
Neretas Novada Vēstis 12012. gada aprīlis

Vārds. Teikums. Pasaka, stāsts,
dzejolis… Tas viss rodas no vārda,
no mākslas pateikt, no mākslas likt
otram sadzirdēt, saredzēt un sajust.

GRĀMATA. Tā ir vērtība, kas ap-
kopo VĀRDA MĀKSLU – māks-
lu, kura ļauj nokļūt pavisam citā
pasaulē. Tāpēc, lasītāj, apstājies un

nepaej garām GRĀMATAI!
2012. gada 30. martā Neretas

novada Sproģu pamatskolas telpās
notika 11. Grāmatu svētki. Mūsu
novadā tie jau kļuvuši par tradīci-
ju, jo jau trešo gadu Sēlijas pusē šie
svētki ar aktīvu „Lauku bibliotēku
atbalsta biedrības” iniciatīvu un pa-
līdzību tika noorganizēti.

Sproģu pamatskola sveicināja
jau pa gabalu. Skolas logos ienāku-
šie pasaku tēli jau stāstīja vērīgiem
ciemiņiem, ka durvis atvērtas ik-
vienam, kas mīl grāmatu. Pasāku-
ma neoficiālā daļa sākās no agra
rīta, kad jau pirms astoņiem dažā-
das Latvijas grāmatu izdevniecības
ar savu piedāvājumu iekārtojās
Sproģu pamatskolas gaiteņos.

Darbīgs un rosīgs rīts bija visiem
Sproģu pamatskolas darbiniekiem
un arī skolēniem, kuri piedalījās
pasākuma organizēšanā. Saimniece
Guna Gadišķe čakli cepa viesiem
pīrāgus, viesu uzņemšanas telpā
darbojās skolotājas Santa Glazīrina
un Ludmila Roze, skolas saimnieks
Guntars Pauniņš un viņa palīgi 8. un
9. klašu skolēni – Uģis Sujets, Ingars
Saulītis, Kristaps Daņilovs un Nau-
ris Roze palīdzēja izdevniecībām
sanest grāmatas. Everita Glazirina
un Arta Drezova sagaidīja ciemiņus
no citām skolām un parādīja nodar-
bību telpas.

Skolas direktore Larisa Osīte
vērīgi novērtēja skolas gatavību uz-
ņemt viesus. Organizatoru koman-
da darbojās jau krietnu laiku pirms
svētkiem, lai viss noritētu raiti.
Pateicoties direktorei skolas telpas
tika iekārtotas ar visu pasākumam
nepieciešamo. Tagad droši varēja
doties zālē un piedalīties svētkos.
Katrs svētku radošās komandas da-
lībnieks zināja savus uzdevumus!

Šajos Grāmatu svētkos vieso-
jās „Mobilais Veselības Aprūpes
centrs”, kurā pacientus pieņēma
ārsti speciālisti – alergologs un nei-
rologs jau no 10.00 rītā. Mediķu
palīgi Gunita Gorbačova un Sandra
Kalniņa sekoja līdzi, lai speciālis-
tiem būtu nodrošināts raits darbs.
Neretas novada bibliotekāre Regīna
Kviese uzņēmās atbildību par darbu
ar izdevniecībām, daudz palīdzēja
svētku sagatavošanā ar padomu un
pieredzi.

11.00 skolas aktu zālē notika
svētku atklāšana.

Aizkustinoša mūzika un Jāņa
Jaunsudrabiņa dzeja uz brīdi lika
visiem ieklausīties un saprast, ka
svētki ir sākušies.

Zalves pagasta pārvaldniece
Dzintra Noreika teica sirsnīgu at-
klāšanas runu. Visus svētkos sveica
Neretas novada domes priekšsēdē-
tājs Antons Blūms, Neretas novada
izglītības metodiskā darba vadītāja
Žanna Miezīte un LBAB valdes
priekšsēdētāja Biruta Eglīte. Klāt-
esošie tika iepazīstināti ar svētku at-
balstītājiem un svētku programmu.

Skolas aktu zālē 11.30. sākās pa-
sākuma pirmā daļa diskusija ar Vides
Aizsardzības un Reģionālās Attīstības
ministru Edmundu Sprūdžu (ZRP),
11. Saeimas deputātu Dzintaru Zaķi
(V), Jēkabpils domes priekšsēdētā-
ja vietnieku Jāni Rasčevski (ZZS).
Ministra kungs nedaudz kavējās, bet
diskusija sākās, jo jautājumu netrūka
gan Zaķa kungam, gan Rasčevska
kungam. Kad ieradās Sprūdža kungs,
diskusija jau ritēja pilnā sparā.

Pēc diskusijas visus gaidīja gar-
dā sēļu zupa. Saimnieces palīdzes
Aija Kontrima, Agita Mūrniece un
Inga Gabuža sniedza galdā pusdie-
nām sarūpēto sātīgo zupu.	

Kamēr zālē notika diskusija,
skolēniem bija iespēja piedalīties
nodarbībā pie Mobilā Veselības ap-
rūpes centra speciālistiem.

Radošajā darbnīcā pirmsskolas
un sākumskolas skolēniem skolotā-
jas Līgas Rutkas vadībā – „Radi un
rādi” skolēni veidoja krāšņas pava-
sara puķes, radošajā darbnīcā.

„Tu redzi – es protu zīmēt ar vār-
diem!” Jāņa Jaunsudrabiņa muzeja
vadītājas Ilzes Līdumas vadībā dalīb-
nieki zīmēja pavasara dzeju, mācījās
ieraudzīt to, ko dzejnieks prot pateikt
ar vārdiem. Skolēni mācījās veidot
rotas skolotājas Ivetas Muraškas va-
dībā darbnīcā, kuras nosaukums bija
„Savas rotas veidoju pats”.

Jau no paša rīta kāds vīrs klu-
si un vērīgi apstaigāja skolu, tās
apkārtni, sarunājās ar cilvēkiem
un vēroja notiekošo. Kad pienāca
pulksten 14.00, šis vīrs jau sagai-
dīja klausītājus zālē ar saviem stās-
tiem un anekdotēm – tas bija Lau-
ku Avīzes žurnālists Andris Tiļļa.
Klausītāji stundu pavadīja omulīgā
atmosfērā, ar smaidu vērojot dzīvi,
dzirdot un paši stāstot anekdotes.

Šajā pasākumā par savu pieredzi
stāstīja 2011. gada Latvijas Lepnuma
un 2011. Gada Cilvēka titula ieguvēja
Līgatnes Dabas taku zvērkope Velga
Vītola. Sirsnīgs un aizkustinošs, uz-
skates materiāliem bagāts bija stās-
tījums par dzīvniekiem, ar kuriem
Vītolas kundze tikusies un varējusi
saprasties. Cilvēks, kas prot sadzir-
dēt, sajust un palīdzēt tiem, kuri mūsu
valodā nerunā – dzīvniekiem.

Grāmatu svētki Sproģos noritēja
gaišā un sirsnīgā atmosfērā, par kuru
rūpējās katrs svētku dalībnieks.

Ilona Zeltiņa
 11. Grāmatu svētku radošās

komandas dalībniece

Neretas novada domes informatīvais izdevums2012. gada aprīlis Nr. 4 (32)

Neretas Novada Vēstis

turpinājums 2. lpp.

11. Grāmatu svētki Neretas novada Zalves pagasta Sproģos

Reģionālo vizīti mūsu novadā
ministrs iesāka ar dalību Lauku
bibliotēku atbalsta biedrības or-
ganizētajā 11. Novadu grāmatu
svētku publiskajā diskusijā ar
iedzīvotājiem. Neretas novada
Sproģu pamatskolā E. Sprūdžs
uzklausīja iedzīvotāju bažas par
lauku depopulāciju, zemo dzims-
tību un arvien sarūkošajām ie-
spējām atrast darbu apdzīvotās
vietās pierobežā; izskanēja arī
neapmierinātība ar nepietiekamu
sabiedriskā transporta nodrošinā-
jumu. Tomēr visas minētās prob-
lēmas caurvija rūpes par tautas
nākotni un mīlestība pret savu
zemi. “Kamēr mums – katram at-
sevišķi un visiem sāp, priecē vai
sadusmo apkārt notiekošais, ka-
mēr mums nav vienalga – tikmēr
man ir pārliecība, ka ar Latviju
viss būs kārtībā. Mēs vēlamies
dzīvot un pēc iespējas vienmērīgi

apdzīvot savas valsts teritoriju.
Ja uz šo jautājumu mēs skatītos
tikai no ekonomiskā aspekta, tad,
visticamāk, mums visiem finan-
siāli pamatotākais lēmums būtu
dzīvot Rīgā vai pat Stokholmā.
Bet tas nav tas, ko mēs patiesi
vēlamies, jo ar savām saknēm
un sirdi turamies Latvijas zemē.
Tādēļ jāsaprot kāda ārkārtīgi bū-
tiska lieta – ilgtspējīga un vien-
mērīga teritorijas apdzīvotība un
ekonomiskā attīstība ir finansiāli
dārga, tāpēc pieejamās finanses
jātērē tā, lai tās nestu maksimālu
atdevi mūsu ekonomikai. Mums
primāri ir jāiegulda uzņēmējdar-
bības attīstīšanā, lai katrs lats
pelnītu nākamo latu. Tad būs
darba vietas, dzims bērni, cilvē-
ki nebrauks prom. Cita ceļa nav.
Mums jāiet un jādara kopā, jātic
sev un saviem spēkiem!”, uzsvē-
ra ministrs.

Vēlāk Vides aizsardzības un
reģionālās attīstības (VARAM)
ministrs Edmunds Sprūdžs vie-
sojās Neretas novada domē. Viņš
tikās ar Neretas novada pašval-
dības vadību un administrācijas
pārstāvjiem. Divu stundu ilgā dis-
kusijā tika spriests par dažādiem
valstij un pašvaldībām būtiskiem
jautājumiem.

Tikšanās ievadā Neretas nova-
da pašvaldībā Edmunds Sprūdžs
tika iepazīstināts ar Neretas no-
vadu. Tālākajā sarunas gaitā tika
diskutēts par jautājumiem, kas
saistīti ar pašvaldību darbu, bu-
džetu veidošanu un attīstības ie-
spējām. Ministrs atzina, ka būtiski
ir decentralizēt valsts funkcijas,
un vairāk uzmanības pievērst re-
ģionu attīstības līmeņa celšanai.
Viņš iestājas par piecu plānošanas
reģionu saglabāšanu un uzsvēra,
ka vajadzētu diskutēt par deputā-

tu skaita samazināšanu pašvaldību
domēs. Ministrijas uzstādījums ir,
ka tik nelielā pašvaldībā kā Ne-

retas novads, deputātu skaitu va-
jadzētu samazināt līdz 7 vietām.

Vides aizsardzības un reģionālās attīstības ministrs
Edmunds Sprūdžs viesojās Neretas novadā

Neretas Novada Vēstis2 2012. gada aprīlis

17. martā Neretas J. Jaunsudra-
biņa vidusskolas sporta angārā no-
tika Jūlija Treiģa piemiņai veltītas
volejbola sacensības vīriešiem un
sievietēm „Jūlija Treiģa kauss”.
Sacensībās piedalījās uzaicinātās
komandas no Neretas, Viesītes, Jē-
kabpils un Vecumnieku novadiem,
četras vīriešu un četras sieviešu ko-
mandas. Sacensības atklāja Neretas
pagasta pārvaldes vadītājs Juris
Zālītis, atklāšanas laikā ar klusu-
ma brīdi tika godināts Jūlijs un sa-
censību dalībnieki iepazīstināti ar
Jūlija Treiģa dzīves laika darbības
ietekmi uz sporta dzīvi Neretā un
Pilskalnē. Uzvarētājiem specbalvas
sagādāja Jūlija meita Aelita Trei-
ģe, kura arī bija ieradusies uz sa-
censību atklāšanu. Pēc atklāšanas
Neretas komandu pārstāvji kopā ar
Aelitu Treiģi un Juri Zālīti aizveda
sveicienus Jūlijam un nolika ziedus
viņa atdusas vietā.

Pēc sacensību nolikuma priekš-
sacīkstēs komandas tikās katra ar
katru. Pēc priekšsacīkstēm spēlēja
pusfinālus, kur pirmās vietas iegu-
vējs tikās ar ceturtās vietas koman-
du un otrās vietas ieguvējs ar trešās
vietas komandu. Šo spēļu uzvarē-
tāji cīnījās par kausu, bet zaudētā-

ji par trešo vietu. Priekšsacīkstēs
noskaidrojās, ka uz kausa izcīņu
ir sabraukušas spēku un meistarī-
bas ziņā ļoti līdzvērtīgas komandas
un bez koeficienta aprēķināšanas
nebija iespējams noteikt priekšsa-
cīkšu uzvarētājus ne vīriešiem, ne
sievietēm. Veicot aprēķinus sie-
viešu komandām pēc apļa izspēles
pirmās bija Neretas volejbolistes,
otrās „Gumaka māsas” no Jēkab-
pils, trešās „Kreisās” no Jēkabpils,
ceturtās „University of Californija”
– Mazzalves un Valles apvienotā
komanda. Pēc pusfināliem situāci-
ja izmainījās un par kausu cīnījās
„Gumaka māsas” un Mazzalves un
Valles apvienotā komanda. Skaistā
spēlē, izcīnot kausu, pārākas bija
jēkabpilietes Agita Muceniece,
Linda Šmukste, Inita Voitiņa, Sinti-
ja Tālberga, Ilva Kudliška, Jekate-
rina Jekaraševa. Otrajā vietā „Uni-
versity of Californija” volejbolis-
tes, trešajā vietā Neretas meitenes
Daira Silava, Agija Sidorova, Dace
Butenaite, Agate Riekstiņa, Laura
Skovronska, Iluta Lobača un Līga
Gradecka.

