

Lielā talka – 27. aprīlī

Lielā talka visā Latvijā un arī Neretas novadā norisināsies 27. aprīlī. Arī šoreiz īpaša vērtība tiks veltīta ūdenstilpju (upju, ezeru) un tām piegulošo teritoriju sakopšanai. Lielās talkas vadmotīvs ir „Tīra Latvija sākas tavā galvā!” Akcijas mērķis – aicināt cilvēkus ne tikai sakopt apkārtni, bet arī savā ikdienas dzīvē piemērot principus, kas atbilst talkas galvenajam uzdevumam – panākt, lai 2018. gadā Latvija būtu tīrākā valsts pasaulē, informē Anna Blaua, kustības „Lielā talka” mediju koordinatore.

Latviju tīru var darīt, ne tikai vā-

cot atkritumus. To var panākt, mudinot cilvēkus rīkoties zaļāk, samazinot savas ekoloģiskās pēdas nospiedumu. Kāpēc gan nepamēģināt šajā dienā izmazgāt veļu bez pulvera vai nomazgāt traukus ar sodu, nevis ķīmiskajiem līdzekļiem? Atkritumu nemešana mežā vai kur pagadās, to vākšana pēc citiem atpūtniekiem, elektroenerģijas taupīšana, pārvietošanās ar velosipēdu, puķu stādīšana uz balkona, pagalma soliņa nokrāsošana – tas viss ir labs ieguldījums tīrākai un zaļākai Latvijai.

Arī mūsu novada iedzīvotāji Neretas, Mazzalves, Zalves un Pilskalnes pagastā tiek aicināti iesaistīties Lielās talkas aktivitātēs. Vietas, ko 27. aprīlī sakopt, talkas koordinatori pagastos jau ir izraudzījušies. Tagad svarīga ir iedzīvotāju aktivitāte.

Pieteikties talkai un ierosinājumus izteikt var Lielās talkas koordinātoram, novada domes priekšsēdētāja vietniekam Arvīdam Kviešim (tāl. 26345400), Neretas komunālās nodaļas vadītājam Rihardam Trukšam (tāl. 29143583), Mazzalves pagasta

pārvaldes vadītājam Zeltītei Odiņai (tāl. 26320931), Zalves pagasta pārvaldes vadītājam Dzintrai Noreikai (tāl. 26432597) un Pilskalnes pagasta pārvaldes labiekārtošanas speciālistei – Birutai Grīslītei (tāl. 28633590).

Šovasar Nereta uzņems 3x3 noņemnes dalībniekus. Mūsu novadu apciemots arī daudzi ārzejmu latvieši. Lai sekmīgāk sagatavotos šiem svētkiem maija mēnesī Neretas novadā pasludinām par „Tīrības dienu” mēnesi, kura laikā Neretas iedzīvotāji, valsts un pašvaldības iestādes, kā arī uzņēmumi tiek aicināti sakopt un sāfīrīt ikvienu mūsu novada stūrīti, sākot no savām mājām, uzņēmumiem un pagalmiem, beidzot ar ietvēm, parkiem un pļavām.

„Tīrības dienu” mērķis ir mudināt iedzīvotājus ar lielāku atbildību izturēties pret savu īpašumu, uzturēt to tīru un sakoptu, kā arī ar neiecietību izturēties pret tās piemēslotājiem.

Lielās talkas koordinators Neretas novadā **Arvīds Kviešis**

Piemiņas pasākums politiski represētajiem

25. martā Neretā pie piemiņas zīmes „Sāga” notika politiski represēto piemiņai veltīts pasākums. Pie piemiņas akmens – jaunsargu godasardze, dega sveces un gūla ziedi represēto piemiņai. Komunistiskā genocīdu upuru piemiņas pasākumā piedalījās ap 20 politiski represēto no visiem mūsu novada pagastiem, Neretas novada domes, pārvaldes un skolu vadība, kā arī Lones Tautas nama senioru sieviešu vokālais ansamblis „AVIA”.

1949. gada 25. martā uz Sibī-

riju un citiem attāliem Padomju Savienības apgabaliem 33 vilcienu ešelonos tika deportēti aptuveni 43 000 cilvēku. Šī Latvijas iedzīvotāju izvešana bija lielākā un masveidīgākā visā mūsu tautas vēsturē. Tā ļoti daudzām Latvijas ģimenēm, tostarp mūsu novada represētajiem, sākās sāpju ceļš izsūtījumā. Katram no viņiem ir sava ciešanu un atmiņu stāsts. Katram ir bijis lemts savs liktenis.

Atceres pasākumā klātesošos sveica Neretas novada domes priekšsēdētāja vietnieks, atmiņās

kavējās politiski represētie, un patriotiskas dziesmas skanēja kaimiņu novada sieviešu vokālā ansambļa izpildījumā.

Pateicoties pašvaldībai un Neretas kultūras namam, svētki noritēja svinīgi. Vēlāk Kultūras namā sirsniņā atmosfērā notika pasākuma dalībnieku kavēšanās kopīgās atmiņās pie tējas tases. Malkojot tēju, represijās cietušie kavējās atmiņu stāstos un kopīgi dziedāja tās dziesmas, kas viņus spēcīnāja, svešumā esot.

Arvīds Kviešis

Par Mazzalves pagasta pārvaldes vadītāju apstiprina Zeltīti Odiņu

Marta sākumā Mazzalves pagasta pārvaldes vadītāja Emīlija Zariņa vērsās Neretas novada domē ar iesniegumu, kurā lūdza viņu atbrīvot no ieņemamā amata.

Neretas novada 28. marta domes sēdē deputāti izskatīja Emīlijas Zariņas iesniegumu par viņas atbrīvošanu no pagasta pārvaldes vadītājas amata. Lēmums par atbrīvošanu tika pieņemts vienbalsīgi. Saņemot iesniegumu pašvaldība izsludināja darba sludinājumu uz vakanto amatu, definējot pienākumus un prasības pretendentiem. Pieteikumus pretendenti varēja iesniegt līdz 25. martam. Pašvaldībā tika saņemti 4 pieteikumi.

Neretas novada pašvaldība uz darba interviju aicināja visus pretendētus. Tās laikā tika noskaidrots, ka vakantā amata prasībām atbilst divi kandidāti. 28. marta domes

sēdē deputāti uzklauzīja un izjaudāja abus pretendētus uz vakanto Mazzalves pagasta pārvaldes vadītāja amatu. Domes deputāti pieņēma lēmumu – par Mazzalves pagasta pārvaldes vadītāju apstiprinot Zeltīti Odiņu.

Līdzšinējā Mazzalves pagasta pārvaldes vadītāja Emīlija Zariņa nostrādājusi šajā amatā 12 gadus, līdz 2009. gadam kā Mazzalves pagasta padomes priekšsēdētāja. Domes deputāti viņai pateicās par ilggadīgu un godprātīgu darbu, kā arī lielo ieguldījumu Mazzalves pagasta attīstībā.

Arvīds Kviešis

Mūsu feldšerīte

„Mūsu personība – dārzs, bet mūsu griba – dārzniece tajā,” – šos V. Šekspīra vārdus atceros, kad sēžu bijušajās Neretas slimnīcas Ātrās medicīniskās palīdzības brigādes telpās, tagad Zemgales RC Neatliekamās Medicīniskās palīdzības 537. brigādes dežūrtelpās un sarunājos ar feldšeri Intu Zeltiņu par viņas dzīves jubileju un mediķes darbu. Medicīnā Inta nostrādājusi 48 gadus. Runāju ar Intu un domāju, kas tas par spēku, kas viņai palīdzējis būt tik stiprai, lai visu mūžu nostrādātu par mediķi? Jābūt fiziski un garīgi stipram cilvēkam, lai palīdzētu nākt pasaulē bērniņam un spētu skatīties acīs mirstošam cilvēkam, spētu mierināt un palīdzēt, kad sāp vai grūti. Neatliekamās medicīniskās palīdzības mediķiem itin bieži nākas brīst pa sniegu un dubļiem, kad jānokļūst pie slimnieka bezceļā. Nākas piedzīvot brīžus, kad medicīna vairs nespēj palīdzēt. Tad cilvēciņi ir grūti, bet jāspēj tik pāri sāpēm, turpināt darbu un doties pie nākamā pacienta, kurš gaida palīdzību.

Inta ir lauku meitene, dzimusi 1943. gada 12. aprīlī Neretas pagasta „Brakšānu” mājās. Viņa mācījās Neretas vidusskolā, kur dziedāja korī, dejoja skolas deju kolektīvā. Bērniības un jaunības vasaras Inta atceras kā garas kolhoza biešu vagas, siena vāļus, āboliņa zārdus un siena putekļus šķūņos tā vešanas laikā, rudzu stabiņu siešanu augustā un rudenos labības kušanas garās darba stundas uz kuļmašīnas, kad jāspēj laicīgi un vienmērīgi labības kūļus salaist mašīnā. Atceroties skolas gadus, Inta bilst, ka tas bijis atbildības un smaga darba laiks: skolā mācības kā atbildīgs darbs, kopā ar klasi rudenos talkas kolhozā. Mājās sava saimniecība, kur vecākiem jāpalīdz saimniecības darbos, jo arī viņiem garas darba stundas kolhozā.

Pēc vidusskolas Inta izvēlas turpināt mācības, studējot medicīnu Rīgas P. Dauges 1. medicīnas skolā, lai apgūtu medicīnas vecmātes profesiju. Pēc medicīnas skolas absolvēšanas 1965. gadā Inta atgriežas Neretā, sāk strādāt Neretas zonālās slimnīcas dzemdību nodaļā. Kad 1973. gadā dzemdību nodaļu Neretas slimnīcā slēdz, Inta atkal mācās medicīnu, lai iegūtu feldšeres profesiju. Tā sākas darbs ātrās medicīniskās palīdzības brigādē 40 gadu ilgumā. Sākumā ātrās medicīniskās palīdzības brigādes feldšerei ir tikai medikamentu kofertīti, dzemdību komplekts, lai palīdzētu topošajām māmiņām nokļūt līdz slimnīcai, un brezenta nestuves. Tālajos septiņdesmitajos gados sākumā ātrās medicīniskās palīdzības brigādei nebija pat telefonsakaru ar slimnīcām. Kur nevarēja izbaukt ar mašīnu, tur palīdzību gaidīja kāds ar zirga pajūgu vai traktoru, lai feldšerīti nogādātu pie slimnieka. Par sabirstajām kājām, nosalušajām rokām, dubļos vai sniegos izbristajiem kilometriem jau neviens nepiemaksāja. Pašsprotami, ka mediķis

steidzas palīgā. Gandarījumu snieguši itin bieži dzirdētie sirsniņgie vārdi, ierodoties pie slimnieka: „Intiņ, cik labi, ka tu atbrauci!”

Vaicāju Intai, kur viņa ņem spēku un enerģiju ikdienas darbam. Viņa nopietni teic: „Tā ir daba. Lauku mājas, mežs, jūra.” Brīnos, kāpēc jūra, ja mums tā tik tālu? Inta atbild, ka pie jūras redzot tālo apvārsni, tas vilina, sauc, stāsta par nepiepildītām ilgām un sapņiem, kurus vēl gribas pasapņot un arī piepildīt. Jūras viļņu šalkās ir spēks, ko sasmelties visam gadam. Un vēl – jūra ir tāles, un brīvība, nepakļautas dabas burvība. Jūra enerģētiski viņu uzlādējoš ilgam laikam. Intai patīkot arī mežs, patīkot sēņot, ogot, konservēt. Un, ja to protot novērtēt savējie – Guņārs, meita, mazbērni, tad prieks par veikumu dod enerģiju nākamajiem darbiem. Spēku dodot arī Sursējas ūdeņi vasarā, kad pelde pieus vai pēc darba dienas sniedz mundrumu.

Intas Zeltiņas dzīves un darba mūžs ieausts Neretā. Te viņa redzējusi izaugam jau divas jaunas paaudzes. Inta kā feldšerīte ir pabijusi gandrīz katrā Neretas ciemata mājā vai dzīvoklī, kā arī Neretas novada pagastu iedzīvotāju mājās. Viņa ir palīdzējusi ļoti daudziem Neretas novada cilvēkiem – mierinājusi, līdzī jutusi, bijusi kopā priekos un bēdās. Kolēģi „ātrajā palīdzībā” teic, ka Inta viņiem ir sniegusi nepieciešamās zināšanas, padomus darbā, dalījusi savā mediķa pieredzē, aizrādījusi un rājusī, ja pelnījuši. Bet viņa bijusi arī palīgs, paraugs un audzinātāja, prakses vadītāja studējošajiem, kolektīva labais gariņš ikdienā, priekos un raizēs.

Kad atvadots no Intas Zeltiņas, viņa kā vienmēr smaids, izstarojot sirds gudrību, patiesu sirsniņu un labestību. Feldšerītei Intai acīs nav skumju par šķiršanos no tik ierastā darba, telpām un cilvēkiem, kolēģiem. Zinu, ka Intai šī ir noslēdzošā dežūra viņas mediķes darbā, bet nepamet sajūta, ka satikšu šeit Intu arī rīt un parīt, kā vienmēr. Tikai Inta pati teic: „Nē, katram sava laika strādāt un atpūsties. Es tagad mierīgi baudīšu dzīvi, lutināšu sevi un savējos. Esmu gandarīta par paveikto un gaiši skatos nākotnē.”

