa izšuj smalkas glezniņas. Pamatā izmantojot jau gatavus zīmējumus, arī diegus, toņos saskaņotus, iegādājoties internetā. Taču – varētu izgatavot glezniņas arī pēc pasūtītāja zīmējuma. Interese par izšūšanu Vitai modusies skolas gados Viesītē, un tā arī turpināta, nodibinot ģimeni un audzinot divus bērnus. Vitas darbs ir pat vēl rūpīgāks un laikietilpīgāks. „To lielo bildi ar lauvām es šuvu gađu! Ar pārtraukumiem, protams, bet – diezgan uzcītīgi. Visgrūtākais ir izšūt fona laukumus, tas šķiet garlaicīgi,

toni mainās ļoti pakāpeniski. Tēlus šūt ir vieglāk, interesantāk,” stāsta autore.

Juris un Vita Baltmaņi nav lieli runātāji, viņu vietā vairāk stāsta paveiktais darbs.

Taču, uz skatuves uzņākot māsām Intai Vindulei un Valijai Flanderei no biedrības „Pavadiņa”, situācija mainās – viņas gan ir stāstītājas un aktrises! Tas gan ne-

nozīmē, ka viņu paveiktajam darbam nebūtu ko teikt – gluži otrādi! Biedrība „Pavadiņa” par LEADER projekta līdzekļiem iegādājusies modernu adāmmašīnu, un tā tiek aktīvi izmantota, apmācot daudzus interesentus. Uz adāmmašīnas tapušās zeķes ļoti atraktīvi demonstrē Valija Flandere. Kopumā šīs biedrības demonstrētais rokdarbu klāsts ir pārsteidzoši daudzveidīgs – tās ir gan filcētās pirts cepures, gan dažādi adījumi un tamborētas rotaslietas, gan dekorī no dzijām, gan arī no plastmasas pudelēm izgatavota soma. Aktīvās māsas stāsta arī par savu pieredzi izstrādājumu pārdošanā – piemēram, filcētās pirts cepures nupat nosūtītas uz Vācijas, iespējams, ka tur izdodies panākt regulāru noietu. Tāpat uz Vācijas sūtītas austās somas, citi izstrādājumi. Vairums rokdarbu gan aiziet dāvanām, tomēr – ir ļoti jādodomā arī par pārdošanu, kaut vai – lai iegādātos jaunus izejmateriālus.

Ieva Jātniece

Slates vēsture – dzīva un aizraujoša

Daudziem mūsu novadā ir zināms, ka Slates ciemā atrodas ievērojams senvēstures objekts – Slates sila senkapi. Taču, ievērojami mazāks, šķiet, ir to cilvēku skaits, kuriem zināms, ka slatieši ļoti ciena savu vēsturi un regulāri pulcējas vēstures mīļotāju klubīnā „Teika”. Klubīnā dzīves uzturētāja ir Ausma Rubļevska – apbrīnojami aktīva, zinoša un optimisma pilna kundze, kura nemiēģi apgūst jaunas zināšanas un seko visam aktuālajam.

Klubīnā pulcējoties vidēji vienu reizi mēnesī, lai noklausītos Ausmas kundzes sagatavotos priekšlasījumus, kā arī – dalītos savās atmiņās un iespaidos. Kā vēl viens aktīvs vēstures klubīnā dalībnieks noteikti minams Laimonis Nedzviežs – Ausmas kundzes klases un domubiedrs vēstures pētniecībā. Tieši Laimonis visbiežāk sagādā retu literatūru, apmeklē vēstures arhīvus Rīgā, lai iegūtu informāciju.

Februāra mēneša sākumā vēstures

mīļotāji bija sanākuši uz kārtējo saietu, un šīs tikšanās tēmas bija – Jura Urtāna topošā grāmata par Slates silu, kā arī paša ciemata folkloru un vēsturi. Ausmas kundze iepazīstināja arī ar jaunāko literatūru un teikām par Zasas purva izcelšanos. Šajā saietā varējām pārliecināties par to, ka vēsture nav garlaicīga, gadskaitļu pārsātināta zinātne, bet dzīva, pārsteidzošu notikumu un arī humora pilna. Pie tam – vēstures mīļotāju klubīnam tika ievēlēta jauna priekšniece – Marija Ratniece.

Turpinājums 28. lpp.

Turpinājums no 27. lpp.