Vīriešiem pēc apļa izspēles un
koeficienta aprēķināšanas pirmajā
vietā bija Neretas komanda, otrajā

vietā volejbolisti no Zalves, treša-
jā – Viesīte, ceturtajā – Pilskalne.
Pēc pusfināliem par pirmo vietu
un kausu uz laukuma spēlēt devās
Neretas un Zalves volejbolisti.
Bezkompromisu cīņā, ļoti skaistā
spēlē pirmo vietu un kausu izcīnī-
ja Neretas volejbolisti Edijs Grīns,
Kaspars Klimovičs, Viktors Kud-
rjašovs, Lauris Trukšs, Arkādijs
Trukšs un Andis Znotiņš, otrajā
vietā atstājot Zalves komandu. Vēl
dramatiskāka cīņa norisinājās spēlē
par trešo vietu, kurā tikās Viesītes
un Pilskalnes volejbolisti. Koman-
das demonstrēja ļoti līdzīgu spēli
un uzvarētāju noteikšanai bija ne-
pieciešams trešais sets, kurā veik-
smīgāki, izcīnot trešo vietu, bija
Viesītes volejbolisti.

Patīkami konstatēt, ka no ko-
pējā komandu skaita piecas ko-
mandas bija no Neretas novada, un
visas piecas rādīja ļoti skaistu un
acīm tīkamu volejbolu, kas prie-
cēja gan pašus spēlētājus gan arī
skatītājus. Līdz ar to arī tika rea-
lizēts viens no Jūlija Treiģa mēr-
ķiem – turpināt volejbola attīstību
un tradīcijas Neretas novadā. Un
tā tas arī būs!

Imants Silavs

Jūlija Treiģa kauss
volejbolā

13. marts. Saulains otrdienas
rīts. Skolēnu brīvlaiks. Bet Mazzal-
ves pamatskolā valdīja satraukums
un rosība. Pirmo reizi šeit pulcējās
skolēni no Jāņa Jaunsudrabiņa Ne-
retas vidusskolas, Rites pamatskolas,
Viesītes vidusskolas un Mazzalves
sākumskolas uz starpnovadu sākum-
skolas skolēnu kombinēto olimpiādi.

Zālē viesus sagaidīja muižas la-
bais gariņš – Zilā dāma, kura iepa-
zīstināja ar sevi un savu darbošanos
muižas ēkā, uzmundrināja bērnus
turpmākajam darbam. Lai veiktos,
visi draudzīgi nošķaudījās.

Tālāk sekoja spraigs darbs –
Mazzalves sākumskolas skolotāju
Daces Sokolovskas, Vitas Zeltiņas,
Andas Freimanes, Agitas Sirsniņas
veidoto darbu pildīšana. 36 skolē-
ni, kuri jau savā skolā bija pierādī-
juši, ka ir radoši, zinoši, uzmanīgi
un rūpīgi, centās parādīt, ka ir savā
klašu grupā labākie. Atvēlētās 80
minūtes katrs centās izmantot pēc
iespējas lietderīgāk.

Pirmie savus darbus sāka nodot
2. klases skolēni. Viņi laiku varēja
īsināt kamīnzālē skatoties multipli-
kācijas filmas. Pamazām savus dar-
bus pabeidza arī citi skolēni. Bēr-
ni godam bija nopelnījuši atpūtu.
Kopā ar skolotāju Aiju Dārziņu un
Vitu Zeltiņu varēja spēlēt dažādas
spēles, iet rotaļās.

Bet skolotājām sākās grūtākais
un atbildīgākai pienākums – olim-
piādes darbu labošana. Punkti,
punkti, puspunkti, kopā virknējo-
ties, parādīja bērnu zināšanas da-
žādos mācību priekšmetos, prasmi
uzmanīgi lasīt, spriest un secināt,
pamatot savas domas.

Darbu labošana turpinājās arī
pēc garšīgajām pusdienām, kuras
mums pagatavoja pavāres Gunta
Zvilna un Aiga Protopa.

Centīgais darbs vainagojās
panākumiem. Mazzalves pamat-
skolas direktors Aivars Miezītis
pasniedza diplomus un atzinības
rakstus pašiem labākajiem:

1. klase
1. vieta Viesītes vidusskola Sa-

nita Bindemane
2. vieta Viesītes vidusskola Ive-

ta Elksne
3. vieta Viesītes vidusskola

Krists Murāns

3. vieta Laura Diāna Karziņi-
na Viesītes vidusskola

Atzinība
Jāņa Jaunsudrabiņa Neretas vi-

dusskola Alise Vaičulena
Jāņa Jaunsudrabiņa Neretas vi-

dusskola Tomass Ķibilds
Jāņa Jaunsudrabiņa Neretas vi-

dusskola Enriko Vorslavs
2. klase
1. vieta Viesītes vidusskola Lin-

da Luksteniece
2. vieta Mazzalves pamatskola

Reinis Zariņš
3. vieta Jāņa Jaunsudrabiņa Ne-

retas vidusskola Trīna Pavloviča
3. vieta Rites pamatskola An-

dželika Geroimova
3. vieta Mazzalves pamatskola

Lāsma Egija Vaičulēlna
Atzinība
Viesītes vidusskola Zanda Zaļ-

akmene
3. klase
1. vieta Jāņa Jaunsudrabiņa Ne-

retas vidusskola Kristaps Blūms
2. vieta Jāņa Jaunsudrabiņa Ne-

retas vidusskola Kārlis Plusniņš
3. vieta Viesītes vidusskola Il-

vija Aldiņa
Atzinība
Viesītes vidusskola Raivis

Stumbiņš
4. klase
1. vieta Mazzalves pamatskola

Baiba Zvilna
2. vieta Viesītes vidusskola

Aiva Lahtiņina
3. vieta Jāņa Jaunsudrabiņa Ne-

retas vidusskola Signe Budre
 Atzinība
Viesītes vidusskola Artūrs Kov-

rigins
Kopīga fotografēšanās un kliņ-

ģeris spēja nedaudz remdēt skum-
jas tiem, kuriem šoreiz veicās ne
tik labi kā cerēts. Pasākuma noslē-
gumā bērni skaļus aplausus veltīja
savām skolotājām, bez kuru neat-
laidīgā ikdienas darba, atbalsta un
palīdzības, viņi nebūtu sasnieguši
šādus rezultātus.

Vēlos pateikt paldies arī skolo-
tājām Annai Grenciņai-Grencionei,
Žannai Miezītei, kā arī pārējam
skolas kolektīvam par palīdzību un
ieinteresētību šī pasākuma organi-
zēšanā un norisē!

Silvija Lisovska

Starpnovadu
sākumskolas skolēnu
olimpiāde Mazzalves

pamatskolā

Tikšanās laikā tika diskutēts arī
par administratīvi teritoriālās re-
formas rezultātiem, tās trūkumiem
un nepieciešamajām izmaiņām re-
ģionālās attīstības nodrošināšanai.
Ministrs un novada vadība bija vie-
nisprātis – reģionu nākotne ir lielā-
kas pašvaldības un to iespējas pie-
saistīt investīcijas, attīstīt uzņēmēj-
darbību un radīt jaunas darbavietas.
Mazu novadu kapacitāte nav pie-
tiekama, lai sekmētu reālu attīstību
reģionos. Kā optimāls variants tika
minēta 25 – 30 reģionālo vienību
(novadu, rajonu) izveide, un gan E.
Sprūdžs, gan Neretas novada do-
mes vadība atzina, ka šim modelim

prognozējams neapstrīdams poten-
ciāls tomēr tā īstenošanai primāri
nepieciešams pašvaldību atbalsts.

Neretas novada pašvaldība pil-
nībā atbalsta ministru, ka investī-
ciju vajadzības teritorijām nosaka
pašas pašvaldības ar savām attīstī-
bas programmām. Darbojoties šim
principam atbalsts tiks sniegts ne
tikai nozarēm, bet arī vietējā līmenī
pašvaldību attīstības programmām,
kā arī pašvaldību kopīgiem projek-
tiem.. Tādējādi būs iespēja finansēt
projektus, kas ir visvairāk nepiecie-
šami Neretas novada pašvaldības
attīstībai.

Runājot par vides jautāju-

miem E.Sprūdžs uzsvēra, ka sevi
uzskata par zaļi domājošu cilvē-
ku un ir pārliecināts, ka dabas
kapitāls Latvijā ir ļoti liela vērtī-
ba, tas ir arī Neretas novada reāls
turpmākās attīstības un ekono-
miskās izaugsmes pamats. Mūsu
pusē nekad nebūs lielas rūpnīcas,
tomēr esot liels potenciāls paras-
to un arī bioloģisko pārtikas pro-
duktu ražošanai.

Vizītes noslēgumā ministrs ap-
skatīja un atzinīgi novērtēja Nere-
tas novada pašvaldības klientu ap-
kalpošanas centra darbību.

Arvīds Kviesis
Kristaps Kaugurs

Neretas Novada Vēstis 32012. gada aprīlis

Neretas novada domes 22. marta sēdes lēmumi
Sēde notika Zalvē.

Nolēma atbrīvot Juri Gorbačo-
vu no Izglītības un kultūras jautā-
jumu komitejas locekļa pienākumu
pildīšanas. Ievēlēja deputātu un
Neretas novada pašvaldības domes
priekšsēdētāja vietnieku Arvīdu
Kviesi Izglītības un kultūras jautā-
jumu komitejā.

Apstiprināja Neretas novada
pašvaldības pamatbudžeta ieņē-
muma daļā saņemtā valsts budžeta
dotāciju mācību literatūras iegādei
– par Ls 786.00, attiecīgi palielinot
izdevumu daļu:

Neretas Jāņa Jaunsudrabiņa vi-
dusskolai – Ls 458.20,

Mazzalves pamatskolai – Ls
231.82,

Sproģu pamatskolai – Ls 95.98.
Nolēma veikt grozījumus Neretas

novada pašvaldības darba samaksas
un sociālo garantiju nolikumā pa-
pildinot 5.1. punktu ar 5.1.3. apakš-
punktu sekojošā redakcijā: „palielināt
atvaļinājumu izglītības iestāžu vadī-
tājiem – līdz desmit darbdienām, at-
tiecīgās izglītības iestādes pedagogu
darba samaksas fonda ietvaros”.

Apstiprināja noteikumus „Sko-
lēnu autobusa izmantošanas notei-
kumi”. Skatīt mājas lapā neretasno-
vads.lv dokumenti.

Nolēma ar 2012. gada 1. aprīli
noteikt izcenojumus autobusiem
Mercedes – Benz Sprinter 516
CDI, reģ. Nr. HN 1328 un HN 4598

(pielikums Nr. 2.1; 2.2).
Noteica Neretas novada pašval-

dībai piederošā daudzdzīvokļu dzī-
vojamās mājas Nr. 24 Ziedu ielā,
Nereta, Neretas pagasts, Neretas
novads, būves ar kadastra apzīmē-
jumu 32700070317001, dzīvokļa
nr. 2 kopīpašuma domājamo daļu
3736/1040. Piešķīra adresi daudz-
dzīvokļu dzīvojamajai mājai nr. 24
Ziedu ielā, Nereta Neretas pagasts,
Neretas novads, dzīvokļa Nr. 2 tel-
pu grupai ar kadastra apzīmējumu
32700070317001002: Ziedu iela
24-2, Nereta, Neretas pagasts, Ne-
retas novads.

Pieņēma Neretas novada paš-
valdības īpašumā valstij piekrīto-
šos nekustamos īpašumus:

- dzīvokļa īpašumu Nr. 7 Kalēju
ielā 107,

- dzīvokļa īpašumu Nr. 2 Pasta
ielā 16, Nereta, Neretas pagasts,
Neretas novads.

Piekrita atdalīt no nekustamā
īpašuma „Vīgriezes”, Mazzalves
pagastā, Neretas novadā, ar kopējo
kadastra nr. 3266 007 0064, vienu
zemes gabalu – Nr. 3, neizstrādājot
sadalīšanas projektu vai detālplā-
nojumu. No nekustamā īpašuma
„Vīgriezes” atdalāmajam zemes
gabalam ar platību 11.4 ha piešķīra
nosaukumu „Ēriki”. Atdalāmajam
zemes gabalam, kas veido jaunu
īpašumu, atstāt iepriekšējo īpašu-
ma lietošanas mērķi – Zeme, uz

kuras galvenā saimnieciskā darbība
ir lauksaimniecība.

Nolēma mainīt īpašuma „Knē-
viņi” zemes vienībai ar kadastra
Nr. 3274 002 0091 un platību 2.0
ha nekustamā īpašuma lietošanas
mērķi no – nekustamā īpašuma lie-
tošanas mērķa – individuālo dzīvo-
jamo māju apbūve uz zemi, kuras
galvenā saimnieciskā darbība ir
lauksaimniecība.

Izbeidza ar Ilzi Dumbrovs-
ku, deklarētā dzīvesvietas adrese
Nākotnes iela 23-13, Pilskalnes
pagasts, Neretas novads, 2007.
gada 1. aprīlī noslēgto zemes no-
mas līgumu par pašvaldības zemes
nomu 1.0 ha platībā, kadastra Nr.
32740050139. Iznomāja Ingrīdai
Mihailovai, deklarētā dzīvesvietas
adrese Draudzības iela 3, Pilskal-
nes pagasts, Neretas novads, zemes
gabala daļu 0.75 ha platībā kadas-
tra Nr. 32740050139 Pilskalnes pa-
gastā uz pieciem gadiem.