Ko varam novēlēt Intai Zeltiņai? Lai izdodas piepildīt iecerēs! Lai veselība, miers, možs gars, mīļi savējie un saulainas vēl daudzas vasaras un ziemas!

Lidija Ozoliņa

Zalves pagasts pēc administratīvi teritoriālās reformas

Zalves pagasta pārvaldes vadītāja Dzintara Noreika

Ir aizritējuši četri gadi, kopš izveidots Neretas novads. Jaunā teritoriālā veidojuma sastāvā Zalves pagasts ir strādājis aktīvi, tāpēc ar gandarījumu varam atskatīties uz paveikto.

2009. gadā Zalves pagasta pārvalde kļuva par Neretas novada domes izveidotu iestādi, kuras pienākumus ir nodrošināt likumā „Par pašvaldībām” un citos ārējos normatīvajos aktos noteikto pakalpojumu pieejamību pagasta iedzīvotājiem. Esmu pateicīga Domes deputātiem, jo piešķirtais finansējums ļauj mums pildīt likumā noteiktās funkcijas, nodrošinot iedzīvotājiem iespējas

saņemt pakalpojumus tuvāk dzīves vietai.

Zalves pagastā ir deklarēti 703 iedzīvotāji. Zalves ciema teritorijā dzīvo 184, Sproģu ciema teritorijā 233, bet lauku teritorijā 286 iedzīvotāji. Par cik mūsu pagastā ir divi ciemi, darbs tajā mazliet atšķiras no citiem, taču finanšu līdzekļus cenšos sadalīt vienlīdzīgi starp abiem ciemiem.

Abu ciemu iedzīvotāji ir aktīvi iesaistījušies sava pagasta teritorijas labiekārtošanā. Vairāki darbi ir paveikti tieši pēc iedzīvotāju priekšlikumiem. Jau rudenī tika uzsākti darbi pie bērnu rotaļu laukuma labiekārtošanas Sproģu centrā, un tie tiks turpināti, pavasarim iestājoties. Tika veikti trošu tilta remontdarbi pār Susējas upi. Šīs upes krastos vēl pirms sezonas atklāšanas tiks pabeigta peldvietas labiekārtošana. Savukārt Zalves kapos tiks izzāģēti lapu koki, bet līdz kapu svētkiem centīsimies uzstādīt kapu vārtus un tualeti.

Līdz ar Saieta nama izveidi, jaunu veidolu ieguvusi arī Sproģu ciema bibliotēka. Bibliotēka ir apgādāta ar jau-

nām mēbelēm, bet iedzīvotājiem ir iespēja apmeklēt izstādes un citus bibliotekāres Skaidrītes Svetiņinas organizētos pasākumus.

Savukārt Zalves ciemā bijušās „Atvaru” mājas vietā blakus avotiņam esam uzcēlušī vasaras lapeni. Šo atpūtas vietu papildina košumaugu dobe, bet pavasarī pie šīs atpūtas vietas ierīkosim arī šūpoles un ugunskura vietu, kā arī uzstādīsim pagasta karti, kur iedzīvotāji un garābraucēji varēs iegūt informāciju par mūsu pagasta skaistākajām un nozīmīgākajām vietām. Paldies iedzīvotājiem par iesniegtajiem priekšlikumiem un aktīvu līdzdalību pagasta labiekārtošanas jomā!

Laika posms kopš novada izveides ir bijis aktīvs darba periods arī īstenojot dažādus Eiropas Savienības projektus. Eiropas Lauksaimniecības fonda lauku attīstībai Lauku attīstības programmas 2007. – 2013. gadam pasākuma „Pamatpakalpojumi ekonomikai un iedzīvotājiem” ietvaros ar Lielrīgas Reģionālo lauksaimniecības pārvaldes starpniecību tika piesaistī-

tas 140 tūkstošu latu lielas investīcijas. Zalves pagasta pārvalde izlietojot šos finanšu līdzekļus ir realizējuši sekojošus projektus:

1. „Zalves pagasta Kultūras nama apkārtnes labiekārtošana un bruģakmens seguma ierīkošana” (realizēts 2009. gadā).

2. „Zalves Kultūras nama rekonstrukcija” (2010. gadā).

3. „Brīvā laika pavadīšanas centra izveide jauniešiem” Zalves ciemā (2010. gadā).

4. „Saieta nama izveide Zalves pagasta Sproģu ciemā” (2011. gadā).

5. „Brīvā laika pavadīšanas centra izveide jauniešiem” Sproģu ciemā (2012. – 2013. gadā).

Savukārt ERAF atklātajā projektu konkursā „Transporta sistēmas organizācijas optimizācija un satiksmes drošības uzlabojumi apdzīvotās teritorijās” CFLA iesniedzām un realizējam divus projektus:

1. „Gājēju celiņa un apgaismojuma izbūve Zalves ciemā” (2010. gadā).

2. „Drošs ceļš uz skolu Sproģu ciemā” (2010. gadā). Sadarbībā ar Hipotēkas

banku esam realizējuši arī vienu mazāka mēroga projektu „Mēs pašī”. Šī projekta ietvaros ir izveidotas ļoti nepieciešamās veļas mazgātavas gan Zalves, gan Sproģu ciema iedzīvotājiem.

Par saviem līdzekļiem esam iegādājušies trenāžierus. Tie izvietoti abu ciemu jauniešu centros. Trenāžieru zāli apmeklē dažāda vecuma ļaudis, un tas pierāda, ka arī mazos ciematos iedzīvotājiem ir vēlme pilnveidot savu dzīvi.

Esmu priecīga par Eiropas Sociālā Fonda projekta „Algotie pagaidu sabiedriskie darbi pašvaldībā” īstenošanu mūsu pagastā. Daudzi iedzīvotāji, kuri iesaistījušies šajā programmā, iegūst darbu, kuru veic ar lielu atbildības un pienākuma apziņu. Labums no šī projekta ir arī pagastam, jo tiek paveikti daudzi svarīgi darbi.

Pēdējie četri gadi Zalves pagastam ir bijuši lielu izaicinājumu laiks. Tas bija pārbaudījums gan darbiniekiem, gan iedzīvotājiem. Samērā veiksmīgi ar visu esam tikuši galā, tādēļ nākotnē raugāties diezgan optimistiski!

Sveiciens pavasarim!

Neretas SAC vadītāja Ina Riekstiņa

Pēc garās un apnicīgās ziemas, beidzot sāku just pavasari. Beidzot! Nevaru iedomāties nevienu cilvēku, kurš nebūtu šobrīd par to priecīgs. Jau kādu laiku sevī pamanīju iezogamies nogurumu, depresiju, jo sajūta bija, ka pavasaris nekad neatnāks. Visi noguruši, degunus nokāruši, pārņemti ar dažādām negācijām un negatīvām runām. Viss! Pietiek! Nu ir pavasaris klāt! Saulīte pa zemes virsu ripinās, sniegu kausēdama. Arī mans piemājas dī-

ķis pārplūdis, rādīdams, kurš ir varenais šajā pavasarī. Šogad esmu ieplānojusi savā mājas saimniecībā lielus teritorijas sakopšanas darbus. Jāpazāģē pāraugušie koki un, protams, jāpapildina mana koku un krūmu kolekcija. Varu lepoties ar to, ka šo dārzus ir palīdzējuši veidot manas ģimenes radi un draugi, arī citi labie cilvēki, dāvinot stādāmo materiālu kādos ģimenes svētkos. Katrs dāvinātājs ir arī pats tos stādījis, tāpēc ejot vai braucot garām, var sekot līdzī savai dāvanai. Tās būs vērtīgas atmiņas.

Darbs sociālās aprūpes centrā man ir palīdzējis sastapt brīnišķīgu cilvēku – Lidiju Ozoliņu, kura strādā Krīzes centrā par sociālo pedagoģi. Darba ir daudz un viņa savus darba pienākumus veic pēc labākās sirdsapziņas. Ir apbrīnas vērts šis cilvēks, kurš dzīvo ar maksimālo atdevi sabiedrībai. Pagājušajā nedēļā saņēmu fantastisku dāvanu no Lidijas – grāmatu „Aiz apvāršņa ilgas skan”. Lidija ir viena no šīs grāmatas autorēm. Brīnišķīgas pārdomas. Es pilnībā pievienojos Lidijas Ozoliņas (pseidonīms grāmatā – Anna Pārlauka) lūgšanai: „Es lūdzu. Lai nezūd cilvēku starpā cilvēcība”. Šīs rindas, liek sevi sapurināt, izvērtēt dzīvi un baudīt šodienu, raugoties rītdienā.

Ar Lidijas Ozoliņas gādību un Neretas pašvaldības atļauju, biedrība „Upmales

apkures sezona un turpmāk iestādē ūdeni sildīs granulu katls. Par tā efektivitāti varēs spriest uzsākot nākošo apkures sezonu.

Lai attīstītu Neretas SAC darbību, strādāju pie tā, lai varētu paplašināt un veikt saimniecisko darbību veļas mājā. Ir nepieciešams kosmētiskais remonts un divu profesionālo veļas mazgājamo automātu, veļas gludināmā ruļļa un veļas žāvētāja iegāde. No šāda projekta nākotnē būtu ieguvēji visi Neretas novada iedzīvotāji, jo varētu sniegt veļas mazgāšanas pakalpojumus iedzīvotājiem un iestādēm – skolām, bērnu dārziem u.c. Būtu divas jaunas darba vietas. Par šādu ieceri arī top projekts.

No Neretas SAC atvēršanas – 2009. gada 1. septembra līdz 2013. gada 15. aprīlim ir noslēgti 95 klientu uzturēšanas līgumi. Tas liecina, ka Neretas SAC ir nepieciešams un tiek strādāts ar pilnu atdevi. Lielu

mantinieki”, tiek rakstīts projekts par tik ļoti nepieciešamo Neretas SAC klientu/invalidu pacelēju – liftu. Jātur īkšķi un jādomā labas domas par šī projekta izdošanos.

Lai attīstītu Neretas SAC darbību, strādāju pie tā, lai varētu paplašināt un veikt saimniecisko darbību veļas mājā. Ir nepieciešams kosmētiskais remonts un divu profesionālo veļas mazgājamo automātu, veļas gludināmā ruļļa un veļas žāvētāja iegāde. No šāda projekta nākotnē būtu ieguvēji visi Neretas novada iedzīvotāji, jo varētu sniegt veļas mazgāšanas pakalpojumus iedzīvotājiem un iestādēm – skolām, bērnu dārziem u.c. Būtu divas jaunas darba vietas. Par šādu ieceri arī top projekts.

No Neretas SAC atvēršanas – 2009. gada 1. septembra līdz 2013. gada 15. aprīlim ir noslēgti 95 klientu uzturēšanas līgumi. Tas liecina, ka Neretas SAC ir nepieciešams un tiek strādāts ar pilnu atdevi. Lielu

pateicību jāsaka visiem Neretas SAC darbiniekiem par pašizliedzīgo darbu, par pašatdevi, par mikroklimata saglabāšanu kolektīvā. Šo smago darbu prot novērtēt tie, kuri pie mums atnākuši, pastrādājuši un daudz redzējuši. Paldies saku Rihardam Trukšam, Gitai Pudulei-Indānei, sociālajam dienestam par sapratni un atbalstu nozīmējot palīgus mūsu darbam.

27. aprīlī Neretas SAC darbinieki piedalīsies Lielajā Talkā. Darāmā ir daudz savā teritorijā. Šogad kārtosim arhīva telpas, šķūni un noliktavas. Par sakopto apkārtni saku lielu paldies mūsu sētniecei Maijai Bajinskai, kura savus pienākumus veic teicami, nevienam nemanot agrās rīta stundās.

Vienmēr esmu domājuši par to, ka lai darītu lielus darbus un mainītu ko uz labu ir jābūt vienotiem un saliedētiem. Tieši tādi mēs esam un es ļoti ceru, ka tādi mēs būsime arī turpmāk!

Neretas novada domes 28. marta sēdes lēmumi

Apstiprināja 2013. gada 5. marta nekustamā īpašuma „Zalves pamatskola”, Neretas novadā, Zalves pagastā, ar kopējo platību 3.7482 ha, izsole rezultātus un noteica, ka izsole nav notikusi. Pārtrauca nekustamā īpašuma „Zalves pamatskola” atsavināšanu, pārdodot to izsolē.

Atļāva sadalīt nekustamo īpašumu „Zalves pamatskola” Zalve, Zalves pagasts, Neretas novads, četrās daļās, atdalot zemes vienības 1.4 ha, 1 ha, 0.6 ha, 0.7 ha platībā. Atdalītajām nekustamā īpašuma daļām piešķir jaunus nosaukumus: „Sporta laukums”, „Kērpji” un „Parks”.

Nolēma pārņemt Neretas novada pašvaldības īpašumā dzīvokli Nr. 3 „Irbītes”, Mazzalves pagastā, kura adrese ir Skolas iela 2 - 3, Ērberģe, Mazzalves pagasts, Neretas novads.