Ausma Rubļevska, kura uz tikšanos bija ieradusies ar lielu literatūras klāstu, stāstīja, ka Jura Urtāna un biedrības „Serde” ekspedīcija, kas Slates ciema vēsturi pētīja 2010. gada vasarā, mudinājusi viņu pašu nodoties daudz nopietnākiem vēstures pētījumiem. „Man bija kauns, cik maz es zinu!”, kundze izsaucās! Tai pašā laikā – atzīst, ka Urtāna ekspedīcija izmantojusi ļoti daudz no Ausmas kundzes savāktajiem materiāliem, sevišķi interesējušies par bērnu, izvadīšanas tradīcijām. Un te un viņai ir patiesi daudz materiāla, ko piedāvāt – Ausmas kundze ilgus gadus bijusi izvadītāja, uz aizsaules dzīzēm pavadot ap simtu cilvēku.

Interesantas diskusijas raisījās ap Slates teikām – un, pārsteidzošā kārtā, Ausmas kundze atklāja, cik daudzas no tām varētu būt patiesas. „Nu, piemēram, teika par Slates nogrimušo pili. Pilnīga patiesība! Ja paskatās ģeoloģiju, tad Slatē zemes pamatslānis ir tikai 10 metru dziļumā, kamēr tepat blakus, Rubenā – jau 200 metru. Tātad – ir noticis zemes plātņu lūzums, un tur nu tā pils arī ir nogrimusi. Tāpat kā daudzās teikas par ezerpilīm Latvijā – papētīt ezerus, tās tiek atrastas ļoti daudz.”

Vēsturisks pamatojums ir arī teikām par Slates purvos apslēpto naudu. Kad tad tās varētu būt radušās? „Protams, tajos laikos, kad slatieši gribēja izpirkt savu zemi no Krievijas cara! Esmu pētījusi dokumentus, un apmēram 12 hektāri zemes tolaik maksāja 300 zelta rubļus – un tā bija milzīga nauda. Nav brīnums, ka sāka meklēt aprakto mantu, lai ātrāk tiktu pie savas zemītes.”

Pētīt vēstures materiālus, Ausmas kundze izdara loģiskus secinājumus, pievienojot savas zināšanas no citām dzīves sfērām, kā arī, kā izsakās viņa pati: „Loģisko domāšanu! Jādomā taču! Nu,

piemēram, par tām franču karavīru būvētajām trepēm, kas purvā pazudušas, mēness gaismā spīdot. Ar Urtānu runājām, un es saku – muļķības! No kāda sudraba vai dzelzs tās esot būvētas – kur tad tie karavīri to ņēma? Skaidrs, ka būvēja no koka, kas tepat pieejams. Tāpēc arī tās trepes nav atrodamas.”

Jura Urtāna vadītā ekspedīcija Slatē gan izsaukusi arī nevēlamu tā saukto „melno arheologu” interesi, taču Ausma Rubļevska atzīmē, ka daudz lielāku ļaunumu senvēstures pieminekļiem nodara intensīvā mežistrāde.

Pēc senvēstures stāstiem un leģendām, sarunas pievēršas jau krietni jaunākiem laikiem – dzīvajām atmiņām, notikumiem. Tiek runāts par izvadīšanas tradīcijām, kas nu jau aiziet aizmirstībā, taču – sarunas nebūt nav tik drūmas, kā varētu domāt. „Vai, dažas bēres jau ir tirā anekdotē!” izsaucas Ausmas kundze.

Un te brīnišķīgu stāstu ceļ priekšā kāda klubiņa dalībniece, kuras vārdu gan neminēšu, taču stāsts ir tā vērts, lai par to priecātos daudzi:

„Nu re, sēžu es vienu vakaru ar savu māti pie galda. (te jāsap, ka stāstītājai pašai jau sešdesmitais gads ir aiz muguras). Un tā māte tā skatās, skatās uz mani, un tad saka: „Vai meit, es tā skatos uz tevi un domāju – tu gan nesmuka izskatīsies zārkā! Ģimīs kaulains, deguns liels, zods uz priekšu.... un kad zobu nebūs, tad tā mute ar būs iekritusi, nesmuki, nūdien nesmuki.... kauns i skatīties!” Es, protams, esmu sašutusi – nu kā viņa tā var! Otrā dienā skrienu te, pie kaimiņiem un draudzenēm sūdzēties, cik traki mana māte izrunājies. Nu, citas kā cilvēki, jūt līdzī un tā... Tak tā viena man saka: „Tu nebēdājies! Saki viņai, lai liek tevi tai zārkā ar ģimi uz leju!” Nu, vai nav traki?”