Sniedza palīdzību dzīvokļa jau-
tājumu risināšanā, izīrējot dzīvo-
jamo telpu Sandim Petraitim, un
viņa ģimenes locekļiem Kristīnei
Feldmane un Rodrigo Feldmanim,
dzīvojamā mājā „Gundegas” lab-
iekārtotu dzīvokli Nr. 3, Sproģos,
Zalves pagastā, Neretas novadā.

Sniedza palīdzību dzīvokļa jau-
tājumu risināšanā, izīrējot dzīvoja-
mo telpu Sintijai Kalniņai, Zintim
Milaičikovam un Patrikam Milai-

čikovam, dzīvojamā mājā „Gunde-
gas” labiekārtotu dzīvokli Nr. 18,
Sproģos, Zalves pagastā, Neretas
novadā.

Noteica adresi zemes vienībai
0.1240 ha platībā ar kadastra Nr. 3274
005 0113 uz kuras atrodas dzīvojamā
māja un saimniecības ēkas, Draudzī-
bas iela 5, Pilskalne, Pilskalnes pa-
gasts, Neretas novads, LV – 5110.

Atzina par bezcerīgu debitoru
dzīvojamās mājas Nr. 3 J. Jaun-
sudrabiņa ielā, Nereta, Neretas
pagasts, Neretas novads, apsaim-
niekotāju. Norakstīja bezcerīgo
debitoru parādu par komunālajiem
pakalpojumiem ar kopējo parādu
summu LVL 316,91.

Veica grozījumus Neretas no-
vada domes sēdes 24.11.2011. lē-
mumā (protokols Nr.15, §6) par
pakalpojumu izcenojumiem Nere-
tas novada Zalves pagastā, nosakot
izcenojumu par dušas izmantošanu
pieaugušajiem Ls 1, 00 ar PVN;

Atļāva IK „KRISTAL PLUS”,
reģ. kods 42402011799, juridiskā
adrese Meža iela 4-24, Rēzekne,
veikt tirdzniecību katru otro pirm-
dienu no automašīnas MERCE-
DES BENZ SPRINTER 311 valsts
Nr. FP358 ar svaigu gaļu un gaļas
izstrādājumiem, nosakot šādas
tirdzniecības vietas un laikus:

Zalve – plkst. 11.00 – Zalves
pamatskolas laukumā, Zalvē, Zal-
ves pagastā;

Nereta – plkst.11.20 - P. Lodzi-
ņa ielā 2, Neretā, Neretas pagastā

Pilskalne – plkst.11.45 - Nākot-
nes ielā 4a, Pilskalnes pagastā;

Sproģi – plkst.12.00 - pie SIA
„Aizkraukles sabiedrība” veikala,
Sproģos, Zalves pagastā;

Ērberģe – plkst.12.30 - Liepu
ielā 2, Ērberģē, Mazzalves pagastā;

Kancelejai izsniegt atļauju, no-
sakot derīguma termiņu līdz 2013.
gada 01. martam.

Nolēma izteikt 2011. gada 25.
augusta sēdes lēmuma „Par nekus-
tamā īpašuma „Sproģi 1” sadalīša-
nu” (protokols Nr. 11, 12.§) 1. pun-
ktu šādā redakcijā:

Atļaut izstrādāt zemes ierīcī-
bas projektu nekustamā īpašuma
„Sproģi 1” Zalves pagastā Neretas
novadā, ar kadastra apzīmējumiem
3296 013 0026 – 11,86 ha platībā
un 3296 013 0071 – 13,0 ha pla-
tībā, sadalīšanai. Sadalītās zemes
vienības aptuveni 3,44 ha un 6,2 ha
platībā pēc sadalīšanas pievienot
nekustamajam īpašumam „Salnas”
Zalves pagastā Neretas novadā un
zemes vienības 8,42 ha un 6,8 ha
platībā pievienot nekustamajam
īpašumam „Skujiņas” Zalves pa-
gastā Neretas novadā. Pēc kadas-
trālās uzmērīšanas zemes vienības
platība var tikt precizēta.

Par padarīto darbu atskaitījās
Neretas kultūras nama vadītāja
Marika Apiņa-Pavliņa.

Valsts pārvaldes iekārtas li-
kums nosaka, ka viens no pašval-
dības pienākumiem ir informēt sa-
biedrību par savu darbību, ko Ne-
retas novada pašvaldība arī pilda
normatīvajos aktos noteiktajā kār-
tībā. Neretas novada pašvaldība
vienmēr bijusi atklāta pret saviem
iedzīvotājiem. Visa aktuālā infor-
mācija – domes lēmumi, saistošie
noteikumi, budžets, amatpersonu
atalgojums un cita ar pašvaldības
darbību saistīta informācija regu-
lāri tiek publicēta novada laikraks-
tā un vienmēr ir pieejama mājas
lapā. Iedzīvotāji visu informāci-
ju, saistītu ar pašvaldības darbu,
var saņemt arī domes kancelejā
un pagastu pārvaldēs. Novada va-
dība divas reizes nedēļā pieņem
iedzīvotājus domē, bet reizi mē-
nesī pagastu pārvaldēs. Veicot
tik apjomīgu informatīvo darbu
mums nav saprotama reportieres
Evitas Apiņas asā kritika publikā-
cijā „Maksājiet nodokļus, dome
zina, kā tērēt!”, kas tika publicēta
laikraksta „Staburags” šī gada 27.
marta numurā.

Ar tendencioziem, neobjektī-
viem un melīgiem apgalvojumiem
E. Apiņa cenšas graut mūsu vidus-
skolas un Neretas pagasta pārval-
des prestižu. Viņas apgalvojums,
ka skolēni jau vairākus gadus paši
maksā ceļa izdevumus, braucot uz
sacensībām, absolūti neatbilst pa-
tiesībai. Neretas pagasta pārvaldes

un vidusskolas vadība ir sašutušas
par šādu apgalvojumu, jo tās ap-
maksā visus braucienus uz skolas
sporta sacensībām.

Patiesībai neatbilstoša ir E.
Apiņas informācija, ka Neretas pa-
gastā netiek rīkotas sporta sacensī-
bas. Ikviens sportists zina, ka katru
gadu Neretā un arī pārējās pagastu
pārvaldēs tiek rīkotas sporta sa-
censības. 2011. gadā Neretā notika
Novada 3. Vienotās sporta spēles
un „Saules kluba” rīkotās sporta sa-
censības. Šis melīgais apgalvojums
aizskar gan izglītības, kultūras un
sporta komitejas deputātu, gan
sporta spēļu organizatoru pašcieņu.
Viņi ir ieguldījuši milzīgu darbu,
lai visos Neretas novada pagastos
notiktu sporta svētki.

Nepatiesa ir arī E. Apiņas in-
formācija, ka ielas apgaismos tikai
Neretā. Es varu apstiprināt, ka arī
turpmāk tiks apgaismoti visi pie-
ci Neretas novada ciemati. Savā
rakstā reportiere piemin, ka bu-
džeta jautājumos viņa esot kontak-
tējusies ar finanšu nodaļas vadītā-
ju. Arī šis apgalvojums neatbilst
patiesībai.

Kritiku neiztur reportieres ap-
galvojums, ka Neretas novada ie-
dzīvotāji nevar iepazīties ar pašval-
dības budžetu un realizējamajiem
projektiem. A. Kvieša publicētajā
rakstā „Apstiprināts Neretas nova-
da budžets 2012. gadam” („Neretas
novada vēstis” marta numurā un

mājas lapā) ir minēti gan īstenoja-
mie projekti, gan visas svarīgākās
budžeta izdevumu pozīcijas. Par
projektiem es esmu daudzkārt un
plaši informējis iedzīvotājus un
turpināšu to darīt. Pie kam Eiropas
Savienības projektiem tiek piepra-
sīta papildus publicitāte. Savukārt
pašvaldības budžets pieskaitāms
pie vispārpieejamas informācijas
grupas, kas noteikta Informācijas
atklātības likumā. To E.Apiņas
jaunkundze vai nu negrib, vai ne-
spēj saprast.

Neretas novada budžets tapa
kopīgā Neretas novada administrā-
cijas, pagasta pārvalžu un iestāžu
darbā. Tas tika skatīts komitejās
un apstiprināts domes sēdē. Tas ir
nopublicēts novada laikrakstā un
mājas lapā. Ar to ikviens iedzīvo-
tājs var iepazīties domes kancelejā
un pagastu pārvaldēs. Tas ir publis-
ki pieejams, tāpēc papildus visām
budžeta publikācijām vienlaicīgi
sagatavot atbildes uz reportieres 22
jautājumiem ir mazliet par daudz
gribēts. Tas ir nesamērīgi liels jau-
tājumu skaits, tāpēc atbilžu vietā
mēs publicējām budžeta komentā-
rus. Taču es domāju, ka reportieres
publikācija būtu objektīvāka un
patiesāka, ja viņa pati atrastu lai-
ku piedalīties domes sēdēs, kurās
tiek apspriestas budžeta lietas un
citi svarīgi jautājumi par pašvaldī-
bas darbu. Informācija ir pieejama
un tieši reportiera pienākums ir to

pasniegt lasītājiem, objektīvi izvēr-
tējot un nepaužot savu subjektīvo
viedokli.

Manuprāt, radīt sensāciju ar
savu rakstu E. Apiņai neizdevās,
jo algas palikušas iepriekšējā līme-
nī vai pat nedaudz samazinājušās.
Pašvaldība sekmīgi turpina pildīt
savas funkcijas. Projekti tiek veik-
smīgi apgūti, bet nākotnes mērķi ir
nosprausti un tiks īstenoti.

Mēs, neapšaubāmi, neesam pret
kritiku, bet pret nepatiesību gan.
Ja reportiere jau ilgāku laiku savus
rakstus par Neretas pašvaldību vei-
do tendenciozus, neobjektīvus un
nepatiesus, tad jādomā vairs ne par
to, ko viņa raksta, bet gan kāpēc
viņa tā raksta?

Atbildes šeit varētu būt vairā-
kas. Iespējams, ka cilvēks ir dzi-
ļi iestidzis dūksnājā, ar žultainu
naidu un skaudību raugās uz savu
novadu un dzimto skolu. Šajā ga-
dījumā viņam palīdzēt nevarēs ne-
viens. Tāpat pastāv versija, ka jau-
najai reportierei patīk nekaunīgi
izmantot savas ceturtās varas piln-
varas. Arī apstāklis, ka pāris gadus
atpakaļ Neretas novada dome at-
teica reportierei darbu pašvaldībā,
varēja viņu naidīgi noskaņot pret
mums. Mēs gluži vienkārši neva-
ram atļauties tērēt gadā vēl sešus
tūkstošus latu, lai algotu novada
avīzei reportieri. Savu avīzi kā
daudzi mazie novadi mēs veido-
jam paši, netērējot tam nodokļu

maksātāju naudu.
Žurnālistu ētikas kodekss nosa-

ka, ka nav attaisnojama neobjekti-
vitāte, neprecizitāte un paviršība
notikumu atspoguļošanā. Tāpat
žurnālistu ētikas kodeksā ir norā-
dīts, ka ziņu sniegšana skaidri jāno-
dala no viedokļa paušanas un tām
jābūt brīvām no jebkādiem žurnā-
lista aizspriedumiem. Tāpēc mūsu
pašvaldībai nav pieņemams Evitas
Apiņas raksts „Maksājiet nodok-
ļus, dome zina, kā tērēt!”, kurā
žurnālistes paustie viedokļi balstās
uz tendencioziem, sagrozītiem un
nepatiesiem faktiem.

Mūsu pusē „Staburags” ir
vienīgais reģionālās preses iz-
devums, taču lielāko daļu infor-
mācijas par darbu mūsu pašval-
dībā šis laikraksts iegūst tieši
no mums. Tomēr mūsu kopējo
sadarbību noteikti neveicinās re-
portieres E. Apiņas mēģinājumi
savas ceturtās varas pilnvaras
izmantot rupjai domes ietekmē-
šanai. Kurš gan cits, ja ne domes
vadība aizsargās savas skolas un
pārvaldes pret nepatiesu apgal-
vojumu izplatīšanu. Mēs vienmēr
aizstāvēsim gan savu novadu,
gan iedzīvotājus pret tendencio-
zu, neobjektīvu un nekorektu
reportieru uzbrukumiem, atspē-
kojot nepatiesās ziņas un ikreiz
paužot savu viedokli novada
masu medijos.

Arvīds Kviesis

Atgriežoties pie publicētā: pašvaldības budžeta
vērtējums reportieres skatījumā

Neretas Novada Vēstis4 2012. gada aprīlis

Vides aizsardzības un reģionā-
lās attīstības ministrija ir izstrādā-
jusi Reģionālās politikas pamat-
nostādņu 2012. – 2018. gadam
projektu, kurā noteiktas reģionālās
attīstības problēmas, politikas mēr-
ķi, politikas pamatprincipi, sasnie-
dzamie rezultāti, rīcības virzieni
un uzdevumi. Šis projekts paredz
mainīt pieeju investīciju plānošanā
un sniegšanā pašvaldībām, ieviešot
vairākus jaunus principus. Viens
no jaunās investīciju pieejas notei-
kumiem paredz atbalsta sniegšanu
mērķteritorijām, katrai no tām no-
sakot specifiskus atbalsta virzienus
tām raksturīgajām problēmām un
vajadzībām.