Nolēma ierakstīt zemesgrāmatā uz Neretas novada pašvaldības vārda nekustamo īpašumu „Balti”, Mazzalves pagasts, Neretas novads, 0.43 ha platībā.

Nolēma ierakstīt zemesgrāmatā uz Neretas novada pašvaldības vārda dzīvokļa īpašumu Nr. 3 Rīgas ielā 17, Nereta, Neretas pagasts, Neretas novads, platība 37.5 kvm un pie tā piederošās 375/1597 domājāmās daļas no dzīvojamās mājas.

Nolēma ierakstīt zemesgrāmatā uz Neretas novada pašvaldības

vārda zemes gabalu „Kalnamuiža”, Neretas pagasts, Neretas novads, 4.8 ha platībā, uz kura atrodas mājīpašuma „Duķernieki” būves.

Nolēma ierakstīt zemesgrāmatā uz Neretas novada pašvaldības vārda zemes gabalu „Smelteri”, Neretas pagasts, Neretas novads, 0.2 ha platībā.

Nolēma ierakstīt zemesgrāmatā uz Neretas novada pašvaldības vārda zemes gabalu „Golberģi”, Neretas pagasts, Neretas novads, 0.6 ha platībā.

Nolēma zemes vienībai „Lakstīgalas māja”, kas atrodas Mazzalves pagastā Neretas novadā, precizēt zemes platību no 6.1 ha uz 0.81 ha.

Nolēma ierakstīt zemesgrāmatā uz Neretas novada pašvaldības vārda nekustamo īpašumu „Pret Ķīkām 1”, ar platību 13.5 ha.

Piekrita atdalīt no nekustamā īpašuma „Dzintari 1”, Mazzalves pagastā, Neretas novadā, divus zemes gabalus ar kopējo platību 10.9 ha, neizstrādājot sadalīšanas projektu vai detālplānojumu. Atdalītajam zemes īpašumam, kas sastāv no diviem zemes gabaliem, piešķir nosaukumu „Jevulājs”.

Piekrita atdalīt no nekustamā īpašuma „Silmači”, Mazzalves pagastā, Neretas novadā, zemes gabalu ar platību 5.7 ha, neizstrādājot sadalīšanas projektu vai detālplānojumu. Atdalītajam zemes īpašumam, kas sastāv no viena

zemes gabala, piešķir nosaukumu „Rubīni”.

Nolēma no 2013. gada 1. marta iznomāt A. R. deklarētās dzīvesvietas adrese „Palmas”, Sproģi, Zalves pagasts, Neretas novads, zemes gabala daļu 8,5 ha platībā uz 5 gadiem, nosakot nomas maksu 0,5 % apmērā no iznomātā zemes gabala kadastrālās vērtības.

Nolēma iznomāt A.G.G, Neretas novada pašvaldībai piekrietošas zemes vienības:

„Kļavas” ar platību 2.1 ha, kas atrodas Mazzalves pagastā, Neretas novadā;

„Zeme pie Kļavām” ar platību 1.2 ha, kas atrodas Mazzalves pagastā, Neretas novadā;

Nolēma iznomāt Dz. M, Neretas novada pašvaldībai piekrietošo zemes vienību „Mednieku māja pie Muceniekiem” ar platību 1.2 ha, kas atrodas Mazzalves pagastā, Neretas novadā.

Nolēma iznomāt A.Z, Neretas novada pašvaldībai piekrietošo zemes vienību „Baltiņi” ar platību 1.8 ha, kas atrodas Mazzalves pagastā, Neretas novadā.

Nolēma dzēst no Valsts adrešu reģistra informācijas sistēmas sekojošus ciemus Mazzalves pagastā, Neretas novadā: Sudrabkalni, Lielmēmele, Vecmēmele, Krasti, jo tās nav adresācijas objekti.

Nolēma dzēst no Valsts adrešu reģistra informācijas sistēmas

Pilskalnes pagastā, Neretas novadā adreses:

Krašauski, Pilskalne, Pilskalnes pagasts, Neretas novads, LV-5110, neeksistē Pilskalnes ciems,

Ķeseles, Pilskalnes pagasts, Neretas novads, LV-5110, atradās uz zemes vienības ”Ceriņi”, – ēkas nojauktas,

„Jošuļi”, Pilskalnes pagasts, Neretas novads, LV-5110, atradās uz īpašuma „Ceriņi” zemes, – ēkas nojauktas.

Nolēma piešķirt no Neretas novada pašvaldības 2013. gada budžeta līdzekļiem Ls 44 biļešu iegādei uz XXV Vispārējo latviešu Dziesmu un XV Deju svētku koncertiem (4 biļetes x Ls 6.00, 4 biļetes x Ls 5.00)

Apstiprināja Neretas novada centrālās bibliotēkas noteikumus (skatīt novada mājas lapā).

No 2013. gada 2. aprīļa Neretas novada centrālajai bibliotēkai apstiprināja vasaras un ziemas sezonu darba laiku (skatīt mājas lapā).

Nolēma pārdot izsolē Neretas novada pašvaldībai piederošo kustamo īpašumu – vieglo automašīnu AUDI 80.

Nolēma piedalīties IZM izsludinātajā atklātā projektu konkursā „Sporta inventāra iegāde mācību priekšmeta „Sports” standarta īstenošanai izglītības iestādēs” un iesniegt projektu „Sporta inventāra iegāde Mazzalves pamatskolā”. Projekta izmaksu summa ir Ls

3000. Pašvaldība (Mazzalves pagasta pārvalde) finansē Ls 1500.

Nolēma piedalīties IZM izsludinātajā atklātā projektu konkursā „Sporta inventāra iegāde mācību priekšmeta „Sports” standarta īstenošanai izglītības iestādēs” un iesniegt projektu „Sporta inventāra iegāde Neretas Jāņa Jaunsudrabiņa vidusskolā”. Projekta izmaksu summa ir Ls 1400. Pašvaldība (Neretas pagasta pārvalde) finansē Ls 700.

Nolēma piedalīties IZM izsludinātajā atklātā projektu konkursā „Sporta inventāra iegāde mācību priekšmeta „Sports” standarta īstenošanai izglītības iestādēs” un iesniegt projektu „Sporta inventāra iegāde Sproģu pamatskolā”. Projekta izmaksu summa ir Ls 1320. Pašvaldība (Zalves pagasta pārvalde) finansē Ls 660.

Nolēma atbrīvot Emīliju Zariņu, no Neretas novada pašvaldības Mazzalves pagasta pārvaldes vadītājas amata ar 2013. gada 28. martu. Iecēla Mazzalves pagasta pārvaldes vadītājas amatā Zelfīti Odiņu.

Nolēma sniegt palīdzību dzīvokļu jautājumu risināšanā, izīrējot dzīvojamo telpu G. L, dzīvojamā mājā Rīgas ielā 19, vienistabu dzīvokli Nr. 8 ar kopējo dzīvojamo platību 13,1 m², Neretā, Neretas pagastā, Neretas novadā, kas nav privatizējama un to nevar iegūt īpašumā.

Neretas novada pašvaldības saistošie noteikumi Nr.3/2013 „Par sociālo pakalpojumu saņemšanas un samaksas kārtību Neretas novadā”

Izdoti saskaņā ar Sociālo pakalpojumu un sociālās palīdzības likuma 3. panta trešo daļu, Ministru kabineta 27.05.3003. noteikumu Nr. 275

„Sociālās aprūpes un sociālās rehabilitācijas pakalpojumu samaksas kārtība un kārtība, kādā pakalpojuma izmaksas tiek segtas no pašvaldības budžeta” 6. punktu

I. Vispārīgie jautājumi

1. Šie saistošie noteikumi nosaka Neretas novada pašvaldības sniegto sociālo pakalpojumu veidus, to piešķiršanas, saņemšanas un samaksas kārtību, kā arī lēmumu par sociālo pakalpojumu piešķiršanu vai atteikumu apstrīdēšanas un pārsūdzēšanas kārtību.

2. Sociālo pakalpojumu sniegšanas mērķis ir uzlabot personas, ģimenes, personu grupas un sabiedrības dzīves kvalitāti, uzlabot personu spējas sociāli funkcionēt un iekļauties sabiedrībā.

3. Sociālo pakalpojumu uzdevums ir nodrošināt personai tiesības dzīvot pēc iespējas neatkarīgi sev ierastajā vidē, sniegt sociālo atbalstu atbilstoši personas funkcionālo spēju līmenim un veicināt personas atbildību par savu dzīvi.

4. Tiesības saņemt sociālos pakalpojumus ir personām, kuras ir deklarējušas savu dzīvesvietu no-

vada administratīvajā teritorijā un saskaņā ar sociālā darba speciālista veiktu personas individuālo vajadzību un resursu novērtējumu nepieciešams noteikta veida sociālais pakalpojums.

5. Ja pašvaldības administratīvajā teritorijā nav attiecīgo institūciju pieprasīto pakalpojumu sniegšanai, tad pašvaldība slēdz līgumus ar pakalpojumu sniedzējiem citu pašvaldību administratīvajās teritorijās.

II. Sociālo pakalpojumu veidi

6. Neretas novada Sociālais dienests sniedz vai organizē šādu sociālo pakalpojumu sniegšanu un par šiem pakalpojumiem samaksā klienti, klienta apgādnieks un/vai pašvaldība saskaņā ar Ministru kabineta noteikumos un šajos saistošajos noteikumos noteikto kārtību:

6.1. sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā:

6.1.1. ilgstoša sociālā aprūpe un sociālā rehabilitācija institūcijā pilngadīgām personām;

6.1.2. īslaicīga sociālā aprūpe un sociālā rehabilitācija institūcijā pilngadīgām personām;

6.1.3. sociālās rehabilitācijas pakalpojums bērniem, kuri cietuši no prettiesiskām darbībām

6.2. sociālās aprūpes pakalpojumi personas dzīvesvietā:

6.2.1. aprūpe mājās;

6.2.2. pavadonā – asistenta pakalpojums;

6.3. sociālās rehabilitācijas pakalpojumi institūcijā:

6.3.1. krīzes centra pakalpojums;

6.4. sociālais darbs Sociālajā dienestā:

6.4.1. sociālās aprūpes un/vai sociālās rehabilitācijas pakalpojuma saņemšanas ietvaros;

6.4.2. Neretas novada pašvaldības Sociālajā dienestā (turpmāk – Sociālais dienests).

III. Sociālo pakalpojumu saņemšanas kārtība

7. Sociālos pakalpojumus persona vai viņas likumīgais pārstāvis pieprasa Sociālajā dienestā. Sociālos pakalpojumus sniedz, pamatojoties uz Sociālā dienesta veikto personas individuālo vajadzību un resursu novērtējumu.

8. Lai saņemtu šajos noteikumos minētos sociālos pakalpojumus, persona vai tās likumīgais pārstāvis Sociālajā dienestā iesniedz dokumentus saskaņā ar spēkā esošo Ministru kabineta noteikto sociālo pakalpojumu saņemšanas kārtību:

8.1. iesniegumu, kurā norāda problēmu un tās vēlamu risinājumu;

8.2. iztikas līdzekļu deklarāciju;

8.3. ģimenes ārsta izziņu par

personas veselības stāvokli, kurā jānorāda medicīnisko kontraindikāciju neesamība;

8.4. invaliditāti apliecināša dokumenta kopiju (ja pakalpojumu pieprasa persona ar invaliditāti);

8.5. citus dokumentus atbilstoši sociālā pakalpojuma veidam.

9. 10 darbdienu laikā pēc personas iesnieguma un citu nepieciešamo dokumentu iesniegšanas Sociālais dienests veic šādas darbības:

9.1. reģistrē personas iesniegumu;

9.2. apmeklē personu mājās un veic sadzīves apstākļu novērtējumu;

9.3. izvērtē personas vai tās ģimenes locekļu līdzdarbības iespējas un nepieciešamību noslēgt vienošanos par to;

9.4. novērtē personas vajadzības saskaņā ar Ministru kabineta noteikto sociālo pakalpojumu saņemšanas kārtību, aizpildot personas vajadzību pēc sociālajiem pakalpojumiem novērtēšanas karti;

9.5. sastāda individuālo sociālās rehabilitācijas plānu;

9.6. lemj par personai piemērotāko sociālo pakalpojumu veidu, apjomu, ilgumu un personas vai tās likumīgā apgādnieka maksātspēju (aizpilda iztikas līdzekļu deklarāciju);

9.7. 10 darba dienu laikā pie-

ņem lēmumu par sociālā pakalpojuma piešķiršanu vai par atteikumu piešķirt sociālo pakalpojumu, krīzes situācijā Sociālais dienests var pieņemt lēmumu par pakalpojuma piešķiršanu nekavējoties;

9.8. par pieņemto lēmumu informē sociālo pakalpojumu pieprasītāju.

10. Sociālais dienests pieņem lēmumu par atteikumu piešķirt sociālo pakalpojuma sniegšanu, ja ģimenes ārsta izziņā norādīta kontraindikāciju esamība.