Tiešām, gan traki, gan smieklīgi – tepat dzīve, tepat aizsaule un gadu tūkstošu mantojums, piepildīts ar dzirkstošu dzīvības garšu. Noteikti iesaku apmeklēt nākamo Slates vēstures klubiņa saietu! Ja vien saņemsiet ielūgumu, protams.

Slates vēstures mīļotāju saietā piedalījās
Ieva Jātniece

Aicina kopā Rubenes pagasta seniorus

Pēc gada pārtraukuma, **3. aprīlī plkst.13.00** Rubenes kultūras namā notiks tematisks pasākums senioriem un citiem interesentiem „**Sēļu rakstītores un tagad...**” Par Sēliju, tradīcijām, rokdarbiem, godiem un citām interesantām lietām stāstīs biedrības „Pūpols” vadītāja Līvija Štolniece.

Uz kopīgu tikšanos pie kafijas galda gaidīsim ikvienu, kas vēlas viens otru satikt, parunāties, dalīties atmiņās un gūt jaunu informāciju par vasaras

aktualitātēm.

No Kaldabruņas un Slates kursēs autobuss:

plkst.12.00 (Slate centrs)
12.30 (Kaldabruņa – pietura)

Informācija par neskaidriem jautājumiem un transportu:

Inta Tomāne (m.t. 26478498)
Maija Ļūļa (m.t. 26544782)

Inta Tomāne,
Rubenes kultūras nama vadītāja

Ir jau pierasts, ka rudenim tuvojoties, organizējam Dzejas dienas un atceramies Raini.

Bet Rubeņu puses ļaudis ar Raiņa vārdu dzīvo gan ziemā, gan rudenī. Cauri gadu desmitiem nes Raiņa vārdu un lepojas ar to.

Aicinam apmeklēt tematisko pasākumu
„Raiņa zemē dzīvojo!” no cikla

„Izzini pagasta vēsturi”

15. martā 13.00
Rubeņu pagastmājas zālē

Nedēļa pa nedēļai...

Svētdiena...

Nu ko... ziemas pasakai laimīgas beigas? Lai gan naktīs vēl piesalst, bet dienas jau kļuvušas tik gaišas, ka vakaros vairs neiededzam ugunis un vējš kļuvis tāds pieglaudīgs, un liekas – viņš kaut ko čukst! Vai man? Vai brūnajiem pumpuriem alkšņos?

Līst lietus, sniegs čaukst un čab. Pļavas grāvī murd brūni ūdeņi, bet vējš purina egles, tās šalc un liekas, ka to smagie zari teic: pavasars, pavasars!

Ziemas klusumu tūlīn nomainīs skaidrās putnu sarunas un pasauli aizvien vairāk piepildīs gaisma.

Lai arī jums ir piepildīts šis pavasaris – ar darbiem, priekiem un dzīvi!

Pirmdiena...

Tie, kuriem trūkst laika, paspēj visu; tie, kuriem gana laika, neizdara neko...

Un kā ir ar mums?

Otrdiena...

Laiks pārstādīt istabas puķes!

Lai telpaugi labi augtu un ziedētu, jāizvēlas piemērots pods. Katram augam ir individuālas prasības pēc gaismas, temperatūras, mitruma, mēslojuma un augšnes, kā arī pēc attiecīga lieluma, formas un izmēra *augšanas mājas* – poda. Vairumu augu nepieciešams pārstādīt lielākā podā katru otro vai trešo gadu. Tādi augi kā klīvijas un orhidejas jāpārstāda tikai tad, kad tie ir izauguši laukā no poda. Pārbaudiet augus katru gadu, ja nepieciešams tos pārstādīt, dariet to pavasarī, pirms sākusies intensīva augšana. Iegādājieties visu nepieciešamo pārstādīšanai, pārliecinieties vai komposts ir piemērots pārstādāmajam augam. Izvēlieties jaunus māla podus (plastmasas trauki puķēm diez ko nepatīkot). Tos izvēlas par vienu izmēru lielākus nekā iepriekšējie. Vai zini, ka jaunie podiņi jāiemērc aukstā ūdenī uz divām diennaktīm?