Pakalpojumu klāsts

pašvaldībām
Cits jaunās pieejas princips ir

vēlamā pakalpojumu „groza” no-
teikšana katram apdzīvojuma līme-
nim. Respektīvi, lai iedzīvotājiem
nodrošinātu pakalpojumu pieeja-
mību, vienlaikus ņemot vērā iero-
bežotos resursus un nelabvēlīgās
demogrāfiskās tendences. Tātad,
jo augstāks ir apdzīvojuma līmenis
pašvaldībā, jo plašāks pakalpojumu
klāsts tiek sniegts. Šo pakalpojumu
„grozu” plānots pielietot kā pamatu
visa veida publisko investīciju plā-
nošanai katrā pašvaldībā. Reizē iz-
vērtējot reģionu un vietējo pašval-
dību piedāvāto attīstības stratēģiju
un investīciju projektu lietderību.
Vides aizsardzības un reģionālās
attīstības ministrija ir sagatavo-
jusi pakalpojumu „grozu” šādās
nozarēs: kultūra, veselība, sociālā
aprūpe, izglītība, zinātne, jaunatne
un sports, pasts, uzņēmējdarbība.
Atbalsta virzieni un novadiem ne-
pieciešamais pakalpojumu klāsts ar
pašvaldību pārstāvjiem tika izdis-
kutēts jau pagājuša gada rudenī. Ja
runājam par reģionu attīstības stra-
tēģiju, tad mūsu novada pašvaldī-
ba uzskata, ka Zemgales attīstības
centru funkcionālajā tīklā ir jāstip-
rina ne tikai Jelgavas, bet arī Jēkab-
pils kā reģiona virzītājspēku loma,
attīstot izglītības, zinātnes, ražoša-
nas, loģistikas un citu potenciālu.
Relatīvi lielais attālums no Neretas
līdz Jelgavai rada nomales efektu,
ko vēl vairāk pastiprina ne pārāk
labā ceļu kvalitāte, nepietiekamais
sabiedriska transporta nodrošinā-

jums un ekonomiskā atpalicība.
Virzot arī Jēkabpili reģiona virzī-
tājspēka lomā paredzu, ka situācija
varētu mainīties.

Eiropas fondu nauda pēc
teritorijas principa

Lai palielinātu pašvaldību lomu
attīstības plānošanā un virzīšanā,
plānots ieviest arī principu, ka in-
vestīciju vajadzības teritorijām no-
saka pašas pašvaldības ar savām
attīstības programmām. Atbilstoši
šim principam turpmāk teritoriju
attīstības atbalsta pasākumu ie-
tvaros atbalsts tiks sniegts vietējā
līmenī noteiktajiem investīciju pro-
jektiem atbilstoši vietējo pašvaldī-
bu attīstības programmām, kā arī
pašvaldību kopīgiem projektiem..
Tādējādi tiks nodrošināts, ka tiek
finansēti projekti, kas ir visvairāk
nepieciešami konkrētās teritori-
jas attīstībai. Tāpēc es lūdzu visus
novada iedzīvotājus, bet it īpaši
uzņēmējus aktīvi iesaistīties nova-
da attīstības programmas izstrādē.
Pavisam drīz jums tiks izsūtītas
anketas ar mērķi noskaidrot uzņē-
mēju viedokli par uzņēmējdarbības
vidi Neretas novadā, kas kalpos par
pamatu Neretas novada Attīstības
programmas 2013. – 2019. gadam
izstrādei. Mums ir ļoti svarīgi zināt,
kā jūtas, ko domā un plāno Neretas
novada uzņēmēji, jo tieši Jūs vei-
dojat novada attīstības pamatkapi-
tālu. Savukārt iedzīvotājus aicinu
apmeklēt atklātās darba grupas sa-
pulces un aktīvi iesaistīties debatēs
par novada attīstības programmas
izstrādi.

Lai Eiropas Savienības fondu
plānošana balstītos uz reālām paš-
valdību un plānošanas reģionu va-
jadzībām pēc investīcijām un piln-
vērtīgi sagatavotos 2014. – 2020.
gada plānošanas periodam, Vides
aizsardzības un reģionālās attīstī-
bas ministrija ir uzsākusi darbu pie
pašvaldību un plānošanas reģionu
pieprasījuma pēc investīcijām ap-
zināšanas. Šim nolūkam Neretas
novada pašvaldība ir sagatavojusi
informāciju, kas aptver mūsu gal-
venās vajadzības.

Latvijas Pašvaldību savienības
(LPS) vadība drīzumā iesniegs
valdībā un Saeimā 112 pašvaldību
domju lēmumus, aicinot nākama-
jā ES budžeta plānošanas periodā

daļu no Eiropas fondu naudas lī-
dzās nozaru principam sadalīt arī
pēc teritoriālā principa. 30.martā
11.novadu Grāmatu svētkos Spro-
ģos Vides aizsardzības un paš-
valdību lietu ministrs E.Sprūdžs
apstiprināja, ka daļu finansējuma
dalīt pēc teritoriju principa ir reāla
iespējama.

Neretas novada valsts ceļu
infrastruktūra

Piekrītu viedoklim, ka ļoti sva-
rīgi faktori ekonomikas izaugsmei
ir labi attīstīta, moderna infrastruk-
tūra, kā arī izglītības, zinātnes un
uzņēmējdarbības kopdarbība, lai
nodrošinātu tehnoloģiju pārnesi
inovatīvu produktu izstrādē un ie-
viešanā.

Ceļu tīkls ir nozīmīga mūsu
novada infrastruktūras sastāvdaļa.
Ceļi ir katras valsts artērijas, bet
diemžēl Latvijā šīs artērijas ir aiz-
sērējušas, tostarp arī Neretas nova-
dā. Ceļus izmanto ikviens Latvijas
iedzīvotājs un tas ir priekšnosacī-
jums gan uzņēmējdarbības attīs-
tībai reģionos, gan iespējām ap-
meklēt Latvijas novadus tūristiem.
Tāpēc ceļu infrastruktūras sakār-
tošana ir mūsu galvenā prioritāte.
Mēs viennozīmīgi atbalstām valsts
autoceļu Nereta – Lietuvas robeža
un Nereta – Gricgale – Vecmēmele
– Ērberģe asfaltēšanu. Šajos pro-
jektos tiks ieguldītas tikai ES un
valsts investīcijas. Tas dos iespēja
attīstīt tranzītbiznesu ar mūsu tu-
vāko kaimiņvalsti, kā arī radīsies
daudz pievilcīgāka vide uzņēmēj-
darbības attīstībai. (ražotņu atvēr-
šanai, tūrismam u.c) mūsu novada
pierobežā. Prioritāte ir arī ceļi, kas
savieno attīstības centru ar apkārtē-
jo teritoriju. Šajā virzienā mēs at-
balstām līdzekļu piesaisti ceļa Stro-
buki – Smeltāni renovācijai.

Prioritāte – pašvaldības ielu
asfaltēšana

Savukārt pašvaldības ceļu un
ielu uzlabošanai nākamajā ES plā-
nošanas periodā centīsies piesaistīt
pēc iespējas lielākus struktūrfondu
līdzekļus. Mūsu novadā ir divi at-
tīstības centri, un to loma, sniedzot
apkārtējo teritoriju iedzīvotajiem
pakalpojumus un nodrošinot darba
vietas ir nozīmīga. Neretu un Ēr-
berģi kā novada nozīmes attīstības

centrus nosaka arī reģionāla un vie-
tēja līmeņa teritorijas attīstības plā-
nošanas dokumenti, tāpēc šo divu
ciematu ielu sakārtošana ir priori-
tāte. Piesaistot Eiropas Savienības
finansējumu mēs virzīsim asfaltē-
šanai visas ielas, kurās sakārtotas
apakšzemes komunikācijas. Tādu
pavisam novadā ir 18. Pirmās prio-
ritātes ielas būs J. Jaunsudrabiņa un
P. Lodziņa iela Neretā, kā arī Dār-
za, Draudzības un atsevišķu Kalēja
ielas posmu rekonstrukcija. Maz-
zalvē primārās ir Skolas un Susējas
ielas. Taču pieprasījumam Eiropas
investīcijām noteikti virzīsim arī
Liepu, Zaļā un Ziedoņu ielas.

Tas, ka galvenais uzsvars tiks
likts uz novada attīstības centru ielu
sakārtošanu nebūt nenozīmē, ka
novārtā tiks atstāti pārējie novada
pagasti. Esmu pārliecināts, ka Ne-
retas novada pašvaldības deputātu
prioritāte vienmēr būs vienlīdzīga
novada attīstība, tāpēc nākamās
septiņgades plānošanas perioda lai-
kā esam paredzējuši noasfaltēt ielu
Senči – Pūpoli Zalvē un ielu, kas
ved caur Sproģu ciemata centru.

Pilskalnē situācija ir ievērojami
labāka, jo visas galvenās pagas-
ta ielas tur tika noasfaltētas 2009.
gadā. Šī pagasta prioritāte ir mazā
tranzītceļa Pilskalne – Lietuvas ro-
beža renovācija, kā arī vēl dažu citu
pagasta ceļu sakārtošana.

Pašvaldības ceļu kvalitāti ie-
spēju robežās centīsimies uzlabot
visos novada pagastos. Lielākas
vai mazākas ES projektu naudas
saņemšanai pavisam tiks virzīti 27
pašvaldības ceļi.

Apzinātas svarīgākās novada
vajadzības

Izvērtējot pārējās novada vaja-
dzības esam noteikuši nepiecieša-
mo finansējuma apjomu vairākām
citām projektu idejām. Novada
centrā investīciju saņemšanai vir-
zīsim Neretas Jāņa Jaunsudrabi-
ņa vidusskolas ēkas, sporta zāles
un sākumskolas siltināšanu, kā
arī pirmskolas izglītības iestādes
„Ziediņš” siltināšanu un Tūrisma
informācijas centra izveidi Neretas
novada domē.

Mazzalves pagastā atbalstīsim
pamatskolas ēkas jumta nomaiņu
un sporta zāles siltināšanu, kā arī
dienas centra „Vālodzīte” siltinā-

šanu. Pilskalnē centīsies iekārtot
Saieta namu un kultūrvēsturiskā
mantojuma ietvaros izveidot tūris-
ma taku.

Neretas novada pašvaldība no-
teikti sniegs atbalstu vairāku valsts
pārziņā esošo pakalpojumu attīs-
tībai. Pirmkārt, pediatra kabineta
izveidei un speciālista piesaistei
Neretā. Duālās izglītības (vispārē-
jā izglītība + profesionālā) Neretas
Jāņa Jaunsudrabiņa vidusskolā.
Realizējot šo projektu skolēniem
pavērsies iespēja apgūt galdnieka,
pavāra un lietvedes profesijas. No-
vada pašvaldība par atbalstāmām
projektu idejām uzskata arī mūzi-
kas un mākslas skolu izveidi Nere-
tā un Mazzalvē, kā arī ģimenes ārs-
ta prakses nodrošināšanu uz pilnu
slodzi Mazzalvē.

Visticamāk, ka visas ieceres
pašvaldībai neizdosies īstenot, taču
mēs noteikti tieksimies sasniegt
maksimālu rezultātu. Tagad pats
svarīgākais, lai mūsu valsts no Ko-
hēzijas fonda finansējuma saņemtu
papildus līdzekļus. Latvijai tā ir vie-
nīgā iespēja, kā vienādu spēles no-
teikumu apstākļos izrauties no atpa-
licības. To nenoliedz arī ES augstā-
kās amatpersonas, un tas nozīmē,
ka Latvijai ir gan ekonomiskas, gan
morālas tiesības prasīt savu intere-
šu ievērošanu. Tāpēc pastāv reālas
iespējas, ka rezultāts attiecībā uz
mūsu valsti būs pozitīvs.

Attiecībā uz projektiem, kam
paredzēts piesaistīt ES fondu finan-
sējumu ir rūpīgi jāizvērtē līdzfinan-
sējuma nodrošināšanas iespējas,
lai pieprasījums būtu samērots ar
pašvaldības budžeta iespējām turp-
mākajos gados. Mūsu pašvaldības
sagatavotā informācija ir ļoti svarī-
ga, jo tā tiks izmantota, sagatavojot
Reģionālās politikas pamatnostād-
ņu 2012. – 2018. gadam projekta
finanšu sadaļu, kā arī aprēķinot
katrai pašvaldībai piešķiramo fi-
nansējuma kvotu Eiropas Savienī-
bas fondos 2014. – 2020. gada plā-
nošanas periodā. Darbs pie savas
attīstības programmas mums vēl ti-
kai priekšā, tāpēc pašlaik iesniegto
informāciju visa 2012. gada laikā
mums vēl būs iespējams precizēt
un aktualizēt.

ZPR ilgtspējīgas attīstības
stratēģijas darba grupas pārstāvis

Arvīds Kviesis

Investīciju apzināšana 2014. – 2020. gada plānošanas periodam

Lielā talka 2012

Lielās Talkas tradīcija aizsā-
kās pirms četriem gadiem – ar tal-
ku 2008. gada 13. septembrī, kas
bija kā iedzīvotāju dāvana Latvi-
jai tās 90. dzimšanas dienā. Nā-
kamās talkas notika 2009. gada

18. aprīlī, 2010. gada 24. aprīlī un
2011. gada 30. aprīlī.

Šogad Vislatvijas Lielā Tal-
ka notiks 21. aprīlī, un tās gal-
venā tēma būs „ūdens”. Lielās
Talkas „ūdens” tēmas ietvaros
mērķis būs ne tikai atbrīvot
upes un citas ūdenstilpnes no
atkritumiem, bet arī sakopt to
vidi, padarot mazās upītes lai-
vojamas, atbrīvojot upes no sa-
kritušajiem kokiem.