11. Sociālais dienests var pieņemt lēmumu izbeigt sociālā pakalpojuma sniegšanu, ja konstatē vismaz vienu no šādiem apstākļiem:

11.1. ja konstatē kādu no kontraindikācijām;

11.2. persona sociālo pakalpojumu saņemšanas brīdī atrodas alkohola, narkotisko vai citu apreibinošu vielu ietekmē;

11.3. persona vai tās likumīgais apgādnieks līgumā noteiktajā apmērā un termiņā neveic samaksu par saņemtajiem sociālajiem pakalpojumiem;

12. Sociālais dienests pieņem lēmumu izbeigt sociālā pakalpojuma sniegšanu, ja:

12.1. persona rakstiski lūdz izbeigt sociālā pakalpojuma sniegšanu; turpinājums 4. lpp.

turpinājums no 3. lpp.

12.2. iestāties līgumā noteiktais sociālā pakalpojuma sniegšanas beigu termiņš un persona nav izteikusi vēlmi līgumu pagarināt;

12.3. personai pēc sociālās rehabilitācijas vairs nav nepieciešams sociālās aprūpes un rehabilitācijas pakalpojums institūcijā un to var aizstāt ar pakalpojumu dzīvesvietā;

12.4. sasniegts sociālās rehabilitācijas mērķis;

12.5. persona ir atguvusi sociālās funkcionēšanas un pašaprūpes spējas un sociālais pakalpojums vairs nav nepieciešams;

12.6. personai, kurai tika sniegts sociālais pakalpojums dzīvesvietā, turpmāk ir nepieciešams nodrošināt pakalpojumu institūcijā;

12.7. persona apdraud vai izsaka draudus pakalpojumu sniedzēja darbiniekiem;

12.8. persona ļaunprātīgi pārkāpj vai nepilda līgumā par sociālā pakalpojuma sniegšanu noteiktās saistības;

12.9. persona maina deklarēto dzīvesvietu, pārceļoties uz citas pašvaldības administratīvo teritoriju.

IV. Sociālo pakalpojumu saņēmēja tiesības un pienākumi

13. Sociālo pakalpojumu saņēmējam ir tiesības:

13.1. bez maksas saņemt informāciju par iespējām saņemt sociālos pakalpojumus un to saņemšanas un samaksas kārtību;

13.2. izvēlēties sociālā pakalpojuma sniedzēju, ja attiecīgo sociālo pakalpojumu sniedz vairāki sociālo pakalpojumu sniedzēji;

13.3. normatīvajos aktos noteiktajā kārtībā apstrīdēt lēmumu par sociālā pakalpojuma nepieciešamību;

13.4. iesniegt priekšlikumus un sūdzības par sociālā pakalpojuma kvalitāti un klienta tiesību neievērošanu.

14. Sociālo pakalpojumu saņēmēja pienākumi:

14.1. aktīvi iesaistīties savas problēmas risināšanā, vienojoties par veicamajiem līdzdarbības pasākumiem;

14.2. sniegt patiesas ziņas par sevi un savu sociālo situāciju;

14.3. noslēgt līgumu par sociālā pakalpojuma saņemšanu;

14.4. veikt samaksu par saņemto sociālo pakalpojumu normatīvajos aktos un līgumā noteiktajā kārtībā;

14.5. ievērot sociālā pakalpojuma sniedzēja noteikto pakalpojuma saņemšanas kārtību;

14.6. sociālā pakalpojuma saņemšanas brīdī neatrasties alkohola, narkotisko, psihotropo, toksisko vai citu apreibinošu vielu ietekmē.

V. Ilgstoša sociālā aprūpe un sociālā rehabilitācija institūcijā pilngadīgām personām

15. Ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā pensijas vecuma personām un pieaugušām personām ar invaliditāti nodrošina mājokli, sociālo aprūpi un sociālo rehabilitāciju.

16. Tiesības saņemt ilgstošas sociālās aprūpes un sociālās re-

habilitācijas pakalpojumu institūcijā ir pensijas vecuma personām un pieaugušām personām ar invaliditāti:

16.1. kuras vecuma vai veselības stāvokļa dēļ nespēj sevi aprūpēt;

16.2. kurām nepieciešamais sociālās aprūpes pakalpojumu apjoms pārsniedz sociālā aprūpes mājās pakalpojuma noteikto apjomu;

16.3. kuras dzīvo vienas vai šo personu ģimenes locekļi vai citas kopā dzīvojošās personas vecuma, veselības stāvokļa, nodarbinātības vai citu objektīvu apstākļu dēļ nevar nodrošināt personai nepieciešamo aprūpi.

VI. Īslaicīga sociālā aprūpe un sociālā rehabilitācija institūcijā pilngadīgām personām

17. Īslaicīgas sociālās aprūpes un rehabilitācijas pakalpojums institūcijā nodrošina diennakts sociālo aprūpi personām, kurām nepieciešamais pakalpojumu apjoms pārsniedz aprūpei mājās, sociālās rehabilitācijas institūcijā noteikto apjomu pēcooperācijas, atveseļošanās periodā vai līdz pakalpojuma saņemšanai ilgstošas sociālās aprūpes un sociālās rehabilitācijas institūcijā.

18. Īslaicīgas sociālās aprūpes pakalpojums kalendārā gada laikā tiek nodrošināts ne vairāk kā 60 dienas.

19. Tiesības saņemt īslaicīgu sociālo aprūpi institūcijā ir:

19.1. personām, kurām ir nepieciešama uzraudzība un sociālā aprūpe saskaņā ar sociālā dienesta veikto personas vajadzību pēc sociālā pakalpojuma novērtējumu, un kura dzīvo viena vai arī šo personu ģimenes locekļi vai citas kopā dzīvojošās personas vecuma, veselības stāvokļa, nodarbinātības vai citu objektīvu apstākļu dēļ nevar nodrošināt tai nepieciešamo aprūpi;

19.2. personām, kurām ir nepieciešama uzraudzība un sociālā aprūpe saskaņā ar sociālā dienesta veikto personas vajadzību pēc sociālā pakalpojuma novērtējumu, un kura pilnu samaksu par sociālās aprūpes pakalpojumu sedz pati vai personas apgādnieki vai arī citas fiziskas vai juridiskas personas, kuras, noslēdzot līgumu ar pakalpojuma sniedzēju, apņemas segt visus uzturēšanās izdevumus pilnā apmērā.

20. Īslaicīgu sociālo aprūpi nav tiesību saņemt:

20.1. personai ar psihiskām slimībām vai akūtiem psihiskiem stāvokļiem, kad nepieciešama personas atrašanās specializētā ārstniecības iestādē;

20.2. personai, kura atbilst šo noteikumu 10. punkta nosacījumiem.

21. Lai saņemtu īslaicīgas sociālās aprūpes un sociālās rehabilitācijas pakalpojumu institūcijā, personai papildus šo noteikumu 8.1. – 8.6. apakšpunktos minētajiem dokumentiem, jāiesniedz ģimenes ārsta izsniegtu izrakstu no medicīniskās ambulatorās kartes vai izrakstu no ārstniecības iestādes, kurā norādīta īslaicīgas sociālās aprūpes pakalpojuma nepieciešamība

VII. Sociālās rehabilitācijas pakalpojums bērniem, kuri cietuši no prettiesiskām darbībām

22. Sociālās rehabilitācijas pakalpojumus bērniem, kuri cietuši no prettiesiskām darbībām, dzīvesvietā vai iestādē sniedz konsultāciju veidā (ne vairāk par desmit 45 minūšu konsultācijām) vai sociālās rehabilitācijas kursa veidā sociālās rehabilitācijas institūcijā.

23. Sociālās rehabilitācijas pakalpojumu sniegšanu organizē, pamatojoties uz šādiem dokumentiem:

23.1. bērna vecāka, aizbildņa, iestādes vadītāja, audžuģimenes vai bāriņtiesas iesniegumu;

23.2. psihologa vai sociālā darbinieka atzinumu;

23.3. izrakstu no bērna medicīniskās kartes par saņemto ārstēšanu vai medicīnisko rehabilitāciju.

VIII. Sociālās aprūpes pakalpojumi personas dzīvesvietā

31. Personu aprūpe mājās ir pakalpojumi mājās, nodrošinot pamatvajadzību apmierināšanu personām, kuras vecuma vai funkcionālo traucējumu dēļ nevar sevi aprūpēt.

32. Tiesības saņemt aprūpes mājās pakalpojumu ir personai, kura dzīvo viena vai arī šīs personas ģimenes locekļi vai kopā dzīvojošās personas vecuma, veselības stāvokļa, nodarbinātības vai citu objektīvu apstākļu dēļ nevar nodrošināt tai nepieciešamo aprūpi.

33. Lai persona saņemtu viņas individuālajām vajadzībām atbilstošu aprūpes mājās pakalpojumu, tiek izdalīti četri aprūpes mājās pakalpojumu līmeņi:

33.1. pirmā līmeņa aprūpe:

33.1.1. pārrunas par nepieciešamo aprūpi, sabiedrībā notiekošajiem procesiem un informācijas par pieejamajiem pakalpojumiem sniegšana;

33.1.2. ārsta un citu medicīnas darbinieku izsaukšana;

33.1.3. dzīvojamo telpu uzkopšana reizi nedēļā, logu mazgāšana divas reizes gadā;

33.1.4. veļas nodošana un saņemšana veļas mazgātavā;

33.1.5. komunālo u.c. maksājumu veikšana pēc vajadzības;

33.1.6. pavadona pakalpojumi pēc vajadzības, ne biežāk kā divas reizes mēnesī;

33.1.7. palīdzība dokumentu kārtošānā, apmeklējumi slimnīcā;

33.2. otrā līmeņa aprūpe ietver pirmā līmeņa aprūpes pakalpojumus un pēc vajadzības: 33.2.1. pavadīšana pie ārstiem, uz slimnīcu, saskaņojot ar sociālo dienestu;

33.2.2. palīdzība ēdiena gatavošanā;

33.3. trešā līmeņa aprūpe ietver otrā līmeņa aprūpes pakalpojumus un pēc vajadzības:

33.3.1. aprūpējamā personīgās higiēnas ievērošana (roku un kāju nagu apkopšana, skūšanās);

33.3.2. palīdzība pie vannas, mazgāšanās vai mazgāšanās dušā;

33.3.3. medikamentu sadalīšana dienas devās;

33.3.4. trauku mazgāšana, virtuves uzkopšana;

33.4. ceturtā līmeņa aprūpe ietver trešā līmeņa aprūpes pakalpojumus un pēc vajadzības:

33.4.1. ēdiena pagatavošana un klienta barošana;

33.4.2. palīdzība izklūšanā/iekļūšanā gultā;

33.4.3. palīdzība tualetes apmeklēšanā (t.sk. pamperu maiņa);

33.4.4. palīdzība apģērbties, noģērbties.

34. Šo noteikumu 15. punktā minētā aprūpe tiek nodrošināta tikai darba dienās darba laikā:

34.1. pirmā līmeņa aprūpe – 5 stundas nedēļā (ne vairāk kā 20 stundas mēnesī);

34.2. otrā līmeņa aprūpe – 7,5 stundas nedēļā (ne vairāk kā 30 stundas mēnesī);

34.3. trešā līmeņa aprūpe – 10 stundas nedēļā (ne vairāk kā 40 stundas mēnesī);

34.4. ceturtā līmeņa aprūpe – 12,5 stundas nedēļā (ne vairāk kā 50 stundas mēnesī).

35. Aprūpes mājās pakalpojumu piešķir uz noteiktu laiku, un aprūpējamās personas atbilstību pakalpojuma saņemšanai sociālais darbinieks pārskata ne retāk kā reizi gadā.

36. Sociālais dienests pieņem lēmumu par aprūpes mājās pakalpojuma nepiešķiršanu, ja:

36.1. persona atbilst šo noteikumu 10. punkta nosacījumiem;

36.2. personai nepieciešama diennakts aprūpe un pastāvīga uzraudzība;

36.3. personai ir smagi garīga rakstura traucējumi;

36.4. persona dzīvo kopā ar aprūpēt spējīgiem apgādniekiem.

36.5. ja persona saņem VSAA pabalstu invalīdam, kuram nepieciešama kopšana.

37. Sociālais dienests pieņem lēmumu par aprūpes mājās pakalpojumu sniegšanas pārtraukšanu, ja:

37.1. aprūpējamā persona ir rakstiski pieprasījusi pārtraukt pakalpojuma sniegšanu;

37.2. aprūpējamā persona tiek ievietota ilgstošas sociālās aprūpes institūcijā;

37.3. aprūpējamā persona vai viņas likumīgie apgādnieki neveic samaksu par saņemto pakalpojumu noteiktajā apmērā un termiņā saskaņā ar noslēgto vienošanos;

38. Aprūpes mājās pakalpojumi tiek sniegti par samaksu, kuru ar lēmumu ir noteikusi Neretas novada dome, samaksa noteikta 2,- Ls stundā:

38.1. par pirmā līmeņa aprūpes pakalpojumu ne vairāk kā 40,- Ls mēnesī;

38.2. par otrā līmeņa aprūpes pakalpojumu ne vairāk kā 60,- Ls mēnesī;

38.3. par trešā līmeņa aprūpes pakalpojumu ne vairāk kā 80,- Ls mēnesī;

38.4. par ceturtā līmeņa aprūpes pakalpojumu ne vairāk kā 100,- Ls mēnesī.