Šopavasār īstais pārstādīšanas laiks – 19.-23.marts, bet ja augš šobrīd zied, to labāk netraucē!

Trešdiena...

Garšaugu dārziņš uz palodzes!

Kressalāti un diedzēti graudi – pret pavasara nogurumu! Kressalātos ir daudz kalcija, tie satur arī C un E vitamīnu. Kressalāti arī attīra organismu un veicina asinsriti. Diedzēt var kviešus, auzas, redīsus, lēcas.

Liekam uz palodzes sīpolus, diedzējam lokus. Viss, kas izaugs uz tavas virtuves palodzes, būs pirmie, spēka pārpilnie zaļumi tavā ēdienkartē.

Sastāvdaļas:

- 1 tase diedzētu graudu;
- 2 tases verdoša ūdens;

- 1/2 tase augu eļļas;
- 1/2 tase svaigas citronu sulas;
- sāls pēc garšas;
- melnie pipari pēc garšas;
- 1 tase kapātu zaļo lociņu;
- bundžiņa nosusinātu konservētu pupiņu pēc izvēles;
- 1 tase svaigu, kapātu pētersīļu;
- 1 tase rīvētu burkānu.

Pagatavošana:

- Karstumizturīgā traukā pārlej diedzētos graudus ar verdošu ūdeni un atstāj uz stundu istabas temperatūrā.
- Bļodiņā sakul eļļu, citronu sulu, sāli un piparus. Pārlej ar šo maisījumu graudus un samaisi ar dakšiņu.
- Graudus kārtoti stikla salātu traukā. Virs tiem liec šādā secībā dārzeņus: vispirms zaļos lociņus, tad pupiņas, pētersīļus un visbeidzot burkānus.
- Uzliec vāku un atdzesē ledusskapī. Pirms pasniegšanas galdā trauku griez otrādi un dali salātus porcijās.

Ceturtdiena...

Agrs sveiciens Lieldienās! Šogad Lieldienas svinam agri – marta beigās. Vai daba būs jau modusies, vai tomēr saulīte būs ar zobiem? Kā būs, to redzēsim, tomēr Lieldienās arī istabā gribas sajūst pavasara skurbinošo tuvošanos.

Tāpēc pienācis brīdis iegādāties noderīgas lietas Lieldienu kompozīcijai – oāzi, stieplītes, piemērotas vāzes, pavasara ziedus... Lielā lēzenā traukā sastādītie augi būs jauks dekors svētku galdam. To, ka tuvojas siltais laiks, simbolizē pavasara vēstneši – zaļie asni, plaucēti zari.

Lieldienu krāsas ir zaļā, zilā, baltā, dzeltenā un violetā.

Piektdiena...

Ja neesi lasījis šo grāmatu, tad iesaku.

Arnīs Radiņš „Arheoloģisks ceļvedis latviešu un Latvijas vēsturē” – Dr. hist. Arnīs Radiņš ir Latvijas Nacionālās vēstures muzeja direktors (kopš 2000. g.), veicis arheoloģiskos izrakumus septiņos arheoloģiskajos pieminekļos Latvijā laika periodā no 1977. līdz 1990. gadam.

„Ne visas tautas ir saglabājušas tādu ilgstošu un nepārtrauktu tradicionālās materiālās un garīgās kultūras attīstības stīgu no senvēstures cauri viduslaikiem līdz šodienai. Tā ir mūsu unikalitāte, ar to mēs esam interesanti citiem” – tā grāmatas ievadā raksta autors. Grāmatā domāta plašam lasītāju lokam, bagātīgi ilustrēta, apjomīga ar 414 lappusēm, astoņām nodaļām (piem., I Nodaļa. Akmens laikmets, VIII Nodaļa. Arheoloģiskās pētniecības vēstures apskats). Kā arī grāmatā plaša un tematiski sakārtota bibliogrāfija.

Sestdiena...

Šodien izlasīju šo pastāstu un aizdomājos...