Talkas norisi kopumā Neretas
novadā pārrauga Lielās Talkas
koordinators Arvīds Kviesis (tāl-
runis: 26345400, e-pasts: nereta-
snovads@inbox.lv)

Lielās Talkas dienā, 21. aprīlī,

ikviens interesents var organizēt
kolektīvu talkošanu un reģistrēt
to kā savu talkas vietu. Talkas
vietu reģistrāciju iespējams veikt
www.talkas.lv sadaļā „Reģistrē
savu talku!”.

Pavisam mūsu novadā pie-
teiktas 10 talkošanas vietas.
Mūsu iecere ir katrā novada
pagastā sakopt kapsētu apkārtni
upju tuvumā. Neretieši strādās
Ķesteru kapu apkārtnē pie Su-
sējas, Zalves pagasta iedzīvotā-
ji Priedes kapos Zalvītes upes
krastā, bet pilskalnieši Veseļu
kapos pie Mēmeles. Savukārt
Mazzalves iedzīvotāji apkops
triju kapsētu apkārtni – Ciela-

vu, Ērberģes un Timsēnu. Ne-
retas Sociālās aprūpes centra
darbinieki ar savām ģimenēm
un iemītnieku piederīgie sakops
iestādes teritoriju. Šajā dienā
tiks atklāta strūklaka, bet SAC
iemītnieki no Arvīda Jermuša
sagādātajiem kokmateriāliem
gatavos putnu būrīšus. Pilskal-
nes pagasta jaunieši sakops sa-
vas atpūtas vietas apkārtni un
ceļmalas no Strobukiem līdz
Lietuvas robežai. Mazzalves
pamatskolas skolēni sakops
Ērberģes muižas apkārtni pie
Susējas upes, bet Sproģu pa-
matskolas skolēni Susējas kras-
tus iepretim savai skolai. SAC

„Mēmele” iemītnieki un darbi-
nieki talkos savā teritorijā.

Mazzalves pamatskolas 5 – 6
grupas audzēkņi Lielās Talkas
akcijas ietvaros savākuši 5150
plastmasas korķus. Vēl vairāki
novada iedzīvotāji piedalījušies
korķīšu vākšanā. Balvas paredzē-
tas tiem, kuri būs savākuši visvai-
rāk korķu.

Visa informācija, kā pieda-
līties un kā reģistrēt savu talkas
vietu, ir atrodama talkas mājas
lapā www.talkas.lv.

Lielās Talkas koordinators
Neretas novadā
Arvīds Kviesis

Neretas Novada Vēstis 52012. gada aprīlis

Gribēdama pārbaudīt, vai Eiro-
pa mūs saprot un iepazīties ar vār-
du salikumu Eiropas Parlaments
pievienojos mācību braucienam uz
Eiropas Parlamentu Briselē, kuru
organizēja Eiropas Parlaments un
VISC sociālo zinību mācību satura
speciāliste Sandra Falka. Eiropas
Parlaments ir atbildīgs par Eiro-
pas budžeta apstiprināšanu, kā arī
uzrauga Eiropas Komisijas darbu,
kura atbildīga par Eiropas politi-
kas veidošanu. Eiropas Savienības
ideja ir dzīvot kopā mierā un lab-
klājībā, baudot vienādas tiesības un
kopīgi raugoties nākotnē.

Jau ceļā sapratu, cik daudzpu-
sīga un dažāda ir Eiropa. No Lat-
vijas sniegainā, ledainā rīta un to-
mēr mazāk piesārņotās vides, trijās
stundās cauri brāļu zemei Lietuvai
pa apskaužami labajiem ceļiem.
Garām Polijas īpatnējajiem augļu
dārziem un balto āmuļu košajiem
rakstiem. Garām Vācijas jau zaļo-
jošajiem un apstrādātajiem laukiem
un neskaitāmajiem atomelektrosta-
ciju dūmu mākoņiem. Garām Nī-
derlandes milzīgajiem siltumnīcu
kompleksiem un vēja ģeneratoru
spārniem un tikko izplaukušajām
jaunajām sulīgajām lapiņām. Līdz
Beļģijas pilsētai Briselei – svarī-
gākajam Eiropas biznesa un politi-
kas centram. Brisele mūs sagaidīja
tērpusies rozā, ķiršu ziedu, sārtu
tulpju, dzeltenu pieneņu un narcišu
mākonī – pilnā pavasara plaukumā.

Sekoja tikšanās ar ļoti uzņē-
mīgu un zinošu latviešu cilvēku –
Lauru Zandersoni – EP komunikā-
cijas daļas darbinieci, kura sniedza
gan interesentu, gan profesionālu
informāciju. Starp citu, Laura zina
astoņas valodas un šobrīd mācās
devīto – nīderlandiešu. Bija iespēja
apskatīt arī parlamenta sēžu zāli.

Lēmumu pieņemšana EP ir
ilgstošs un smags darbs, kurš prasa
valodu prasmi, komunikācijas spē-
jas un erudīciju. Tas ir vienošanās
un lēmumu saskaņošanas ceļš. Tas
ir domāšanas veids saskaņojot sa-
vas vēlmes, un intereses ar pārējo
valstu vēlmēm un interesēm. Lai
pieņemtu likumu, vajag vismaz
pusotra gada. Pēc tam paiet vismaz
2 gadi, kamēr likumu ievieš, īsteno.

Katrai valstij ir iespēja izvēlēties
pieņemt šo likumu vai mainīt. EP
lēmumi nevienai valstij netiek uz-
spiesti. Ir valstis, kuras neakceptē
vai apstiprina šos lēmumus ar iz-
maiņām – piemērojot tos atbilstoši
savai valstij. Piemēram, Zviedrija
neieviesa eiro.

Daudzi lēmumi tiek pieņemti
tikai tad, ja tos atbalsta pilnīgi vi-
sas dalībvalstis. Reizēm, mēs kā
valsts atstājam sliktu iespaidu par
sevi, jo mūsu deputāti nespēj būt
vienprātīgi. Jāpriecājas, ka lauk-
saimniecības subsīdiju jautājums ir
tas, par kuru spējuši vienoties visi
mūsu pārstāvji Eiropas Parlamentā.
Sandra Kalniete uzrakstīja vēstuli,
kuru parakstīja visi 8 Latvijas de-
putāti. Šobrīd strādā jau 9 deputāti.
Strādāt sācis arī Kārlis Šadurskis.
Esmu sapratusi, cik svarīgi ir tieši
tas, ko mēs ievēlam šajā parlamen-
tā. Latviju pārstāv tikai 9 no 754 EP
deputātiem. No viņu prasmes, dar-
bības veidojas arī priekšstats par
Latviju. Tāpēc jāpadomā vai Lat-
vijas intereses var aizstāvēt cilvēki,
kuriem nav valodu zināšanas?

Briselē ir izveidots jauns, mo-
derns apmeklētāju centrs. Katrs
apmeklētājs var izvēlēties vienu no
23 Eiropas Parlamenta oficiālajām
valodām un bez maksas ar multi-
vides gidu palīdzību saņemt tajā
visu informāciju par EP vēsturi un
darbību. Ir iespēja piedalīties un ie-
kļauties vidē, kas modelēta ņemot
vērā Eiropas Parlamenta deputātu
reālo darba vidi, izbaudīt politiskos
procesus ārpus mācību grāmatām.
To darot var uzzināt kā tieši tiek sa-
gatavoti Eiropas tiesību akti un kas
ir iesaistīts šajā procesā.

Interesentiem ir pieejama EP
informācijas biroja Latvijā mājas
lapa: www.europarl.lv, kur var uz-
zināt visu par mūsu deputātu darbī-
bu un citas aktualitātes.

Guvu priekšstatu kā norit darbs
Eiropas Parlamentā. Varbūt tas ir
subjektīvs viedoklis, bet EP vairs
manā izpratnē nav mītiskais zvērs,
kurš mūs nesaprot un liek mums
pieņemt pašiem sev neizdevīgus
un Latvijas nākotni apdraudošus
lēmumus.

Anda Freimane

No kreisās Anda Freimane kopā ar Eiropas Parlamenta komunikācijas
darbinieci Lauru Zandersoni.

Šūpojies Lieldienās,
Priecājies Lieldienās –
Par baltiem pūpoliem,
Par raibām oliņām.
 (Latv. t. dz.)
Lai gan Lieldienas Neretā atnā-

ca ar sniegu un vēju, tas netraucēja

neretiešiem svinēt šos svētkus. Ne-
retas pagasta iedzīvotājus ar dejām
priecēja deju kolektīvs „Sēļi”. Bēr-
ni piedalījās olu krāsošanā, kau-
jās un ripināšanā. Lielākais prieks
bērniem šajā dienā bija šūpošanās
un olu ripināšana. Gan lielie, gan

mazie neretieši piedalījās mīklu
minēšanā.

Pēcpusdienā Neretas kultūras
namā svētku koncertu sniedza Rī-
gas Gospelkoris.

Paldies visiem, kas piedalījās!
Marika Apiņa-Pavliņa

Otrdien, 2012. gada 3. aprīlī vēsā
un sniegotā pavasara rītā Pilkalnes
muižā pulcējās Neretas, Seces, Su-
nākstes, Staburaga, Daudzeses un
Dignājas mazpulcēni un viesi no
Mazzalves pamatskolas uz šī gada
Sēlijas mazpulku 1. semināru meža
projektā „No čiekura līdz lietasko-
kam”. Seminārā piedalījās 71 maz-
pulcēns, 5 mazpulku vadītāji, senio-
ri, viesi. Semināru atklāja Neretas
mazpulka vadītāja Lidija Ozoliņa.
Mājas saimnieks Valdis Tomsons
pasākumam par godu mastā uzvilka
valsts karogu. Semināra dalībniekus
un mājas saimniekus sveica Neretas
pagasta pārvaldes vadītājs Juris Zālī-
tis, uzrunāja A/S Latvijas Valsts Meži
meža dienesta pārstāvis Gints Grigo-
rovičs. Viņš uzdāvināja katram maz-
pulkam bukletus par meža stādīšanu
un kopšanu, par meža saudzēšanu,
kā arī aicinājuma afišu uz Lielo Tal-
ku. Vienojāmies par sadarbību starp
Neretas mazpulku un A/S Latvijas
Valsts Meži darbinieku sadarbību
meža stādīšanā šajā pavasarī.

Iepriekšējā dienā uzkritusī snie-
ga kārta un nelielais sals lika mainīt
ieplānoto darba kārtību, atsakoties
no paredzētajiem talkas darbiņiem
Pilkalnes muižas teritorijas sakop-
šanā, taču darba grupās paredzētos
pārējos plānus realizējām. Tās va-
dīja muižas saimnieki, mazpulku
vadītāji, seniori. Mazpulcēni bija
izpildījuši mājas uzdevumu – izga-
tavot un uz semināru atvest 1 – 2
putnu būrīšus no katra mazpulka.
Neretieši kā skaitliski lielākais
mazpulks, atveda trīs būrīšus, ku-
rus gatavoja mājturības skolotāja
Guntara Grieķera vadībā kokap-
strādes pulciņā. Būrīšus mazpul-
ki prezentēja, bet pēc tam senioru

skolotāja Daiņa Nāburga un Sigis-
munda Samuļoņa vadībā piestip-
rināja muižas parka kokos. Šogad
parkā puiši izvietoja astoņus jau-
nus putnu būrīšus, iztīrīja, salaboja
četrus iepriekšējos gados uzliktos.
Pēc Valda Tomsona novērotā: visus
vienpadsmit pagājušā pavasarī se-
mināra laikā parkā un tā apkārtnē
izvietotos būrīšus putni novērtēju-
ši par labiem esam un izvēlējušies
dzīvošanai. Cerēsim, ka arī šogad
gatavotie būri putniem patiks.

Valdis Tomsons kopā ar A/S
LVM darbinieku izpētes laukumā
mācīja mazpulcēnus noteikt koka
augstumu, augoša koka kubatūru,
vecumu, aizpildīt koka pases darba
lapu. Sunākstes mazpulka vadītāja
Ilona Rauza pārbaudīja mazpulcēnu
teorētiskās un praktiskās zināšanas.
Mazpulcēniem vajadzēja izpildīt uz-
devumus sagatavotajās darba lapās.
Pēc koku zaru paraugiem, čieku-
riem, koka ripām noteikt, kuram ko-
kam katrs paraugs pieder. Ja ar darba
lapām veicās diezgan labi, tad zaru
un koka ripu paraugi dažam sagādā-
ja nelielas grūtības to atpazīšanā.

Radošajās darbnīcās Lieldienu
zaķus un dekorus no dabas mate-
riāliem gatavot mācīja Dignājas
mazpulka vadītāja Arta Pavāre un
Daudzeses mazpulka vadītāja Ilo-
na Nāburga. Īpaši čakli šeit darbo-
jās jaunākās vecuma grupas maz-
pulcēni.

Lielā zupas katla pārraudzību
vadīja un procesu kontrolēja mājas
saimniece Irma Tomsone, lai ko-
pīgi vārītais ēdiens būtu sātīgs un
garšīgs. Bet Lieldienu Zaķim olas
krāsot un vārīt palīdzēja 11. klases
skolniece, Neretas mazpulka da-
lībniece Vineta Jonaste un Edgara

mamma Sandra Gradecka. Neviens
par meistaru uzreiz netop, bet olas
izdevās skaistas.