39. Pašvaldības apmaksātu aprūpes mājās pakalpojumu ir tiesības saņemt:

39.1. personām, kuras normatīvajos aktos noteiktajā kārtībā ir atzītas par trūcīgām vai maznodro-

šinātām un kurām nav apgādnieku vai kuru apgādnieki normatīvajos aktos noteiktajā kārtībā ir atzīti par trūcīgiem;

39.2. personām, kurām pēc aprūpes mājās pakalpojuma samaksas personas rīcībā esošie līdzekļi ir mazāki par 75% no Latvijas Republikā noteiktās minimālās darba algas apmēra un kuru likumīgie apgādnieki saskaņā ar Ministru kabineta noteikumiem ir atzīti par trūcīgām personām un vecuma, veselības stāvokļa, nodarbinātības vai citu objektīvu apstākļu dēļ nevar nodrošināt minētajām personām nepieciešamo aprūpi.

39.3. I grupas invalīdiem, kuri dzīvo vieni. Šajā gadījumā persona var nebūt atzīta par trūcīgu vai maznodrošinātu.

39.4. ja personas ienākumi pirms aprūpes samaksas pārsniedz šo noteikumu 21.2. punktā noteikto līmeni, bet persona nevar samaksāt pilnu aprūpes pakalpojuma maksu, persona maksā daļu no aprūpes maksas – starpību starp tās ienākumu līmeni un 75% no Latvijas Republikā noteiktās minimālās algas apmēra līmeni. Atlikusī aprūpes pakalpojuma samaksas daļa līdz pilnai aprūpes samaksai tiek apmaksāta saskaņā ar Latvijas Republikā spēkā esošajiem normatīvajiem aktiem.

40. Pavadona asistenta pakalpojums nodrošina fizisku un informatīvu atbalstu personām, kurām fiziska vai garīga rakstura dēļ ir apgrūtināta pārvietošanās ārpus mājokļa, apmeklējot valsts vai pašvaldības un ārstniecības iestādes.

IX. Sociālais darbs

31. Sociālais darbs ir profesionāla darbība, lai palīdzētu ģimenei (personai) personu grupām un sabiedrībā kopumā veicināt vai atjaunot savu spēju sociāli funkcionēt, radīt šai funkcionēšanai labvēlīgas apstākļus, kā arī veicināt sociālās atstumtības un riska faktoru mazināšanu, attīstot pašas personas (-u) resursus un iesaistot atbalsta sistēmās.

32. Dienests, neizvērtējot ģimenes (personas) ienākumus un materiālo situāciju, nodrošina:

32.1. sociālā darbinieka konsultācijas, sociālpsiholoģisko atbalstu ģimenēm ar bērniem; bez vecāku gādības palikušiem bērniem, audžuģimenēm, atbalsta ģimenēm, uzticības personām, ģimenēm, kuras audzina bērnu – invalīdu; bērniem, kuri izdarījuši likumpārkāpumus, bāreņiem un bez vecāku gādības palikušiem bērniem pēc ārpusģimenes aprūpes beigšanās, no brīvības atņemšanas iestādēm atbrīvotām personām, invalīdiem, vecuma pensijas saņēmējiem un citiem Sociālā dienesta klientiem, kuriem ir sociālās problēmas;

32.2. bērna ārpusģimenes aprūpes laikā nepieciešamos pasākumus bērna un vecāku atkal apvienošanai;

32.3. bērna ārpusģimenes aprūpes laikā izglītojošu, sociālu un citu atbalstu bērna vecākiem, lai radītu apstākļus bērna aprūpes tiesību atjaunošanai ģimenē.

turpinājums 5. lpp.

turpinājums no 4. lpp.

33. Dienesta sociālais darbinieks:

33.1. palīdz personai noteikt, risināt vai mazināt sociālās problēmas un risināt personiskās, savstarpējās attiecības;

33.2. katrai sociāli rehabilitējamajai personai izstrādā un īsteno individuālu sociālās rehabilitācijas plānu;

33.3. atbalsta personas attīstības iespējas, motivē patstāvīgi pieņemt lēmumus un tos īstenot;

33.4. piesaista nepieciešamos resursus un organizē sociālo pakalpojumus personas sociālo problēmu risināšanai;

33.5. sniedz informāciju par sociālajiem pakalpojumiem, sociālo palīdzību un veido sadarbību starp personu un citiem valsts un pašvaldības sociālo pakalpojumu sniedzējiem sociālo pakalpojumu

saņēmēju interesēs.

X. Lēmuma apstrīdēšanas un pārsūdzēšanas kārtība

34. Sociālā dienesta lēmumu par sociālā pakalpojuma piešķiršanu vai atteikumu var apstrīdēt Neretas novada domē.

35. Neretas novada domes lēmumu likumā noteiktajā kārtībā var pārsūdzēt Administratīvajā rajona tiesā.

XI. Noslēguma jautājumi

36. Saistošie noteikumi publicējami vietējā laikrakstā „Neretas novada vēstis” un stājas spēkā nākamajā dienā pēc to publicēšanas.

37. Ar šo noteikumu spēkā stāšanās dienu spēku zaudē Neretas novada domes 2009. gada 26. novembra saistošie noteikumi Nr. 8 „Par sociālo pakalpojumu sniegšanu Neretas novadā”.

Saistošo noteikumu „Par sociālo pakalpojumu saņemšanas un samaksas kārtību Neretas novadā” paskaidrojuma raksts

Paskaidrojuma raksta sadaļas	Norādāmā informācija
1. Projekta nepieciešamības pamatojums	Neretas novada pašvaldības saistošie noteikumi Nr.3/2013 „Par sociālo pakalpojumu saņemšanas un samaksas kārtību Neretas novadā” (turpmāk - noteikumi) nosaka Neretas novada pašvaldības sniegto sociālo pakalpojumu veidus, to pieprasīšanas, saņemšanas un samaksas kārtību. Izdoti saskaņā ar LR likuma „Par pašvaldībām” 15. panta 7. punktu un 43. panta 13. punktu un Sociālo pakalpojumu un sociālās palīdzības likuma 3. panta otro un trešo daļu Ņemot vērā, ka 2009.gada 26.novembra saistošie noteikumi Nr.8 „Par sociālo pakalpojumu sniegšanu Neretas novadā” bija nepilnīgi un neatbilst novadā sniegtajiem pakalpojumiem, tie tiek atcelti.
2. Īss projekta satura izklāsts	Saistošie noteikumi paredzēti personām, kuras savu dzīvesvietu ir deklarējušas un ir sasniedzamas Neretas novada pašvaldības administratīvajā teritorijā. Saistošie noteikumi noteiks pakalpojuma apmēru un saņemšanas kārtību; Pakalpojuma finansētāju un finansējuma apjomu nosaka Sociālais dienests izvērtējot personas un ģimenes materiālos resursus, līdzdarbības iespējas, kā arī lemj par pakalpojuma nepieciešamību, piešķiršanu vai atteikumu, par to informējot klientu. Saistošie noteikumi noteiks Sociālo pakalpojumu veidus, kurus var piedāvāt Sociālais dienests sadarbībā ar pakalpojumu sniedzējiem. Tie būtu – aprūpe mājās, ilgstoša un īslaicīga sociālā aprūpe un sociālā rehabilitācija institūcijā pilngadīgajām personām, īslaicīga sociālā aprūpe un sociālā rehabilitācija institūcijā pilngadīgām personām un ģimenes asistenta pakalpojumi.
3. Informācija par plānoto projekta ietekmi uz pašvaldības budžetu	Lēmumam nav tiešas ietekmes uz Neretas novada pašvaldības 2013. gada budžetu. Plānots, ka papildus līdzekļi atbilstoši iesniegtajam projektam nebūs nepieciešami.
4. Informācija par plānoto projekta ietekmi uz sociāli ekonomisko stāvokli (uzņēmējdarbības vidi) pašvaldības teritorijā	Palielināsies sociālā pakalpojuma aprūpe mājās pieejamība lielākam skaitam pašvaldības iedzīvotāju par pašvaldība budžeta līdzekļiem, nodrošinot viņu aprūpi un dzīves kvalitātes uzlabošanu.
5. Informācija par administratīvajām procedūrām	Saistošo noteikumu izpildi nodrošinās Sociālais dienests.
6. Informācija par konsultācijām ar privātpersonām	Nav notikušas.

Vēsture

Neretas kultūras namam – 80

Nobeigums. Sākumu skatīt laikraksta februāra un marta numuros.

Teātra mīlestība un teātra spēlēšana Neretā bija pazīstama kopš pašiem kultūras nama pirmsākumiem. Pagājušā gadsimta 80. gados teātris Neretā bija īpaši populārs. Katru sezonu tika iestudētas jaunas lugas, kas pulcēja skatītāju pilnas zāles. Tolaik Ārijas Bajinskas režijā tapa daudzas savdabīgas izrādes, kas iepriecinājušas skatītājus ne tikai savā ciematā, bet arī tuvākos un tālākos kaimiņu pagastos. Neretas kultūras nama teātra kolektīvs sekmīgi viesojies Aizkrauklē, Ērberģē, Vallē, Pilskalnē, Ritē, Zālē, Daudzēvā, Kurmenē un citās vietās, saņemot skatītāju mīlestību un atsaucību.

Desmitgades sākumā tika iestudētas vairākas interesantas izrādes. Pēc Jura Naroga ierosinājuma neretieši nolēma nospēlēt Rūdolfa Blaumaņa komēdiju „Trīnes grēki”. Vecāka gadagājuma personāžus šai lugā tēloja skolotāji, jaunākos – 9. klases skolēni. Lomas atveidoja: Mazbērzu tēvs (Jānis Bajinskis), Mazbērzu māte (Ausma Burka), Mazbērzu Juris (Juris Narogs), Liebērzu Emīlija (Antra Geriņa), Brencis (Vilnis Čipāns), Made (Jolanta Freimane), Jaņuks (Ainārs Bajinskis), Annule (Gerda Riekstiņa), Trīne (Sigita Šimēna), Atis (Aivars Bramanis), Dāvis (Alvis Možeiks), Rembēniete (Ilze Marševskaite), Bērni (Tamāra Ivanova, Inga Erdmane).

1984. gadā Ārijas Bajinskas vadībā tika iestudēta luga „Skroderdienas Silmačos”. Neretas kultūras namā šī izrāde vairākkārt pulcēja pilnu skatītāju zāli. Bija pasakaina atmosfēra, ko radīja skaistas dekorācijas un savdabīgi tērpi. Lieliska režija un lieliska aktieru spēle! Diemžēl ar šo teātra izrādi neizdevās noorganizēt viesizrāžu turneju, jo vidusskolas absolventus tālākās mācību gaitas veda prom no Neretas.

Izrādē „Skroderdienas Silmačos” lomas atveidoja – Antonija (Ausma Burka), Dūdars (Jānis Kalniņš), Alekss (Jānis Vaičikauskis), Elīna (Dace Vasiļjeva), Zāra (Aira Rudāka), Joske (Arvīds Kviesis), Rūdis (Ainārs Bajinskis), Kārlēns (Juris Narogs), Ābrams (Pēteris

Ostris), Pindacīša (Māra Apeināne), Pindaks (Jānis Bajinskis), Bebene (Rita Krastiņa), Tomuļmāte (Ruta Lormane), Auce (Ilze Tautere), Pičuks (Vilnis Čipāns), Ieviņa (Olga Rižika). Līgotāju lomās iejutās Edmunds Ratnieks, Staņislava Rudāka un skolēni.

Nākamo neretieši iestudēja Jāņa Jaunsudrabiņa lugu „Jo pliks, jo traks”. Līdz asarām aizkustinošos personāžus atveidoja Jānis Lagzdīņš (Ainārs Bajinskis), Anna, viņa māsa (Sigita Šimēna), Jāņa tēvs (Jānis Bešmeņovs), Berta Bute, rīdziniece (Antra Geriņa), Vilis Vīte, precinieks, vecāks vīrs (Edmunds Ratnieks), Jēkabs Jūdiņš, jauns dzejnieks (Anita Sīrniņa), Mauze, kalpone (Inga Erdmane), Lauku meitene (Tamāra Ivanova). Šo lugu neretieši izrādīja dienā, kad ciemos bija uzaicināti slaveni novada kultūras darbinieki. Aktieris Jānis Kubilis todien teica uzrunu un deklamēja dzejoli.

Interesanta izrāde tika iestudēta 1985. gadā. Harija Gulbja lugu „Mans mīlais, mans dārgais” Neretas kultūras namā izrādīja divas reizes. To demonstrēja teātra skatē Aizkraukles kultūras namā, gan arī tuvākās apkārtnes tautas namos. Tā laika Neretas kultūras nama dramatiskā kolektīva repertuārā šī teātra izrāde bija rekordiste. Teātra kolektīvs divu sezonu laikā ar to devās viesizrādēs vairāk kā desmit reizes.