Bija kāds ļoti vientuļš cilvēks, viņam līdzās vairs nebija ne to, kas viņu mīlēja, ne to, kurus viņš mīlēja. Dvēseles ugunskurā tikai pelni. Pat rokas un kājas tur nevarēja sasildīt... Tad nosalušajai un trīcošajai rokai pieskārs kaut kas tikpat auksts... kas? Divas bezpalīdzīgas suņuka acis vērās vientuļniekā un mazliet siltāka mēlīte pārbrauca rokai. Vai tas bija lūgums pēc mīlestības? Cilvēks noietās ceļos, lai pateiktos un viņi piecēlās divtā! Debesu vējš no jauna bija uzpūtis dvēseles ugunsкура pelnos liesmiņu...

Svētdiena...

Saule Lieldienās lec trīs prieka lēcienus. Kurš tajos noskatās, tam visu gadu netrūks laimes.

Lieldienas ir arī ŠŪPUĻU DIENA. Saule šūpojas, tā tad ļaudis arī. Pēc pusdienām dziedādami šūpojas, lai vasarā odī nekostu.

Katriem svētkiem ir savas tradīcijas, viens no galvenajiem Lieldienu rituāliem ir olu krāsošana, ripināšana un ēšana. Goda vietā uz galdā, protams, liek olas un no tām pagatavotus ēdienus. **Ivetas Galējas** grāmata „Lieldienu ēdieni” palīdzēs jums dažādot svētku galdā, pagatavojot – pikantas uzkodas, veselīgus un krāsainus salātus, sārtas zupas, kā arī kārdinošus desertus. Brīnišķīgās fotogrāfijas (autors Juris Galējs) iedvesmos arī jūs savās mājās radīt svētku noskaņu.

Izbaudiet pavasari un svētkus!

Lai saulainas un jaukas Lieldienas!

Jēkabpils novada kultūras pasākumi 2013. gada martā

Ābeļu pagasts

11.03. plkst. 10.00 klubīnā „Ābeļzieds” filcēšanas nodarbība (vada Aina Krastiņa)

18.03. plkst. 10.00 klubīnā „Ābeļzieds” nodarbība – radošā darbnīca par Lieldienu tēmu

22.03. plkst. 14.00 Tautas namā radošās darbnīcas bērniem „Lieldienu dekorācināšana”

31.03. plkst. 14.00 Lieldienu pasākums bērniem „Raibu raibās Lieldienīņās...” laukumā pie šūpolēm (sliktos laika apstākļos pasākums notiks Tautas nama 1. stāva foajē)

Dignājas pagasts

31.03. plkst. 11.00 pie Dignājas pagasta pārvaldes „Ampelēšanās Lieldienu rītā” kopā ar folkloras kopu „Dignōjiši” un amatierēātri „Dignāja”

31.03. plkst. 22.00 Dignājas skolas zālē Lieldienu groziņballe, spēlē grupa „Pēc pusnakts”

Dunavas pagasts

25.03. plkst. 13.00 Dunavas skolā – tradīciju zālē novada politiski represēto atceres pasākums „Sapnis par nākotni”

30.03. plkst. 21.00 Lieldienu balle. Spēlē – Janušeks

Bierības „Dzīves prasme” telpās:

13.03. Praktiskās nodarbības šūšanā

20.03. Gatavošanās Lieldienām

27.03. Praktiskās nodarbības ziedīņu izgatavošanā (no filca)

Kalna pagasts

14.03. plkst. 11.00 kultūras namā Bruno Groninga draugu kopas nodarbība

31.03. plkst. 12.00 pie kultūras nama
LIELDIENU PASĀKUMS

* Tirgošanās

* Kaulēšanās

* Olu ripināšana

* Izsole

04.04. plkst. 11.00 kultūras namā Bruno Groninga draugu kopas nodarbība.

Leimaņu pagasts

01.04. plkst. 13.00 Leimaņu tautas namā uz šūpošanas, olu ripināšanu, kaulēšanas, smiešanas un Lieldienu svinēšana ielūdz Oliņš Boliņš un draugi

Rubenes pagasts

15.03. plkst. 13.00 pagasta zālē tematiskais pasākums „Raiņa zemē dzīvojot” no cikla „Izzini pagasta vēsturi”

18.03. plkst. 12.00 kultūras namā in-

terešu kopas „Gardēdis” tematiskais pasākums „Lieldienu tradīcijas”

31.03. plkst. 19.00 kultūras namā Lieldienu pasākums – uzvedums „Cīemos pie Pūpoliņu ģimenes” (piedalās kultūras nama pašdarbības kolektīvi)

plkst. 21.00 Lieldienu groziņballe. Spēlē: Aīda un Jānis.