Pusdienu zupa bija gatava tie-
ši laikā – būrīši kokos piestiprināti,
radošajās darbnīciņās darbi pabeig-
ti. Nu arī zupa baudāma, sasēžoties
draudzīgi pie galdiem klētī, kura
atjaunota par ES struktūrfondu pro-
jekta līdzekļiem ar biedrības „Vēve-
ri” atbalstu. Pēc tam līdzpaņemtās
desiņas vēl jāuzcep ugunskurā, ar
draugu jāpakaulējas ar krāsainajām
olām (daža laba vārgāka ola viltīgi
nebija stingri novārījusies un cīksto-
ņiem sagādāja pārsteigumu, izšķīstot
rokā). Izturīgākās olas jāparipina si-
lītē no kalniņa, cenšoties iegūt savā
īpašumā iespējami vairāk raibuļu.
Laiks paskrēja ātri. Likās, saulīte
dienu tagad jau krietni iesildījusi, bet
šoferi mudina uz mājām.

Šis bija pirmais pasākums
un darbiņš 2012. gada mazpulku
Meža projektā „No čiekura līdz
lietaskokam”, kuru noorganizēt
palīdzēja visas mazpulku vadītā-
jas, Latvijas Mazpulku padome,
atbalstīja Neretas novada dome,
Neretas pagasta pārvalde un tās
vadītājs Juris Zālītis, Neretas Jāņa
Jaunsudrabiņa vidusskola, biedrība
„Upmales mantinieki”. Mūs laipni
uzņēma Pilkalnes muižas saimnie-
ki Irma un Valdis Tomsoni. Paldies
par sapratni, kad daudzie kāju pāri
piebradāja telpas, skrienot iekšā
uz darbnīcām un pusdienošanu, jo
dubļi parkā bija vareni, kad saulīte
iesildīja gaisu. Paldies šoferīšiem
par mazpulcēnu vizināšanu un pa-
cietību. Uz tikšanos nākamajos
mazpulku pasākumos!

Lidija Ozoliņa, 116. Neretas
mazpulka vadītāja

Mazpulku meža projekta
1. seminārs Neretas novadā

Lieldienas NeretāMācībās uz Briseli

Neretas Novada Vēstis6 2012. gada aprīlis

23. aprīlī pasaulē tiek svinēta
Grāmatu diena, kuras mērķis ir
aicināt cilvēkus vairāk pievēr-
sties grāmatu lasīšanai, izprast
lasīšanas nozīmi un godināt grā-
matu autorus. Tradīcija aizsākta
1923. gadā Spānijā, atzīmējot
Migela de Servantesa atceres die-
nu. Latvijā 23. aprīlī, Svētā Jura
vai Jurģu dienā, tradīcija dāvināt
saviem mīļajiem grāmatas un
rozes atceļojusi no Katalonijas.
Tur vēl šodien dzīva leģenda par
Svēto Juri, kas, pārvarot tumso-
nīgo māņticību, izglābis princesi
no pūķa.

Ar Neretas Jāņa Jaunsudrabi-
ņa vidusskolas bibliotēkai katru
gadu arī tiek dāvinātas grāma-
tas. Sagaidot Grāmatu dienu,
vēlreiz paldies tiem skolas ab-
solventiem, viesiem un neretie-
šiem, kas mūsu bibliotēkai dā-
vinājuši grāmatas. Īpašs paldies
I.Auziņam, kas nekad neaizmirst
savu skolu un uzdāvina kat-
ru savu jauniznākušo grāmatu.
Paldies O. Šabanskim, I. Greb-
skai, U. Grietiņam, I. Līdumai,
I. Cīruļu ģimenei un citiem, kas
skolas jubilejā mums pasniedza
skaistas mākslas grāmatas, vēr-
tīgas enciklopēdijas, jaunāko
nozaru literatūru, daiļliteratūru
vai dāvanu kartes to iegādei. Pal-
dies arī tiem skolēniem un viņu
vecākiem, kuri skolai dāvinājuši
savas mācību grāmatas! Paldies
Jānim Ošupam par angļu valodas
mācību grāmatām!

Lasīšana dod iespēju „būt
vietās, kur neesi bijis, izdzīvot
emocijas, ko neesi jutis, izprast
cilvēku rīcību, ko apbrīno vai
uzskati par amorālu, rast atbildes
uz jautājumiem, kas urda Tevi
gadiem. Grāmata dod Tev ie-
spēju priecāties par vienkāršām
lietām, aizkustināt līdz asarām,
iedvest baiļu trīsas, šķirot lapu
pēc lapas... Saprast nesaprotamo
un atklāt nezināmo!” Tā raksta
kāda jauniete Rīgā, pamatojot
savu lasīšanas nepieciešamību.
Zinu un ticu, ka arī pie mums
daudzi skolēni var teikt līdzīgi,
tikai ik gadu šo skolēnu skaits
samazinās. Daudzkārt dzirdu:
„Es grāmatas nelasu!” Jā, dau-
dzi tiešām nelasa! Ir sajūta, ka,
sabiedrībai ejot uz priekšu at-
tīstības ceļu, mēs ejam atpakaļ.
Lasītprasme ir viena no svarīgā-
kajām prasmēm, kas jāiemācās
ģimenē un pirmajos skolas ga-
dos, t.i., 5 – 7 gadu vecumā. Tā
ir kā pamats, lai apgūtu dažādos
mācību priekšmetus skolā, pras-
tu orientēties un atlasīt vajadzī-
go internetā, paplašinātu savu
redzesloku, bagātinātu valodu,
garīgo un emocionālo pasauli.

Pētījums Latvijā 2009. gadā
atklāj, ka labi lasītāji piecpad-
smit gadu vecumā Latvijā ir ti-
kai 2.9% jauniešu. Skolēniem ir
grūtības atrast vajadzīgo infor-
māciju pat vienkāršā tekstā. Zēnu
lasītprasmes sasniegumi zemā-
ki par meiteņu sasniegumiem.
Pie mums daudzi vecāki vairs
nespēj atlicināt naudu grāmatu
iegādei. Šobrīd nav naudas, bet
nākotnē vairs nejutīs vajadzību

to pirkt un lasīt. Pamazām zūd
ieradums un nepieciešamība lasīt
grāmatu! Nodarbes, kur jāiegul-
da intelektuāls darbs un piepūle,
tiek atstātas uz „vēlāk” vai „kaut
kad”. Ja lasīšanas tradīcija nav
veidojusies ģimenē, tad skolotāju
vai bibliotekāra ieteikums izlasīt
grāmatu visbiežāk ir veltīgs. Ne-
viens bērns nedarīs to, ko neredz
darām savus vecākus. Grāmatu,
arī bērnu grāmatu skaits mājās,
lasošu vecāku rosinošais piemērs
kopš bērnības rada pozitīvu at-
tieksmi pret lasīšanu. Žēl, jo ne-
lasot tiek palaista garām milzīga
prāta, emociju un gara pasaule.
Novērots – jo vairāk bērns lasa
sava prieka pēc, jo labāki ir viņa
sasniegumi mācībās. Bibliotēkā
palaikam iegriežas kāds skolas
absolvents, lai paņemtu grāmatu,
kuru nav izlasījis skolas gados un
nevar atļauties iegādāties šobrīd.
Kāda studente atzinās, ka tikai ta-
gad esot sapratusi, cik emocionā-
li un garīgi sevi apzagusi skolā,
neizlasot to, ko varējusi.

Redzu, kā savā brīvajā laikā
daudzi skolēni internetā bezjē-
dzīgi pavada savu brīvo laiku.
Apsmej citus, lai nākamajā rei-
zē kāds apsmietu pašus! Nemaz
negribas atklāt saziņu, kādā ko-
mentāri un vēstules tiek rakstītas
un savstarpējās sarunas bibliotē-
kā risinātas. Ja pajautāju, ko šīs
stundas laikā ieguvi, uzzināji,
parasti skolēni rausta plecus.
Virtuālā realitāte! Dzīve, kuras
patiesi nemaz nav, jo kāds to var
izslēgt ar peles klikšķi. Ja nedar-
bojas internets, tad neprot aizpil-
dīt brīvo laiku, jo daudziem nav
izveidojies ieradums lasīt, do-
māt, sarunāties un patiesi drau-
dzēties.

Arī latviešu valodas un lite-
ratūras skolotājas atzīst: stundās
manāms, ka skolēni vairs nevar
savas domas izteikt tik precīzi,
emocionāli kā pirms, piemē-
ram, pieciem gadiem. Jā, vārdu
krājums skolēniem palicis ma-
zāks, tātad nabadzīgāks. Kāpēc
piepūlēties un domāt sinonīmu
iepriekš uzrakstītajam vārdam,
lai nerastos stila kļūda, ja ir ie-
spēja iztikt ar to pašu vārdu, kas
bieži ir pamatvārds sinonīmu
rindā? Kālab izteikties tēlaini un
meklēt daudznozīmīgus vārdus,
ar kuriem izteikt domu pārnestā
nozīmē, ja var rakstīt tāpat, kā
ikdienā tiek runāts? Bieži vien tā
ir sarunvaloda. Kādēļ lietot pie-
turzīmes, ja neoficiālajā saziņā,
īpaši interneta vidē, tiek rakstīts
bez pieturzīmēm, tiek izmantoti
īpaši saīsinājumi, un domas aiz-
stāj īpaši simboli?

Šajā mācību gadā literatūra
skolotāja D. Kronīte ir oficiāli
(ar savu, skolēna un viņa vecāku
parakstu) noslēgusi „Lasīšanas
līgumu” ar 5. klases skolēniem.
Līguma izpilde semestra bei-
gās tika vērtēta ar balli. „Bērnu/
Jauniešu Žūrijas” grāmatas arī
ir „Lasīšanas līguma” piedāvātā
literatūra. Decembra beigās Aiz-
kraukles pilsētas bibliotēkas rī-
kotajā „Bērnu/ Jauniešu Žūrijas”
noslēguma pasākumā piedalījās

5. klases skolnieces Santa Regute
un Alise Cepurīte, kas ieguva 3.
vietu.

Bija jāuzraksta recenzija par
1 izlasītās žūrijas grāmatu un
ar to jāpiedalās konkursā, kas
līdzvērtīgs olimpiādei. Taču li-
teratūras skolotāji ir atkal jaunu
piedāvājumu meklējumos, jo ir
jātrenējas ne vien sportā, bet arī
lasīšanā…

Skolotāja E. Apiņa 6., 7. un 9.
klašu skolēniem deva uzdevumu
brīvdienās izlasīt vienu labu grā-
matu, par kurām skolas muzejā
katrai klasei notika lasītāju kon-
ference. Katrs audzēknis saviem
klasesbiedriem – žurnālistiem,
kuri pārstāvēja savu izdomātu
preses izdevumu, prezentēja iz-
lasīto grāmatu. Uzdevums bija
ieintriģēt, ieinteresēt, ieteikt ci-
tiem to izlasīt. Klātesošie preses
pārstāvji klausījās, jautāja un mā-
jasdarbā veidoja savu preses sle-
ju par prezentētajām grāmatām.
Šajā laikā bibliotēkā palielinājās
skolēnu interese par grāmatām,
pusaudži cits citam ieteica aiz-
raujošākās, saistošākās. Būtu labi
šo interesi noturēt, lai gan tas
prasa tik lielu skolotāja izdomu,
laiku un mūsu visu atbalstu.

Prieks, ka 7. klase piedalās
apgāda „Zvaigzne ABC” rīkota-
jā erudīcijas konkursā „Zvaigžņu
klase”. Malači! Daudz darba un
laika jāiegulda, taču varbūt tieši
viņi tiks pie kādas no balvām?
Vienmēr jau būs gan arī tādi, kas
tikai kritizēs un malā stāvēs, taču
darītāji vienmēr būs ieguvēji.

Jau septīto gadu mūsu skolas
skolēni slēguši līgumus un pie-
dalās grāmatu lasīšanā un vērtē-
šanā programmā „Bērnu / Jau-
niešu žūrija”. Aktīvākie projektu
noslēdzot ir Monta Apeināne,
Kārlis Plusniņš, Sandra Cakule,
Samanta Cvetkova, Dāvids Jaun-
maize, Paula Skadiņa, Līva Mar-
ta Klibiķe, Marta Raģele, Elīna
Liepa, Dāvis Vaskovskis, Raivo
Dardecs, Silvestrs Ņikitins, Lin-
da Pupele, Sabīne Dardece, San-
ta Regute, Viktorija Boldaševiča,
Tīna Pavloviča, Jēkabs Kalniņš,
Terēze Jakundoviča, Elīna Lo-
bača, Laine Šarkuna un Dace
Osīte un Baiba Ozoliņa. Priecē,
ka Kultūras ministrija radusi ie-
spēju LNB nodrošinātās bērnu
lasīšanas veicināšanas program-
mas Bērnu žūrija darbībai šogad
piešķirt 13 800 latu.

Sagaidot Grāmatu dienu,
skolā notiks aktivitātes, kas
saistītas ar grāmatām un lasīša-
nu. Aicinām vecākus ar saviem
bērniem lasīt grāmatas, pārrunāt
izlasīto, atcerēties savas mīļākās
grāmatas un ar tām saistītos no-
tikumus. Esam iecerējuši skolā
katrā klasē izveidot savu mīļo
grāmatu topu, bet skolas biblio-
tēkā – iemīļoto grāmatu izstādi.
J Vēl arvien ticot, ka grā-

matu lasīšana daudziem sagādās
jaukus izziņas, piedzīvojuma,
pārdzīvojuma un atklāsmes brī-
žus!