Harija Gulbja sarakstītajā komēdijā „Mans mīlais, mans dārgais” (1969. g.) tika atklātas zīmīgas sabiedrības situācijas – „blats”, preču sadale pēc ieņēmamā amata, mietpilsonība, jaunbāgātņieku slāņa veidošanās. Lugā tika atspoguļota tolaik tik aktuālā tēma par auto prieku. Skaisti lugas dialogi mijās ar labu aktierspēli. Finālā savas dziedāšanas prasmes nodemonstrēja Ruta Lormane.

Lugā „Mans mīlais, mans dārgais” spēlēja Inga (Ausma Burka), Nils (Arvīds Kviesis), Vilis Krūms (Jānis Kalniņš), Dagnija (Ārija Bajinska), Arvis Paceplītis (Ojārs Brodiņš), Marta Mudīgā (Rita Krastiņa), Roberts Mudīgais (Jānis Vaičikauskis), Rolands Poga (Edmunds Ratnieks), Diāna (Valentīna Brodiņa), Viktors Kadiķi (Jāzeps Čipāns). Izrādē spēlēja arī pati izrā-

des režisore Ārija Bajinska. Jāpiebilst, ka šī nebija vienīgā režisores loma, viņa spēlēja arī turpmākajos iestudējumos.

1986. gadā iestudētā izrāde kļuva par vienu no vismīļākajām kolektīva lugām. Amatierēātru skatē tā tika augstu novērtēta. Harija Gulbja lugā „Aijā, žūžū, bērns kā lācis” lomas spēlēja Jānis (Arvīds Kviesis), Artis (Ojārs Brodiņš), Imants (Jānis Bešmeņovs), Daina (Inga Erdmane), Aivars (Ainārs Bajinskis), Zinta (Maija Kauļiņa), Celms (Jānis Vaičikauskis), Urtāns (Jānis Kalniņš), Direktore (Ausma Logonovska), Maizītis (Jāzeps Čipāns), Maizīte (Rita Krastiņa), Japiņa (Ārija Bajinska), Pumpuriņš (Edmunds Ratnieks), Vecmāmiņa (Ērika Zvejniece), Aizstāvis (Ruta Lormane). Šī luga vēstīja par ģimenes dzīvi, par attiecībām starp paaudzēm. Izrāde bija skatītāju iemīļota, savu artavu te deva arī brīnišķīgā mūzika, kuru speciāli šim iestudējumam sarakstīja Neretas vokāli instrumentālais ansamblis Zigurda Kalnāres vadībā. Dziesmas izpildīja Valdis Slogs.

80. gadu nogalē tika iestudēta Harija Gulbja luga „Viena ugunīga kļava”. Lomās – Ģirts (Jānis Kalniņš), Dace (Ruta Frēliha), Valdis (Jānis Vaičikauskis), Ruta (Rita Krastiņa), Liesma (Lija Saldovere), Priekšnieks (Edmunds Ratnieks), Uģis (Arvīds Kviesis), Zigurds (Juris Kovaļevskis), Kasiere (Ausma Burka).

Savukārt Annas Brigaderes jauko skatuves spēli „Čaukstenes” no sirds izspēlējās – Ruta Lormane, Vija Kovaļevska, Ausma Burka, Ārija Bajinska, Genovefa Strode, D. Roze un Lija Saldovere.

Neretā teātra māksla bija cieņā arī jaunākās paaudzes vidū. Par to liecina dramatiskie pulciņi dažādos laikos, kuros piedalījušies gan skolēni, gan skolotāji. Spēlēt prieks aizrāva ikvienu skolēnu paaudzi. Kultūras nama bērnu dramatiskā pulciņa sastāvā aktīvi darbojās – Rinalds Trukšs, Elīna Zālīte, Māris Orlovs, Ivo Lejnietis, Lauma Bajinska, Sanita Ružāne, Inese Cibulka, Zane Bakute, Kristīne Bulle, Guntars Daukša, Diāna Andžāne, V. Rūmnieks, Laima Šimēna, Raitis Rudevičs, Oļegs Kačanovs, Iluta Kanopa un daži citi.

80. gados iestudētās izrādes priecēja skatītājus Neretā un tuvākajos pagastos. Katrai lomai bija īpaša dzirksts un stāsts. Piedaloties gan mēģinājumos, gan arī izrādēs, mēs, visi izrādes veidotāji, bijām vienoti, jo mums bija viens mērķis – parādīt visu skatītājiem no sirds. Esot teātra dalībnieku vidū, ieguvām daudz jaunu draugu. Mums ir liels prieks, ka teātris padarīja mūsu dzīvi interesantāku un daudzveidīgāku.

**Ārija Bajinska
Arvīds Kviesis**

Jūlija Treiņa kauss

Neretas Jāņa Jaunsudrabiņa vidusskolas sporta angārā 16. martā notika volejbola turnīrs vīriešu un sieviešu komandām, kas bija veltīts izcilā sportista, sporta pasākumu organizētāja Jūlija Treiņa piemiņai. Šo turnīru atklāja Neretas pagasta pārvaldnieks Juris Zālītis, ar savu klātbūtni turnīra atklāšanu pagodināja Aelita Treiģe, kura bija sarūpējusi specbalvas sacensību uzvarētāju komandām. Pēc atklāšanas sacensību organizētāji, Juris Zālītis un Aelita Treiģe visu dalībnieku vārdā devās nolikt ziedus un pagodināt Jūliju viņa atdušas vietā.

Šis turnīrs nav apjomīgs komandu skaita ziņā. Uz to tiek uzcinātas Neretas novada un Jēkabpils sieviešu un vīriešu volejbola komandas. Šogad spēles vīriešiem un sievietēm notika vienlaicīgi uz

diviem laukumiem. Vīriešu komandu konkurencē par Jūlija Treiņa kausu cīnījās Neretas, Zalves un Pilskalnes komandas. Spēles notika līdz trīs setu uzvarai. Par katru punktu volejbolisti demonstrēja bezkompromisu cīņu, ko pierādīja jau pirmā spēle starp Neretas un Pilskalnes komandām, kas noslēdzās ar 3:2 pilskalniešu labā. Visā turnīrā, nezaudējot nevienu no spēlēm Jūlija Treiņa kausu izcīnīja Zalves volejbolisti Aivars Kūpetis, Ainārs Usāns, Andris Usāns, Jānis Usāns, Valdis Kļavinskis un Sandris Dimants. Otrajā vietā Pilskalnes, trešajā – Neretas volejbolisti.

Sieviešu komandu konkurencē par kausu cīnījās Neretas, Mazzalves un divas Jēkabpils komandas. Nolikums paredzēja, ka pēc apļa spēlēm, kuras notika šo četru ko-

mandu starpā notiks pusfināls, kurā sacentīsies 1. - 4. vietu un 2. - 3. vietu ieguvējas komandas. Pārliecinoši, nezaudējot nevienu spēli priekšsacīkstēs, Neretas sieviešu komanda pieteica sevi kā sacensību līderi. Pēdējā laikā komanda ir atradusi savu spēli, ir komandas līderi un labs iekšējais klimats, kas neapšaubāmi veicina rezultātīvu spēli. Nebūtu godīgi izcelt kādu no spēlētājiem, jo tik vienotu spēli var rādīt tikai visa komanda kopā. Neretas komandas volejbolistes Agija Sidorova, Daira Silava, Agate Riekstiņa, Dace Butenaite, Laura Skavronska, Iluta Lobača, Arita Laučiška uzvarot finālā Mazzalves komandu izcīnīja Jūlija Treiņa kausu. Sudraba medaļas Mazzalves komandai, bronza – Jēkabpils „Gumaka māsām”.

Imants Silavs

Zemgales reģiona finālsacensības florbolā

Tukuma novada Irlavā notika Zemgales reģiona finālsacensības florbolā, kurās sacentās 1999. g. dzimušie un jaunāki florbolisti. Sacensībās piedalījās 7 komandas – no Tukuma, Jelgavas, Iecavas, Vecumnieku, Ķekavas, Bauskas un Neretas novada, kuru pārstāvēja Mazzalves pamatskola.

Komandas tika sadalītas divās grupās. No katras grupas divas labākās komandas iekļuva pusfinālā. Mazzalves pamatskolas komanda apakšgrupā sacentās ar Jelgavas novada un Tukuma novada komandām. Rezultāti pārliecinoši: Mazzalve – Jelgavas novads 5 : 2, Mazzalve – Tukuma novads 4 : 1. Rezultātā Mazzalves komanda grupā ierindojās 1. vietā un pusfinālā tikās ar Bauskas novada florbolistu komandu. Arī šī spēle beidzās ar mazzalviešu uzvaru – rezultāts:

Mazzalve – Bauskas novads 2 : 1. Finālā sacentāties ar Ķekavas novada komandu, kura bija nokomplektēta no florbola kluba „Ķekavas Bulldogs” spēlētājiem. Šīs spēles rezultāts: Mazzalve – Ķekavas novads 4 : 5, un tikai kļūmīgas tablo sirēnas dēļ mums nebija iespējas cīnīties par uzvaru šajā mačā.

Saku lielo PALDIES visiem Mazzalves komandas florbolistiem – Deividam Vanagam, Arvim Misūnam, Aleksandram Censonim, Alvim Spēlmanim, Hārdijam Piteriekam, Vladislavam Podziavam, Ronaldam Gerčenam, Rolandam Rubīnam, Aldim Misūnam, Evelīnai Ūzanei, Alenam Griškevičam un Reinim Zariņam – par cīņassparu un pašatdevi. Mēs bijām komanda, kura bija pelnījusi uzvarēt šajā turnīrā.

Mazzalves pamatskolas sporta skolotājs **Agris Sakne**

„Trāpīt laikā!”

21. gadsimta sākums – viens no posmiem Latvijas vēsturē. Ar ko tas būs ievērojams nākamajam paaudzēm?

Līdz 19. gadsimta otrajai pusei latviešiem nebija pat savas rakstības (vācu mācītāju radītā latviešu rakstu valoda pastāvēja līdzās dzīvajai runātajai tautas valodai), tāpēc nebija savas rakstītās literatūras. Kas to radīs, ja latviešiem bija liegts izglītoties, viņi bija tikai kalpi.

Līdz ar pirmo nacionālo atmodu daudz izdarīja jaunlatvieši – izglītojie latviešu jaunekļi, kas nekautrējās no savas tautības – LATVIETIS. Viņi panāca, ka laukos atver skolas zemnieku bērniem, tika dibinātas pirmās bibliotēkas, sāka darboties pirmie kori, pašdarbības teātri. Cīnījās par latviešu literārās valodas izveidi. Neticami, ka tikai 1908. gadā K. Mīlenbaha un J. Endzelīna vadībā tika izstrādāts ortogrāfijas reformas projekts, kas paredzēja pāreju uz antīkvu – jauno latviešu valodas rakstību, kas juridiski kļuva obligāta 1919. gadā, bet praktiski nostabilizējās tikai pēc Otrā pasaules kara. Cik ilgi pastāv tā rakstība, ko ikdienā lietojam? Neiedomājami, bet ne vairāk kā 70 gadus!

Latviešu valoda ir viena no senākajām indoeiropiešu valodām, taču tās rakstībai ir tik mazs mūžs!

Tāpēc 21. gadsimta sākumā, domājot par to, lai ikviena dzimtā valoda dzīvotu ilgāk, tiek svinēta Starptautiskā dzimtās valodas diena (21.02.).

Neretas Jāņa Jaunsudrabiņa vidusskolā vairāku mēnešu garumā notiek dažādi pasākumi, kas liek padomāt – arī steidzīgajā pasaulē ir jāsaņem tās vērtības, kuras gadu simteņos latviešos ir iesakņojušās: cieņa pret runāto un rakstīto vārdu, radošums, draudzība, cilvēcība.

Esam pievienojušies UNESCO aicinājumam, tāpēc mūsu skolā Dzimtās valodas nedēļa kļūst par tradīciju. 2012. gadā mēs rakstveidā izteicām savu viedokli par divvalodību Latvijā, tādējādi balstīties referendūmā balsoja PRET divvalodību. Tādējādi kopā nosargājām savu latviešu valodu kā vieniņo valsts valodu.

Dzimtās valodas nedēļas (18.-25.02.2013.) mērķis – pievērst sabiedrības uzmanību dzimtajai valodai, sekmēt tās lietojumu un popularizēt atziņu, ka «dzimtā valoda ir dziļas un daudzpusīgas personības attīstības pamats». Tās moto: „Trāpīt laikā!” Atzīmējot Rūdolfa Blaumaņa 150. dzimšanas dienu, pievērsāmies rakstnieka personībai, lasot viņa vēstules. R. Blaumanim ļoti patika rakstīt draugiem, tomēr rakstnieku skumdināja tas, ka vi-

ņam bieži neatbildēja. Bija iespējams aplūkot izstādī bibliotēkā „Ko atklāj un stāsta vēstules?»: ievērojamu cilvēku vēstuļu paraugus, laika biedru Rūdolfa Blaumaņa un Jāņa Jaunsudrabiņa vēstules un rokrakstus, absolventes A. Zaķītes projekta darbu “Rokraksts – personības atspoguļotājs”. Tika runāts par vēstuļu kultūru. Vecākajās klasēs notika priekšlasījums „Laikabiedri- Rūdolfs Blaumanis un Jānis Jaunsudrabiņš (vēstules, rokraksti, valodas izteiksme...)”, kuru sagatavoja Līga Mušperte, Paula Jevdokimova un Dāvis Gorbačovs (10. kl.). Visbeidzot 6. – 12. klases skolēni rakstīja vēstules rokrakstā un nosūtīja «īstam» adresātam. Rakstītās vēstules bija privātas, tāpēc skolotājas tajās pat neielūkojās. Daudzi vēstuli rokrakstā „īstam” adresātam rakstīja pirmoreiz, tāpat kā noformēja aplūkni un imeta to pastkastē pirmo reizi. Bija prieks dzirdēt, ka daži skolēni saņēma atbildi vēstules veidā. Dažiem ir izveidojusies regulāra sarakste. Tātad – ir trāpīts!