03.04. plkst. 13.00 tematiskais pasākums pagasta senioriem „Sēļu raksti toreiz un tagad”

Zasas pagasts

15.03. plkst. 9.00 Zasas vidusskolā viesosies Didzis Rijnieks ar muzikālu programmu mazajiem „Par ko kļūt”

01.04. plkst. 13.00 kultūras namā pasākums „Nāc nākdama Lieldienīņa, Visi bērni tevi gaida” kopā ar Zasas kultūras nama un vidusskolas bērnu kolektīviem.

10.04. plkst. 12.00 kultūras namā pasākums „Sadancis pie Tarkšķu ģimenes”. Piedalās starpnovadu skolu pirmsskolas un sākum skolas deju kolektīvi

IZSTĀDES

04.03. – 28.03. Ābeļu bibliotēkā rokdarbnieču klubīnā „Ābeļzieds” adīto zeķu izstāde „Iedīju raibu rakstu tautu dēlu lūkojot...”

04.03. – 31.05. Ābeļu novadpētniecības muzejā izstāde „Ābeļu amatierēātrim – 10”, „Nedaudz no vēstures...”

Martā Zasas kultūras nama izstāžu zālē Timpu ģimenes kolekciju izstāde „250 krāzīši 250 krūzītēs”

20.03. – 12.04. Dunavas sabiedrisko resursu centrā Dunavas pagasta iedzīvotāju darbu izstāde „Savam priekam”. Izstāde apskatāma darbdiēnās no 8.00 līdz 16.00

19.02. – 12.03. Slates bibliotēkā grāmatu izstāde „Gadsimtu elpa”. Izstādē apskatāmas grāmatas, kas izdotas no 1839. gada līdz 2013. gadam

Tadenavas bibliotēkā skatāma estrādes melodiju skaņu plašu izstāde „Sens tik sens ir tas laiks”. Iespējama skaņu plašu atskaņošana. Neliela pastmarku kolekcijas izstāde. Klāt marts, pavasara un arī runču mēnesis, tāpēc Tadenavas bibliotēkā jau pie esošajām izstādēm uzlikta jauna: **Kaķīšam daudz naudiņas, Tas nopirka jumpraviņu, Jumpraviņa malti gāja, Pats sēdēja aizkrāsnē.**

Izstāde sastāv no kaķu fotoattēliem, tautas dziesmām, ticējumiem, pareģojumiem, kā arī kaķu izcelsmes vēsture

*Tini mani māmuliņa
Baltajā villainē.
Kad uzaugšu liela meita,
Tad pūriņu darināšu!*
/Latv. t.dz./

Jēkabpils novada Dzimtsarakstu nodaļā februārī reģistrētas 2 dzimšanas:

*Enija Ābeļu pagastā
Agnese Leimaņu pagastā*

*Sveicam vecākus un novēlam
mīlestību, pacietību, izturību un
veselību, bērnīņus audzinot!*

*Mums dzīvesstāsts ir skaists, bet īss;
Mans dzīves krasts mirdz debesīs...*
/V. Kokle-Līviņa/

Pieminēsim

**Jēkabpils novada Dzimtsarakstu
nodaļā reģistrētos
Mūžībā aizgājušos iedzīvotājus:**

Alvīne Kaņepīte Kalna pagastā
03.07.1915. – 31.01.2013.

Ārija Vecumiece Ābeļu pagastā
07.02.1929. – 05.02.2013.

Rasma Kaniševska Dunavas pagastā
07.05.1957. – 15.02.2013.

Velta Zunde Leimaņu pagastā
28.01.1934. – 16.02.2013.

Bronislava Kaņča Krustpils pagastā
20.04.1934. – 17.02.2013.

Ēvalds Ķiploks Dunavas pagastā
03.07.1938. – 26.02.2013.

*Izsakām patiesu līdzjūtību
piederīgajiem!*

Izdod Jēkabpils novada dome

Reģ. Nr. 90009116789

Tel. 65220738

Iznāk reizi mēnesī.

Informāciju apkopoja **Ieva Jātniece**

Tel. 26167960,

e-pasts: ieva.jatniece@gmail.com

iespiests SIA “Erante”, t. 65230116

Par rakstu saturu un faktu precizitāti atbild rakstu autori.

Tirāža 1400 eks.