Neretas Jāņa Jaunsudrabiņa
vidusskolas bibliotekāre

Rita Trukša

Grāmatu dienaDzejnieces Zentas Liepas
100. dzimšanas dienai

veltītais pasākums

Kā galotne zaļo uz augšu,
Kā sniedzas zari
Meklējot sauli,
Tā es – pirkstgalos ceļos,
Sevi atdodu gaismai,
Augu uz augšu.
 (Zenta Liepa)

Ar Zentas Liepas dzejoli
„Augt” un Paulas Kalniņas dzie-
dāto dziesmu 10. aprīļa pēcpus-
dienā Neretas kultūras namā
sākās literārā pēcpusdiena „Es
negribu pasaules trokšņiem un
putekļiem aplipt”, kas veltīta
dzejnieces, neretietes Zentas Lie-
pas (Krajevskas) simtās dzimša-
nas dienas atcerei.

Ienākot kultūras nama ves-
tibilā, no fotogrāfijām pretim
vērās Zentas Liepas acu skats
– domīgs, reizē trausls un sku-
mīgs. Apmeklētājus priecēja
Neretas Jāņa Jaunsudrabiņa
vidusskolas skolēnu zīmēju-
mi. Skolotājas Marijas Šalnas
vadībā skolēni zīmēja Zentas
Liepas dzejoļus, dzejoļu pan-
tus, atsevišķas rindiņas. Pār-
steidzošs ir bērnu fantāzijas un
izdomas lidojums, viņu dzejas
uztvere. Ļoti interesanti risinā-
jumi, izpildījums. Pārsteidza L.
Kalnzemnieces gleznieciskais
darbs, D. Gorbačova smalkais
grafiskais zīmējums. No izstā-
dē izliktajiem 40 darbiem gri-
bējās izcelt 12 labākos. To bija
grūti izdarīt, jo katrā darbā bija
kāds jauks akcents, izdoma,
kompozīcija, izpildījums.

Priekšlasījumu par Zentas
Liepas daiļradi sniedza muzeja
vadītāja Ilze Līduma, nedaudz
ieskatoties biogrāfijas datos
un akcentējot dzejas vadlīni-
jas. Zenta Liepa dzimusi Jāņa
un Emīlijas Krajevsku ģimenē
Aigolovas ciemā Lietuvā 1912.
gada 10. aprīlī. Ģimene Neretā
atgriežas ap 1920. gadu. Sāku-
mā dzīvo „Vārpānu” mājās, kas
piederēja Zentas tēva tēvam, bet
1923. gadā sāk dzīvot Sudmalās.
Skolas gaitu pirmās četras kla-
ses aizrit Ķesteru skolā, bet seš-
klasīgo pamatskolu Zenta beidz
1927. gadā Riekstiņskolā. Dzī-
ves raksturojumu Neretā lieliski

papildināja Santas Zaščerinskas
veidotā prezentācija. Tur atspo-
guļoti Neretas vēsturiskie skati
ar paskaidrojumiem, Krajevsku
ģimenes fotogrāfijas, ko papildi-
nāja dzejas rindas no Zentas Lie-
pas dzejoļiem. Jau agrā jaunībā
viņa sāk rakstīt dzeju, un pirmie
divi dzejoļi publicēti 1931. gadā
Latvijas nacionālās jaunatnes sa-
vienības Neretas nodaļas rakstu
krājumā „Avots”, ko veido Pēte-
ris Lodziņš, skolotājs A. Mintū-
zis, O. Kundrate (Ancelāne) u.c.
Pēc tam, vēl Latvijā dzīvojot,
viņa publicējas „Jēkabpils Vēst-
nesī”, „Daugavas Vanagos” u. c.
II Pasaules karš un ar to saistītā
trimda (Krajevsku meitas Zenta,
Milda un Aina izbrauc uz Vāciju)
sadala Zentas dzīvi divās daļās –
dzīve Latvijā un dzīve svešumā.
Tā ir Zentas Liepas mūža drāma,
jo viņa nespēj pieņemt dzīvi sve-
šumā. Viena no viņas galvenajām
nodarbēm, kas dod dvēselei spē-
ku, ir dzejoļi.

Lēnām veidojas Zentas Lie-
pas dzejnieces īpatnais talants, ko
atzinīgi novērtē Pēteris Ērmanis
un Jānis Rudzītis. Trimdā izdoti
10 dzejoļu krājumi. Zentas Lie-
pas dzejas pamatā garīgums – tā
ir viegli plūstoša lirika. Galvenie
dzejas motīvi – daba (te pamatā
atmiņas par Latvijas – Sēlijas –
dabu), mīlestība, ilgas pēc Latvi-
jas, pārdomas par mūžību, laimi,
Dievu. (Dievs ir gaismas plūsma
–/ Upe bez krastiem,/ Zeme bez
robežām.) Mīlestības dzeja – klu-
sināta, simbolisma pilna (Caur
viļņu ritēšanu/ saritam kopā, /
Caur ziedu atvēršanos/ Uzzie-
dam, atveramies/ Viens otrā).

Stāstījumu par Zentas Lie-
pas lirikas motīviem lieliski
papildināja dzejas lasījumi
Neretas Jāņa Jaunsudrabiņa
vidusskolas skolnieču Hildas
Zvilnas, Ludmilas Boļšako-
vas, Sintijas Regutes un Evijas
Bekmanes, kā arī muzeja vadī-
tājas Ilzes Līdumas izpildīju-
mā. Paulas Kalniņas dziedātās
dziesmas un tautasdziesmas
šim pasākumam radīja īpašu
noskaņu.

Neretas Jāņa Jaunsudrabiņa
biedrības vārdā – Ilze Līduma

Neretas Novada Vēstis 72012. gada aprīlis

Pirmo reizi Viduslatvi-
jas reģionā tiek organizēta
pavasara stādu izstāde –
gadatirgus „Lielais stādu
dārzs”.

Aicinām stādaudzētājus, sēk-
lu tirgotājus, dārza aprīkojuma un
tehnikas izplatītājus piedalīties šajā
pasākumā. Līdzdalības maksājums
simbolisks – LVL 2.00 par vietu. Ir
iespēja tirgoties labiekārtotā lauku-
mā vai tirdzniecības centra telpās.
Plašs stāvlaukums automašīnām.
Nodrošinām labierīcības. Jūsu rīcī-
bā tirdzniecības centra kafejnīcas.

Gadatirgus apmeklētājiem ieeja
– bez maksas!

IGA centra ikmēneša Labo sest-
dienas tirgu apmeklē vidēji 3000
- 4000 cilvēku no tuvākas un tālā-
kas apkaimes. Dalībnieku skaits:
40-80. Tematiskajos gadatirgos,
piemēram – Pārnovadu uzņēmēju
dienās janvārī, apmeklētāju skaits
pārsniedz 5000, vairāk nekā 100
tirgotāju.

„Lielā stādu dārza” laikā notiks:
Latvijā audzētu stādu tirgus,

amatnieku, pārtikas ražotāju ga-
datirgus, dārza preču un tehnikas
tirdzniecība, izglītojoši semināri.

Jūsu firmai ir iespēja pieteikt
semināru – nodrošinām ar telpu un
nepieciešamo tehniku.

Sīkāka informācija un pieteiku-
mi: Ieva Erdmane, t. 27717311, e-
pasts: ieva.erdmane@inbox.lv

Neretas Jāņa Jaunsudrabiņa vi-
dusskolas skolēni 2012. gada martā
piedalījās Neretas Jāņa Jaunsudra-

biņa vidusskolas un Aizkraukles,
Jaunjelgavas, Skrīveru sadarbības
novadu olimpiādēs, kā arī Neretas

novada sākumskolas olimpiādē.
 Notikušajās mācību priekšmetu

olimpiādēs skolēniem ir šādi rezultāti:

SIA „NAMEJS D”, juridiskā
adrese Liepu iela 7a, Tukums,
veic tirdzniecību ar gaļas un desu
izstrādājumiem no A/S „Talsu
gaļa”, šādās tirdzniecības vietās:

Zalvē – pie mājas „Pūpoli” –
piektdienās plkst. 14.00
Neretē – P. Lodziņa ielā
2 – trešdienās plkst. 13.00,
piektdienās plkst. 9.00

Pilskalnē – Nākotnes ielā 4 –
piektdienās plkst. 10.00
Sproģos – laukumā pie
īpašuma „Pastarīši” –
trešdienās plkst. 12.00
Ērberģē – Liepu ielā 2 –
trešdienās plkst. 11.00
Lielmēmelē – pie VSAC
„Latgale” filiāles „Mēmele”
– piektdienās plkst. 11.30

11. martā, Aizkraukles Mū-
zikas skolā notika Aizkraukles
koru apriņķa vokālo ansambļu
skate. Neretas novadu konkur-
sā pārstāvēja un atzinību ieguva
Neretas kultūras nama sieviešu
vokālais ansamblis. Paldies an-
sambļa dalībniecēm un vadītājai
Sintijai Leimanei par sagatavoša-
nos un dalību konkursā!

Neretas kultūras nama vadītāja
Marika Apiņa-Pavliņa

Vokālo ansambļu skate Aizkrauklē

17. martā Neretas kultūras
namā notika tradicionālais Neretas
novada iestāžu un pašdarbnieku at-
pūtas vakars „Pasaules sievietes”.

Paldies visiem pašdarbnieku
kolektīviem – Neretas, Mazzalves,
Pilskalnes, Sproģu, un Neretas Jāņa
Jaunsudrabiņa vidusskolas kolektī-
vam par piedalīšanos pasākumā un
sagatavotajiem priekšnesumiem.

Liels paldies Neretas kultūras
nama dramatiskā kolektīva vadī-
tājam Aināram Bajinskim par at-
balstu pasākuma organizēšanā un
vadīšanā.

Neretas kultūras nama vadītāja
Marika Apiņa-Pavliņa

Atpūtas vakars „Pasaules sievietes”

Mācību priekšmetu olimpiādes

Olimpiāde/ norises laiks Skolēna vārds, uzvārds Klase Rezultāts
olimpiādē Skolotājs

Neretas novada
sākumskolas olimpiāde
2012. gada 13. martā

Enriko Vorslovs 1. atzinība
R. KokinaAlise Vaičulena 1. atzinība

Tomass Ķibilds 1. atzinība
Trīna Pavloviča 2. 3. vieta

N. Grīnvalde
Samanta Cvetkova 2. atzinība

Kristaps Blūms 3. 1. vieta
D. Osīte

Kārlis Plusniņš 3. 2. vieta
Signe Budre 4. 3. vieta V. Plusniņa

Ģeogrāfija
2012. gada 23. martā

Dāvis Gorbačovs 9. 3. vieta I. Punāne

Mājturība un tehnoloģijas
2012. gada 28. martā

Elīna Lobača 7. 2. vieta
M. Reizniece

Elīna Seņkova 8.. 2. vieta
Kalvis Makaris 8. 2. vieta

G. Grieķeris
Didzis Blūms 7. 2. vieta

Konkurss „Pazīsti
savu organismu”

2012. gada 29. martā

Laura Lomaga 12. 2. vieta

S. Silava

Jānis Cepurītis 12. 2. vieta

Dāvis Gorbačovs 9.

1. vieta
izvirzīts

konkursa valsts
kārtai

Līga Mušperte 9. 3. vieta
Informātika

2012. gada 30. martā
Alīna Koniševska 7. atzinība S. Sniķere

Paldies skolotājiem par iegul-
dīto darbu, sagatavojot skolēnus
mācību priekšmetu olimpiādēm
un konkursiem!

Apsveicam visus godal-
goto vietu ieguvējus! Paldies
visiem skolēniem, kuri pie-
dalījās mācību priekšmetu

olimpiādēs!
Direktores vietniece

izglītības jomā
Viktorija Trukša

Tās palīgēkas, kas dažādu ie-
meslu dēļ dabā vairs nepastāv, bet
ir reģistrētas Kadastra reģistrā un
par kurām tāpēc var tikt aprēķināts
nekustamā īpašuma nodoklis, līdz
1. oktobrim ir iespējams dzēst no
reģistra bez maksas.

Lai ikviens nodokļu maksā-
tājs varētu iegūt nepastarpinātu
un objektīvu informāciju par dabā
neesošu palīgēku dzēšanu no Ka-
dastra reģistra, Valsts zemes die-
nests izveidojis informatīvo tālruni
67 038 677, pa kuru ikvienam in-
teresentam tiks sniegta informācija
par viņa īpašumā esošām būvēm un
par dabā neesošu palīgēku dzēša-
nas procesu.

Kā zināms, ar 2012. gadu paš-
valdībām ir tiesības izvēlēties ar
nekustamā īpašuma nodokli aplikt
arī palīgēkas, kas reģistrētas Valsts
zemes dienesta uzturētajā Kadastra
reģistrā. Tomēr lielākā daļa pašval-
dību ir nolēmušas to atlikt, tādējādi
dodot iespēju nodokļu maksātājiem
apzināt un sakārtot savus īpašumus,
lai nodokli nevajadzētu maksāt par
ēkām, kas savulaik reģistrētas, taču
dažādu iemeslu dēļ dabā vairs ne-
pastāv. Līdz ar to būvju īpašnie-
kiem ir laiks informēt Valsts zemes
dienestu par izmaiņām īpašuma
sastāvā un aktualizēt datus atbil-
stoši faktiskajai situācijai dabā, lai
turpmākajos gados netiktu aprēķi-
nāts nodoklis par dabā neesošajām
būvēm.

Informāciju par to, kādas bū-
ves, tai skaitā palīgēkas, kas, ie-
spējams, dabā vairs nepastāv, ir re-

ģistrētas īpašuma sastāvā, jebkurš
interesents var saņemt bez maksas
portālos http://www.latvija.lv un
www.epakalpojumi.lv, izmantojot
pakalpojumu „Mani dati kadas-
trā”, portālā http://www.kadastrs.
lv, zvanot pa tālruni 67038677, kā
arī klātienē – Valsts zemes dienesta
Klientu apkalpošanas centros.