Tāpat skolā norisinājās rokrakstu konkurss, kurā piedalījās (anonīmi) gan skolēni, gan skolas darbinieki. Tika uz vienādām lapām visglītākajā rokrakstā pārrakstīts viens un tas pats teksts. Tas pa klāšēm tika salikts uz stendiem. Kat-

ra klase vērtēja tikai vienas klases rokrakstus, savu balsojumu piešķirot tikai 1 rokrakstam. Savukārt par skolas darbinieku rokrakstiem bija iespējams balsot visiem, nododot balsi par 1 rokrakstu. Konkursta rezultāti – glītākā rokraksta autors/-e: Ingūna Dubovska (5. kl.), Intars Girgensons (6. kl.), Klāvs Zigurds Kalnāre, Kristīne Poriņa (7. kl.), Aija Ruskule, Jānis Reguts (8. kl.), Kintija Venskoviča, Matīss Kalniņš (9. kl.), Paula Jevdokimova (10. kl.), Dāvis Lazdiņš, Ralfs Osītis (11. kl.), Agate Riekstiņa (12. kl.), Mudīte Brālīte (vakarskola) un Guntars Griķeris (skolotājs).

31. martā noslēdzās beidzās konkurss „Lasīšanas rallijs”, kurā bija Testa brauciens (5 mēneši), un 3 kārtas (katra 2 mēnešus). Tajā skolēni skaitīja izlasītās lappuses (1km rallijā atbilst 1 lpp. grāmatā). Ar katru nākamo kārtu dalībnieku kļuva arvien mazāk. Taču priecē, ka 3 lasītājas izturēja visu ralliju un finišēja: Signe Budre (9254 lpp.), Edīte Grigalovičina (8807) un Agnija Lazdiņa (7228). Šīs meitenes jau saņēma no konkursa rīkotāja SIA „GC GRAND” prēmijas Ls 20 apmērā (par Testa braucienu).

Taču viena no ieskautes formām literatūrā 5. un 6.b klasē ir „Lasīšanas līgums” (sk. Dace Kronīte), ar

tā palīdzību šo klašu skolēni patieši katru mēnesi izlasa un pierāda 1 grāmatu. Konkurss „Lasīšanas rallijs” līdz 2. kārtai no mūsu skolas piedalījās tikai individuāli, taču 3. kārtā (01.02.-31.03.) gan 5., gan 6. b klase piedalījās kā klases komanda. Garantētā balva – vienas dienas bezmaksas ekskursija. 5. klasē no 18 skolēniem piedalījās 15, vidēji katrs komandas dalībnieks izlasījis 671 lappusi. 6.b klasē no 18 skolēniem piedalījās 17, vidēji izlasītas 932 lappuses.

Visā konkursā „Lasīšanas rallijs” iesaistījās 46 mūsu skolas skolēni. Kopā tika izlasītas (arī pierādītas) 336 grāmatas – 97 tūkstoši 26 lappuses. Tas ir DAUDZ! Atkal esam trāpījuši laikā!

22. un 24. aprīlī skolā 5. – 12. klasei notiks Erudītu konkurss „Ko tik grāmatā var izlasīt”, kas veltīts Pasaules grāmatu dienai.

Vai kas paliekošs būs „ielikts” mūsu skolēnos, to rādīs laiks. Arī šis laiks, kurā mēs dzīvojam, mācāmies, strādājam, piedalāmies konkursos un olimpiādēs, ieiet vēsturē – personīgajā biogrāfijā, skolas vēsturē, pagasta vēsturē, novada vēsturē.

Dace Kronīte – Neretas Jāņa Jaunsudrabiņa vidusskolas latviešu valodas un literatūras skolotāja

E-prasmju nedēļa – seminārs lauksaimniekiem

Sproģu bibliotēkā un Neretas novada centrālajā bibliotēkā 18. martā e-prasmju nedēļas ietvaros notika informatīvais seminārs lauksaimniekiem. Bibliotēkās viesojās Aizkraukles lauksaimniecības datu centra pārstāve Ērika Hatejenkova. Lauksaimniekus konsultēja par dažādiem jautājumiem, galvenokārt par mājaslapas www.ldc.gov.lv izmantošanu, datu ievadi elektro-

niski, par piena kvotu izpildi, dzīvnieku reģistru. Lauksaimnieki interesējās arī par aitkopību un jauno lauksaimnieku attīstības iespējām.

Mācības vērtējam pozitīvi, jo to laikā tika gūtas jaunas zināšanas un pieredze informācijas meklēšanā.

Dalībnieki atzinīgi novērtēja e-prasmju nedēļas pasākumus. Viņi labprāt ieskatījās bibliotēku

grāmatu plauktos un atrada sev interesējošu literatūru. Tā visa rezultātā bibliotēkas ieguva jaunus lasītājus.

Paldies lauksaimniecības konsultantēm Gunitai, Danutei, Mudītei, kuras uzaicināja lauksaimniekus piedalīties šajā pasākumā!

Lai mums visiem izdodas iegūtās zināšanas pielietot praksē!

Skaidrīte Svetiņina

Informācija!

Piena lopkopības saimniecībā!

24.04.2013. plkst. 10:00 P. Lodziņa 1, Neretas kultūras namā, Neretas novads

Latvijas Lauku konsultāciju un izglītības centrs, Aizkraukles nodaļa rīko informatīvo semināru par augu barības elementu aprites sabalansētības nozīmi saimniec-

bā, kvalitatīvo zālāju ierīkošanas pamatnosacījumi.

Pēc semināra ir paredzams izbraukums uz z/s „Lejas Palsāni”, Viesītes nov. (saimn. ir 200 slaukamas govīs, nepiesietas turēšanas veids un t.t.)

AKCĪZES DEGVIELA!

Lauksaimnieki, lūdzu nenokavējiet iesniegt Lielrīgas RLP

iesniegumus par bezakcīzes degvielas atļaujas saņemšanu 2013/2014. saimnieciskajam gadam. Iesniegumi ir iesniedzami līdz 1. jūnijam. Sīkāku informāciju varat saņemt pie pagastu konsultantiem.

Informāciju sagatavoja

D. Avena

Lauku atbalsta dienesta **Lielrīgas reģionālā lauksaimniecības pārvalde** (LRLP) informē, ka no **8. aprīļa** turpmāk **apmeklētājus pieņems** jaunās telpās – **Brīvības ielā 48, Ogrē**.

Platību maksājumu rokasgrāmatas, pieteikuma veidla-

pas un kartes tiks izsniegtas un pieņemtas jaunajās telpās un turpmāk visa veida atbalsta saņēmējiem korespondenci jāsūta uz adresi: *Brīvības iela 48, Ogrē, LV-5001*.

Kontaktinformācija:

65055255

Atbalsts biškopības nozarei.

Biškopības saimniecībām kurām uz 1. janvāri bija vairāk kā 29 bišu saimes un atbilst pārējiem nosacījumiem ir tiesīgas pieteikties atbalsta saņemšanai. Lai saņemtu atbalstu pretendents līdz 1. jūnijam iesniedz Lielrīgas RLP iesniegumu.

Neretas novada mājas lapai 3 gadi

1. aprīlī apritēja trīs gadi, kopš sākusī darboties Neretas novada pašvaldības mājas lapa www.neretasnovads.lv. Pēdējā laikā pateicoties mājas lapas interaktivitātei, ievērojami pieaudzis tās apmeklētāju skaits. Pirms gada mājas lapu lietoja vidēji 120 – 150 apmeklētāji ik dienas, šobrīd mājas lapas apmeklētāju skaits darbdienās regulāri ir ap 150 – 200 cilvēku. Tas ir rekordliels skaits kopš mājas lapas izveides. Trīs gadu laikā mājas lapā ievietots vairāk kā tūkstošs dažādu rakstu un informācijas materiālu, bet apmeklētāju skaits sasniedzis 130 tūkstošus.

Galvenā mājas lapas funkcija ir informācijas sniegšana, tādēļ liela nozīme tiek atvēlēta ziņu sadaļai, ievietojot jaunākās aktualitātes par to, kas notiek mūsu novadā. Tā sniedz iedzīvotājiem un viesiem nepieciešamo informāciju arī par izglītības, kultūras un sporta aktivitātēm, pasākumiem, pašvaldību, sabiedriskā transporta kustības laikiem, nevalstiskajām organizācijām un iestādēm. Sīrsnīgi pateicos visiem auto-

riem, kuri publicējuši savus rakstus mūsu novada mājas lapā.

Īpaša vieta mājas lapā atvēlēta ar tūrisma saistītām aktualitātēm, kurā iespējams iegūt informāciju par naktsmītnēm, atpūtas iespējām un apskates objektiem. Ar tūrisma saistītā informācija tiks ievērojami uzlabota pēc bukleta izdošanas. Pieejama arī foto galerija un cita būtiska informācija. Kopš pagājušā gada speciālā mājas lapas galerijā varat aplūkot Viļņa Beļūna fotogrāfijās iemūžināto Neretas novadu no putna lidojuma.

Zemgales plānošanas reģionā mūsu mājas lapa novērtēta kā veiksmīgs virtuālās pašvaldības paraugs. Tās veidošana ir ļoti atbildīgs uzdevums. Pateicoties iedzīvotāju ieteikumiem, esmu veicis vairākus mājas lapas uzlabojumus. Tāpat cenšos izpildīt visas iedzīvotāju vēlmes. Mājas lapā, izmantojot sadaļu “Rakstīt domei” regulāri no iedzīvotājiem saņemam jautājumus par neskaidrībām, uz kurām sniedzu atbildes. Esmu gandarīts par to, ka mājas lapa palīdz uzturēt ciešāku saiki-

ar iedzīvotājiem un novada viesiem.

Beidzamajā laikā uzlabotas dažādas sadaļas, ir plašāk pieejams pašvaldības dokumentu arhīvs. Tagad mūsu mājas lapā varat iepazīties ar visiem Neretas novada pašvaldības izdotajiem nolikumiem, saistošajiem noteikumiem, publiskajiem pārskatiem, budžeta datiem un lēmumu protokoliem. Atsevišķa sadaļa izveidota par Neretas novada ilgtspējīgas attīstības stratēģijas 2013. – 2037. gadam un attīstības programmas 2013. – 2019. gadam izstrādi, kā arī Neretas novada pašvaldības īstenoto pētījuma projektu par Neretas novada pašvaldības sniegto publisko pakalpojumu kvalitāti, to pilnveidi un uzlabošanu.

Protams, daudz kas vēl pilnveidojams, tāpēc arī turpmāk plānoju attīstīt mājas lapas resursus, bet iedzīvotājus vienmēr centīšos savlaicīgi informēt par pašvaldības un novada aktualitātēm.

Neretas novada mājas lapas

administrators

Arvīds Kviesis

Aktivitātes Jāņa Jaunsudrabiņa muzejā „Riekstiņi”

1) „Mākslas dienas 2013” ietvaros:

- aprīļa beigās tiks atklāta gleznu izstāde (Jēkabpils mākslas skola)

- **10. maijā no plkst. 13:00** radošās darbnīcas:

„Māla mīcēšanas darbnīca” – vada Zanda Ragele;

„Stikla darbnīca” – vada Jolanta Albrehte.

2) „Muzeju nakts 2013” – Viss kā „Zaļā grāmatā” – 18. maijā no plkst. 18:00 ar sekojošām aktivitātēm:

a) no ~ 18:00 – „Gleznojām visapkārt, gleznojām zaļi” – ar nobeiguma izstādi un dažādu nomināciju interesantāko darbu atzīmēšanu;

b) no ~ 20:00 – „Jampadracis mežā” – pārsteigumu pārgājiens individuāli vai grupiņās pa meža taku;

c) no ~ 21:30 – „Priecājamies zaļi” – ar „zaļām” dziesmām priecēs Neretas un pārnovadu skanīgie dziedātāji;

- **līdzdarbosies folkloras kopa no Vecsaules „VECSAULE”**

(vadītāja Sarmīte Zandere)

Kursēs skolas autobuss – no kultūras nama Neretā: 18:00; 19:00; 19:45 – no Riekstiņiem uz Neretu: 23:00; 24:00

Par informācijas precizējumiem, papildinājumiem un izmaiņām sekojiet ziņojumiem Neretā un novada mājas lapā!

Bibliotēku nedēļas 2013 vadmotīvs – Mantojuma sardzē!

Latvijā Bibliotēku nedēļa tiek atzīmēta kopš 1997. gada, kad pirmo reizi to organizēja pēc Latvijas Bibliotēkāju biedrības ierosinājuma. UNESCO, novērtējot grāmatas un to lasīšanu, 1996. gada 23. aprīli pasludināja par Pasaules grāmatu un autortiesību aizsardzības dienu. Arī Latvijā ir nostiprinājusies tradīcija 23. aprīlī – Svētā Jura vai latviešiem Jurģu dienā – dāvināt rozēs un grāmatas. Šī tradīcija ir atceļojusi no Spānijas provinces Katalonijas, kur līdz pat mūsdienām tiek pieminēta leģenda par Svēto Juri, kas cīnījās ar tumsonību un māņticību, izglāba no pūķa princesi. Vietā, kur ievainotā pūķa

asinis skāra zemi, uzplauka sārta roze. Kopš tā laika ik gadu Svētā Jura dienā, 23. aprīlī, ļaudis, pieņemot šo varoņdarbu, dāvina viens otram grāmatas un rozēs, tādējādi apliecinot kultūras un skaistuma vienotību, intelekta un mīlestības spēku, pievēršot uzmanību lietām, kas ir mūžīgas.

Arī Neretas novada bibliotēkās no 22.04. – 26.04. tiek atzīmēta Bibliotēku nedēļa. Par aktivitātēm sekojiet pasākumu plānā.

Aicinām apmeklēt un piedalīties!

Viss skatāmais un pieejamais ir bez maksas!

Būsiet mīļi gaidīti!

Mīklu pēcpusdiena Sproģu bibliotēkā

2. martā Sproģu bibliotēkā notika mīklu pēcpusdiena „Uzmini nu” 1 – 6. klases skolēniem. Katram interesentam uz pasākumu bija jāierodas ar paša sacerētu mīklu un mīklas atminējumu. Visi kopā minējām mīklas, zīmējām mīklu atminējumus. Mums piedāvājās arī jaunieši, kuri tajā brīdī bija ieradušies bibliotēkā.

Jautri pavadījām laiku bez datoriem. Vēlāk pie tējas tases risinājās raitas sarunas par jaunajām grāmatām.

Uzmini, nu! Kas tas ir?

Mazi tievi vīriņi, visiem melni matiņi

Dzīvo mazā mājiņā, visi vienā bariņā

Tiklīdz kādam izdodas, tas no mājas izspraucas

Un tās dusmās aizdegās, un vairs mājās nerādās.

Šo mīklu sacerēja Nils Muraška, tā bija viena no interesantākajām un grūtākajām mīklām. Šī mīkla ir kļuvusi kā ieejas atslēga nākošajām mīklu pēcpusdienām. Ja tev ir izdevies uzminēt uzdoto mīklu, labprāt gaidīšu ciemos nākošajā mīklu pēcpusdienā Sproģu bibliotēkā.

Skaidrīte Svetiņina

4. maijā
Neretā
Pavasara gadatirgus
Aicināti visi pirkt un pārdot
gribētāji!

Muzikants (balss, sintezators) spēlē kāzās, jubilejās, izlaidumos u.c. privātos un publiskos pasākumos – diskotēka, karaoke, apskāpošana, gaismas.
Tāl. 25985566.

Neretas Krustakroga pieturas dārzniecība (ceļš Nereta – Pilskalne) pārdod plašu ziedošu vasaras puķu sortimentu (petūnijas, lobēlijas, balzamīnes, kamolbegonijas, ledenes, atraitnītes, samtenes u.c.), kā arī 45 šķirņu siltumnīcas tomātu stādus (cena 0,25 Ls gabalā).

Pircējiem dārzniecībā un vairumpircējiem (virs 50 gabaliem) – 20% atlaide. Iespējama piegāde.
Tāl. 25561289, 22314616

Pārdod izturīgas, ātri uzstādāmas, viegli transportējamas nestandarta **koka karkasa konstrukcijas siltumnīcas. Komplektā ietilpst listītes** plēves piestiprināšanai.

Siltumnīcu cenas (platums, garums, augstums):

- 2.4 x 3 x 2.3 m – Ls 55;
- 2.4 x 4 x 2.3 m – Ls 65;
- 2.4 x 5 x 2.3 m – Ls 75;
- 2.4 x 6 x 2.3 m – Ls 85 utt.

Tiek piedāvāti transporta un uzstādīšanas pakalpojumi (par atsevišķu samaksu).

Tāl.: 28603927, 25418054

Nestandarta konstrukcija, izturīga, uzstādāma 30 – 90 minūšu laikā.

Izolē pārdod automašīnu Audi-80

Neretas novada pašvaldība izolē pārdod automašīnu Audi-80. Izsoles noteikumi apstiprināti Neretas novada domes 2013. gada 28. marta sēdē. Izsoles dalībniekus reģistrē Rīgas ielā 1, Nereta, Neretas novads, kancelejā līdz 2013. gada 15. maijam plkst. 11.00. Reģistrācijas laiki tiek noteikti darba dienās no plkst. 10.00 līdz plkst. 15.00.

Ar izsoles noteikumiem varat iepazīties novada mājas lapā: www.neretasnovads.lv, vai Domes kancelejā, Rīgas ielā 1, Neretā.

Policijas hronika

Neretas novadā uz ceļa Nereta – Rīga 1981. gadā dzimušais vadot automašīnu SEAT CORDOVA izvēlējās nepiemērotu braukšanas ātrumu un nobrauca no ceļa braucamās daļas. Bojāts transporta līdzeklis, cietušo nav. Notikuma datums: 1. aprīlis
Notikuma vieta: Neretas novads, Neretas pagasts.

Mazzalves pagastā no krautuves nozagti apmēram 40 kubikmetri zāģbaļķu. Notikuma datums: 3. aprīlis. Notikuma vieta: Neretas novads, Mazzalves pagasts.

Neretas pagastā aizdegās koka māja 92 kvadrātmetru platībā. Ugunsgrēka cēlonis un zaudējumi tiek noskaidroti. Notikuma datums: 5. aprīlis. Notikuma vieta: Neretas novads, Neretas pagasts.

Neretas pagastā slidenu ceļa apstākļu rezultātā notika sadursme starp automašīnu VW PASSAT, vadītājs 1992. gadā dzimušais un automašīnu VW TRANSPORTER (Igaunijas) vadītājs. Ceļu satiksmes rezultātā cietuši VW PASSAT vadītājs un pasažie-

ri 1973. gadā dzimušais, 1971. gadā dzimušis un 1973. gadā dzimušis. Traumas precizējas, cietušie nogādāti Jēkabpils slimnīcā. Notikuma datums: 9. aprīlis
Notikuma vieta: Neretas novads, Neretas pagasts, Nereta, Ceļš: Vecumnieki – Nereta – Subate 59 km.

Zalves pagastā, 1960. gadā dzimušais automašīnas VW TRANSPORTER vadītājs aizturēts atrodies alkoholisko dzērienu ietekmē (1,9872 PROMILES). Notikuma datums: 9. aprīlis
Notikuma vieta: Neretas novads, Zalves pagasts.

Neretā, uzlaužot ieejas durvis, iekļūts veikalā. Materiālie zaudējumi precizējas. Notikuma datums: 10. aprīlis. Notikuma vieta: Neretas novads, Neretas pagasts.

Neretas pagastā dega kūļa 0,5 ha platībā. Notikuma datums: 17. aprīlis. Notikuma vieta: Neretas novads, Neretas pagasts.

Neretas pagastā dega kūļa un krūmi 0,2 ha platībā. Notikuma datums: 19. aprīlis. Notikuma vieta: Neretas novads, Neretas pagasts.

Kultūras pasākumi Neretas novadā 2013. gadā

Datums	Vieta	Pasākums
23.04	Nereta	Pirmsskolas vecuma bērnu radošās pašizpaušmes konkurss „Talantiņš”
03.05	Pilskalne	Novada grāmatu svētki
04.05.	Nereta	Pavasara gadatirgus
31.05	Nereta	Starptautisku skolēnu dziesmu un deju svētki
06.	Nereta	Vienotās sporta spēles
15.06	Pilskalne	Pašdarbības kolektīvu svētki
06.07.	Pilskalne	Pļavas svētki
27.07.	Mazzalve	Muižas diena
10.08.	Pilskalne	J. Treiņa piemiņas kausa izcīņa minifutbolā
24.08.	Nereta	Jānim Jaunsudrabiņam – 136
05.10	Nereta	Rudens gadatirgus
05.10	Nereta	Skolotāju diena
11.11	Nereta	Lāčplēša diena
15.11.	Nereta	Latvijas Republikas gadadiena
16.11	Nereta	Saimnieču diena
12.	Neretas vsk.	Novada olimpiāde dabaszinībās

Pasākumi Neretas novada bibliotēkās aprīlī

Sproģu bibliotēkā:

Tematiskas plaukta izstādes: „Dārzā ir viss veselībai”.
Bērniem: „Putni Latvju dainās”.

Bibliotēku nedēļas ietvaros:

Sproģu pamatskolas direktoru Valentīnu Zaborski atceroties „Dvēseles gaišums nezūd”.
Sproģu ciems fotogrāfijās „Vēstures mozaika”.

Zalves pagasta bibliotēkā:

Tematiskā Izstāde „Pavasara elpu jūtot”.
26.04. Jauno grāmatu diena.

Neretas novada centrālajā bibliotēkā:

Materiālu – fotogrāfiju izstāde: „Ainas no mūsu bibliotēkas dzīves”.
23.04. Atvērto durvju diena – lieliska iespēja bibliotēkas durvis pavērt un par tur notiekošo ieinteresēties arī tiem, kas līdz šim bibliotēkai gājuši garām.
„Atnes sava drauga grāmatu” – tiem, kuri paši netiek vai nevar atnākt līdz bibliotēkai, iesakām izmantot draugu atbalstu vai vienkārši piezvanīt (tel. 65176162) un pagarināt grāmatu izmantošanas laiku.

Bibliotēku nedēļas ietvaros:

Bibliotēkā ēnu diena – izvēlamies profesiju: „Es būšu bibliotekārs”.
Radoša pēcpusdienas ar zīmēšanas pulciņa bērniem – zīmējumu izstāde: „Mana nākotnes bibliotēka”.

Neretas bērnu bibliotēkā:

Aptauja – anketēšana sākumskolas skolēniem: „Lasīt ir stilīgi”.

Mazzalves pagasta bibliotēkā:

Tematiskas plaukta izstādes:
„Ē. Hānbergam – 80”.
„I. Ziedoni atceroties”.
„J. Hašekam – 130”.
„Veselība – lielākā bagātība”.
Pasākums pirmsskolas bērniem: „Mēs nākam ciemos”.

Bibliotēku nedēļas ietvaros:

20.04.-10.05. Novadpētniecības materiālu izstāde: „Ērberģes cilvēki laikmeta griežos”.
27.04. Tematisks pasākums: „Ērberģes cilvēki laikmeta griežos”.

Pilskalnes pagasta bibliotēkā:

Izstāde bērniem: „Mana mīļa pasaciņa”.
Tematiskā izstāde: „Pavasaris dārzā”.

Bibliotēku nedēļas ietvaros:

„Atceries savu pagasta bibliotēku, jauna grāmata tai noderēs” – akcija Pilskalnes pagasta iedzīvotājiem.
Aptauja bibliotēkas apmeklētājiem: „Kas mani apmierina vai neapmierina bibliotēkā?”

~ *Daudz laimes!* ~

*Savijas gadi kā dvieļi to
garumā,
Dzīve svētkus kā linu galdautu
klāj.*

*Dari, cik darīdams,
nepietrūkst darāmā, –
Laimīgs, kurš darbus un
skaistumu krāj.
/L. Bīdaka/*

*Neretas novadā nozīmīgas
dzīves jubilejas aprīlī svin:*

Mazzalves pagastā

Hilda Miezīte
Elza Volujeviča
Valentīna Upeniece
Vija Biķerniece
Egils Boitmanis
Aleksandrs Kamburs
Imants Mēnesis
Aivars Miseris

Neretas pagastā

Jaņa Lodziņa
Inta Zeltiņa
Lidija Neniške
Ērika Zvejniece
Janīna Gabrūne
Helēna Šubeniece
Aina Otomere
Anna Jurēna
Agris Lazdiņš
Valdis Riekstiņš

Pilskalnes pagastā

Maija Grebeza
Vasilijš Babahins

Zalves pagastā

Biruta Daniļeviča
Zaiga Macukeviča
Velta Balode
Vitauts Petraitis

*Sirsnīgi suminām visus aprīļa
jubilārus! Novēlam, lai stipra
veselība, dzīvotprieks un
dvēseles gaišums ir ceļabiedrs
vēl ilgu gadus!*

Neretas novada dome

Neretas novada dzimtsarakstu nodaļa informē

No 2013. gada 20. marta līdz 2013. gada 20. aprīlim reģistrēts sekojošs civilstāvokļa reģistra ieraksts:

Baibai Sapožņikovai un Naurim Ivanovam piedzimusi meitiņa **Melānija**
Apsveicam!

„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.

Informācijas pārpublicēšanas gadījumā atsauce uz „Neretas novada vēstis” ir obligāta.