Kopumā valstī varētu būt vai-
rāki tūkstoši palīgēku, kas savulaik
ir reģistrētas Kadastra reģistrā,
taču patlaban reāli dabā vairs ne-
pastāv, jo ir nojauktas vai sabruku-
šas, pieļauj Valsts zemes dienesta
speciālisti. Tomēr šīm palīgēkām
– dažādiem šķūnīšiem, garāžām,
siltumnīcām, piebūvēm – sistēmā
automātiski ik gadus tiek aprēķinā-
ta kadastrālā vērtība pēc noteikta-
jam kritērijiem – atrašanās vietas,
celtniecības gada, materiāliem un
citiem parametriem atbilstoši spē-
kā esošajai likumdošanai. Savukārt
pēc būvei noteiktās kadastrālās
vērtības pašvaldībām ir tiesības
aprēķināt nekustamā īpašuma no-
dokli.

Lai dzēstu palīgēku no Ka-
dastra reģistra, īpašniekam būs
jāsaņem pašvaldības (būvvaldes)
atzinums, ka reģistrētā būve dabā
nepastāv un tas jāiesniedz Valsts
zemes dienestā, kura darbinieki ne-
esošo palīgēku no reģistra dzēsīs
bez maksas. Lai spētu kvalitatīvi
veikt pakalpojumu un savlaicīgi
aktualizētu datus, pakalpojums bez
maksas būs pieejams līdz šā gada
1. oktobrim

Valsts zemes dienests

Dabā neesošas palīgēkas no
Kadastra reģistra var dzēst

bez maksas

Lielais stādu dārzs Aizkrauklē
21. un 22. aprīlī

Neretas Novada Vēstis8 2012. gada aprīlis

„Neretas novada vēstis”.
Neretas novada domes izdevums.

Izdevumu veido: A. Kviesis.
Adrese: Rīgas ielā 1, Neretas novads, LV 5118

Tālrunis: 26345400, fakss: 65176536, e-pasts: nereta.lv@inbox.lv
Iespiests: SIA „Erante”. Tirāža 1000 eksemplāri.

Rakstus publicēšanai laikrakstā autoriem iesniegt līdz tekošā mēneša 3. datumam.
Par rakstu saturu un faktu precizitāti atbild rakstu autori.

Pasākumi maija mēnesī
Neretas novada bibliotēkās

Neretas novada
dzimtsarakstu nodaļa

informē

Lauksaimniekiem!

Tēma: Par Lauku attīstības programmas aktualitātēm un pasākumiem
Nosaukums: Aktualitātes finansējuma piesaistē (valsts un ES) un lau-

ku attīstībā
Programma / Lektoru uzskaites lapa
Norises vieta: Kalna iela 20, Aizkraukles pagasta kultūras nams, Aiz-

kraukles pagasts, Aizkraukles novads
Datums: 19.04.2012

IZMAIŅAS
Par atbalstu biškopjiem, kuri

darbojas mazāk labvēlīgos apvidos
Ir veiktas nelielas izmaiņas

pasākumā „Maksājumi lauksaim-
niekiem par nelabvēlīgiem dabas
apstākļiem teritorijās, kas nav kal-
nu teritorijas” (MLA) un, kas skar
biškopjus.

Pasākuma nosacījumi līdz šim
paredzēja, ka atbalstu pasākumā
par pastāvīgo pļavu un ganību vai
aramzemē sēto ilggadīgo zālāju vai
nektāraugiem var saņemt, ja platībā
tiek nodrošināts minimālais lauk-
saimniecības dzīvnieku blīvums -
vismaz 0.2 nosacītās liellopu vienī-
bas uz 1 atbalsttiesīgo hektāru, bet
biškopjiem – 1 bišu saime uz 3 ha.

No 2012. gada prasība biškop-
jiem 0.004 llv tiks aizstātas ar 0.2
llv – tāpat kā citiem lauksaimnie-
kiem, un tas sastādīs aptuveni 1.5
bišu saimes uz 1 ha.

 Iesniegumu iesniegšana
no 10.04.2012. līdz 01.06.2012.
Atbrīvojumu dīzeļdegvielai no

akcīzes nodokļa 2012./2013. saim-
nieciskajā gadā ir tiesīgs saņemt
lauksaimniecības produkcijas ražo-
tājs, kurš veic saimniecisko dar-
bību, ir reģistrēti VID kā nodok-
ļu maksātājs.

Atbrīvojumu degvielas iegādei
piešķir par tādas lauksaimniecībā
izmantojamās zemes platības ap-
strādāšanu, kura attiecīgajā gadā ir
deklarēta un apstiprināta vienotā
platības maksājuma saņemšanai,
kā arī par zemes platības apstrādi
zem zivju dīķiem, kur audzē zivis
vismaz 20 ha platībā par kuriem
ieņēmumi no lauksaimnieciskās
ražošanas vai akvakultūras pro-
dukcijas ražošanas ir vismaz 200
latu no hektāra (neieskaitot sa-
ņemto valsts un Eiropas Savienī-
bas atbalstu).

Noteiktajos minimālajos ieņē-
mumos iekļauj 2011. gadā saņem-
tos ES maksājumus par „Agrovi-
de” apakšpasākumiem, izņemot
apakšpasākumu „Lauksaimniecī-
bas dzīvnieku ģenētisko resursu
saglabāšana”.

Atbrīvojumu dīzeļdegvielai
no akcīzes nodokļa par pastāvī-
go pļavu un ganību vai aramzemē
sēto ilggadīgo zālāju apstrādāšanu
ir tiesīgs saņemt lauksaimniecības
produkcijas ražotājs, kas reģistrē-
jies Lauksaimniecības datu centrā
kā dzīvnieku barības primārais
ražotājs vai minētajās platībās no-
drošina minimālo lauksaimniecības
dzīvnieku blīvumu vismaz 0,2 no-
sacītās liellopu vienības un vienu
hektāru.

Parakstītu iesniegumu var ie-
sniegt personīgi LAD reģionālajā
lauksaimniecības pārvaldē vai cen-
trālajā aparātā Klientu apkalpoša-
nas daļā, kā arī sūtīt pa pastu, vai
iesniegt elektroniski, izmantojot
Elektronisko pieteikšanās sistēmu.

Mācību kursi lopkopībā no-
darbinātajiem

LLKC Tālākizglītības nodaļa
organizē bezmaksas kursu Lauku
tīklā finansējuma ietvaros:

- biškopībā š. g. 24. aprīlī,
Ozolniekos

- kazkopībā š.g. 26. aprīlī,
Ozolniekos

- cūkkopībā š.g. 8. maijā, Ozol-
niekos

Turpinām maksas grupu veido-
šanu pārrauga darba tiesību iegūša-
nai vienā ganāmpulkā (B metode),
lai atteiktos no pakalpojuma snie-
dzēja A metodes pārrauga:

- gaļas šķirņu govkopībā. Mā-
cības notiks aprīlī (pieteikušies 11
cilv.);

- piena šķirnes govkopībā. Mā-
cības notiks aprīlī (pieteikušies 4
cilv.);

- cūkkopībā. Mācības notiks
maijā (pieteikušies 4 cilv.);

- aitkopībā. Mācības notiks au-
gustā (pieteikušies 3 cilv.);

Gadījumos, ja grupā ir mazāk
par 10 klausītājiem, mācības no-
tiek ar individuālā plāna t.i. pašmā-
cības un klātienes lekciju versijā.

Tuvāka informācija pa tele-
foniem 63050235; 29175921;
26148820 vai e-pastā ivars.kalni-
tis@llkc.lv

Latvijas Lauku konsultāciju
un izglītības

Aizkraukles nodaļas rīkotais
informatīvais seminārs

Laiks Stundu
skaits Saturs Lektors

11:00 - 12:30 1.50 Aktuālākie pasākumi,
kurus administrē LAD un
to atbalsta saņemšanas
nosacījumi

Lielrīgas RLP
vadītāja vietniece
Solvita Ķikāne

12:30 - 13:00 0.50 Iepazīšanās ar elektronisko
pieteikšanās sistēmu un
tās priekšrocībām, atbalsta
iesniegumu aizpildīšana.

Lielrīgas RLP ES
Tiešo maksājumu
daļas vadītāja Gita
Austruma

13:00 - 14:00 1.00 Augkopībā pieejamie
pakalpojumi, lauku robežu
precizēšanas iespējas.

Ilze Skudra (SIA
LLKC augkopības
nodaļas vecākā
speciāliste)

Kontaktpersona: Valentīna Beča, tālr. 26158775
Semināra moderators: Valentīna Beča, Lauku attīstības speciāliste
Lauku attīstības speciālists: Valentīna Beča
Nodaļas vadītājs: Anita Anševica
Informācija tika sagatavota pēc preses relīzes

Neretas novada Lauku attīstības speciāliste Danute Avena

~ Daudz laimes! ~
Lai saule ilgi, ilgi tev vēl staro,
Kaut matos krīt un nekūst gadu
 sniegs,
Lai spēka pietiek katras dienas
 rītam,
Lai katrs rīts kā skaisti ziedi
 plaukst.
 (O. Vācietis.)

Neretas novadā nozīmīgas
dzīves jubilejas aprīlī svin:

Mazzalves pagastā
Valentīna Drevinska
Dzidra Aina Jasinska
Rita Plēsuma
Aleksandrs Ļebedevs
Vitauts Griškevičs
Aivars Kalpiņš
Jānis Grīnvalds
Staņislavs Barbejs

Neretas pagastā
Daina Mačeka
Valija Lazovska
Jefrosiņja Plusniņa

Pilskalnes pagastā
Valdemiers Ušackis

Zalves pagastā
Valentīna Kupete
Valentīna Trifonova
Regīna Donska

Pavasarīgus sveicienus sūtām
mūsu novada jubilāriem!
Vēlam prieku, laimi, veselību un
izturību turpmākās dzīves ceļā!

Neretas novada dome

Neretas kultūras namā
22. aprīlī

plkst. 17:00

„Balkona ragneši”
Biļešu cena:
 iepriekšpārdošanā 4 Ls;
 pasākuma dienā 5 Ls.

Biļetes iespējams iegādāties:
4., 8., 11., 18. aprīlī
no plkst. 9:00 – 16:00.

Biļetes iespējams iepriekš
rezervēt

pa tālruni – 264242415.

20. aprīlī plkst. 21.00
Pilskalnes pamatskolas zālē

atpūtas vakars
lauksaimniekiem

No 2012. gada 19. marta
līdz 2012. gada 11. aprīlim
reģistrēti sekojoši civilstāvokļa
reģistra ieraksti:

Agnesei Rutkai un Aivaram
Putniņam piedzimis dēls Kārlis.

Karīnai Boļšakovai un
Laurim Sujetam piedzimis dēls
Kristers.

Santai Možeikai un Alvim
Možeikam piedzimusi meita
Madara.

Innai Turokai un Edgaram
Kuzņecovam piedzimusi meita
Keilija.

Apsveicam!

Pilskalnes pagasta bibliotēkā
Bērnu zīmējumu izstāde, veltīta Mātes dienai: ,,Es sapņoju sapni…”
Rotu izstāde: ,,Pērlēs pārvērties laiks”.
Literatūras izstādes:
„Rakstniekam Dzintaram Sodumam – 90”,
„Baleta māksliniekam Haraldam Ritenbergam – 80”,
„Rakstniecei Irmai Grebzdei – 100”.

Zalves pagasta Sproģu bibliotēkā
Tematiska izstāde: „Latviešu rakstniekam Alfrēdam Dziļumam – 105”.
Iepazīšanās ar izglītības iespējām: „Informācija tavai izaugsmei”.
Pasākums ar 1 – 4. kl. skolēniem derīgo padomu stunda: „Kā kļūt
par labu draugu?”

Zalves pagasta bibliotēkā
Literatūras izstādes: „Rakstnieks ar raupjām rokām –
A. Dziļumam – 105”,
 „Ar saknēm, ar darbiem, ar domām dzimtenē I. Grebzdei – 100”.

Mazzalves pagasta bibliotēkā
Tematiskas izstādes:

„Mans vaļasprieks – dārzs”,
„I. Grebzde un viņas grāmatas”,
„Toreiz Sēlijā...”,
„Renātes Vītolas gleznas”.

Tematiska pēcpusdiena bērniem: „Ceļojums grāmatu pasaulē”.
Zīmējumu konkurss bērniem: „Saulainais pavasaris”.
Tematisks pasākums: „Ceļojuma iespaidi par Meksiku”.

Neretas pagasta bērnu bibliotēkā
Jaunieguvumu izstāde.
1 – 4. klašu skolēniem – lasīšanas veicināšanas pēcpusdienas: „Lasu
un stāstu…”
Starptautiskajai ģimenes dienai – radošā darbnīca bērniem kopā ar
vecākiem.

Neretas pagasta bibliotēkā
Fotogrāfiju izstāde: „Vēl tuvāk…” – kāzu fotogrāfes Džeinas Saulītes
skatījums caur foto objektīvu skaistākajos dzīves mirkļos, kad
dzimst ģimene (sekot informācijai).
Tematiskas izstādes: „A. Dziļums – sava laikmeta atspoguļotājs”,
„Māt, no dzīves sākuma esi mums klāt!”

Latvijā ražotu jaunu dīvānu
tirdzniecība!

Augstas kvalitātes mazgājamie
līdzekļi un kafija no Vācijas!

5. maijs.
 no 9.00 – 14.00

Neretas kultūras namā!

Aplūkot produkciju un veikt
pasūtījumus var interneta adresē!

www.latvijasdivani.lv

5. maijā
Neretā Pavasara

gadatirgus
Aicināti visi pirkt un pārdot

gribētāji!

