

ILŪKSTES NOVADA VĒSTIS

INFORMATĪVAIS IZDEVUMS

Ilūkste • Subate • Bebrene • Dviete • Eglaine • Pilskalne • Prode • Šēdere

NR.4 2015. gada septembris. Cena 0.14 EUR

Ilūkstē tika aizvadīta izpilddirektoru sanāksme

Izpilddirektori no visas Latvijas pulcējās Ilūkstē

Izpilddirektorus pārsteidza jaunizveidotais Sporta skolas centra baseins, atzīstot to par veiksmīgi izveidotu sporta kompleksu

Dienas izskaņā izpilddirektori pulcējās Bebreņē

...ieapazīstoties ar Ilūkstes novadu

21.augustā notika Latvijas Pašvaldību izpilddirektoru asociācijas (LPIA) sanāksme, kura tika veltīta izglītības tēmai, savukārt otrajā daļā tika organizēta ekskursija, kuras laikā izpilddirektoriem bija iespēja iepazīt Ilūkstes novadu. Sanāksmē Ilūkstē pulcējās ne tikai izpilddirektori no visas Latvijas, bet arī Izglītības un zinātnes ministrijas (IZM) valsts sekretāra pienākumu izpildītāja, valsts sekretāra vietniece – Izglītības departamenta direktore Evija Papule, Izglītības departamenta direktores vietniece izglītības statistikas un finanšu plānošanas jomā Līga Buceniece un vecākā eksperte Modra Jansone, Struktūrfondu un starptautisko finanšu instrumentu departamenta vecākais eksperts Edgars Lore un citi eksperti. Šāda veida izbraukuma semināri notiek ik gadu, Ilūkstes novada pašvaldības izpilddirektore Līga Bukovska stāsta: „Šogad tika izvēlēts Ilūkstes novads, jo te ir piesaistīti dažādi projekti un šāds izbraukums dod iespēju citu novadu pārstāvjiem iepazīties ar to, kā šie projekti tiek realizēti un kā tiek sakārtoja infrastruktūra vidēji lielā novadā.” Atklājot sanāksmi, Ilūkstes novada domes priekšsēdētāja vietnieks Mairgurs Krievāns svinīgajā uzrunā teica: „Novadu izpilddirektori ir kā liela ģimene, sniedz atbalstu viens otram. Lēmējvarai un izpildvarai ir „jāiet roku rokā”, jābūt, kā „rokai ar cimdū”, tikai tad tiks sasniegti vislabākie rezultāti. Paldies par darbu, kuru ieguldat novados. Lai ražīga darba diena un aicinu atgriezties Ilūkstes novadā arī atpūtas vizītē.”

Izglītības tēmai veltītajā sanāksmē tika uzsvērts, ka izglītības jautājumi

pašvaldībās sastāv no divām daļām -nemainīgo, kuru nodrošina fakts, ka pašvaldību budžetā tieši izglītībai tiek tērēti 50 (vietām pat vairāk) procenti līdzekļu, un mainīgo, par kuru “rūpējas” nebeidzamās reformas. Tostarp tika runāts par struktūrfondu apguves iespējām. Evija Papule norādīja, ka ES struktūrfondu 2014.–2020. gada plānošanas periodā tiks īstenotas izglītības attīstības pamatnostādnes. Edgars Lore konkrētāk izskaidroja tos mērķus, kam būs paredzēti Eiropas līdzekļi. Vislielākā summa plānota mācību vides uzlabošanai. Tika runāts arī par jaunu programmu izveidi, iekļaujot izglītības attīstību, skolēnu svešvalodas līmeni, svešvalodas apguvi jau visjaunākajiem bērniem, tika risināti pirmskolas izglītības iestāžu jautājumi, tika runāts par mūsdienu digitālajām iespējām un apspriestas citas tēmas. Piemēram, SIA “ZZ Dats” direktora vietnieks Dainis Dosbergs informēja par iespējām gādāt par iedzīvotāju izglītību ar vienotās pašvaldību sistēmas atbalstu, kā arī iepazīstināja ar citām sistēmas iespējām. Viņa teikto papildināja LPS padomnieks Guntars Krasovskis, kurš uzbūra vīziju par laiku, kad valstī tiks izveidota vienotā elektroniskā e-pasta sistēma, kurā katram iedzīvotājam jau gandrīz reizē ar dzimšanas brīdi tiks piešķirta e-pasta adrese, kas sekos viņam līdz visu mūžu. Tajā varēs saņemt visus oficiālos paziņojumus un rēķinus.

„Dažādība ienāk mūsu vidē... Skolotāju profesionālais izaicinājums... Izpratne... Skatīties plašāk... Par atvērtu sabiedrību...” – tās ir tikai dažas no frāzēm, kas izskanēja sanāksmē,

savukārt Ilūkstes novada pašvaldības izpilddirektore Līga Bukovska uzsver: „Rezumējot var teikt, ka jautājumi, kuri tika apspriesti valsts līmenī, lielākoties tika tendēti uz 9 lielajām pilsētām un 21 lielo novadu, bet mazajiem un vidējiem novadiem ir jāreķinās ar to, ka visa atbildība gulst uz pašvaldību pleciem.”

Kā jau iepriekš tika minēts, sanāksmes otrajā daļā novadu pārstāvjiem bija iespēja iepazīties ar Ilūkstes novadu. Priecēja tas, ka gan lielo, gan mazo novadu pārstāvji atzinīgi izteicās par Ilūkstes novadā paveikto, uzsverot, ka izdarīts ir tiešām daudz! Ne vien senču mantojums, koptās viensētas, īpašie apskates objekti, mazpilsētas miers, bet arī industriālā attīstība, „iešana līdz laikam” raksturo Ilūkstes novadu. Līga Bukovska stāsta: „Izpilddirektorus pārsteidza jaunizveidotais Sporta skolas Sporta centrs ar baseinu, atzīstot to par veiksmīgi izveidotu sporta kompleksu. Jau tagad daudzi ir pieteikušies uz konsultācijām, piemēram, Preiļu un Ozolnieku novadi. Daudzus pārsteidza tas, ka šajā laikā novada skolām sporta stundās tiek ieviestas nodarbības baseinā. Tika atzīstami vērtēti industriālā attīstība novadā, piemēram renovētās, vai no jauna uzceltās katlu mājas, kā pēdējā no tām, apskatei tika piedāvāta jaunā katlu māja Bebreņē, kuras tehnoloģiskais risinājums tika uzteikts, kā labākais variants mūsdienās, uz ko vajag tiekties ik katram. Savukārt, apmeklējot Bebrenes vispārīgizglītojošo un profesionālo vidusskolu, atzinīgus vārdus izteica kolēģi no Smiltenes, kur arī ir iespēja apgūt veterinārmedīcinu.” Atgriežoties pie izglītības tē-

mas, Bebrenes vispārīgizglītojošās un profesionālās vidusskolas direktore Ērika Šaršūne, izpilddirektorus uzņemot savās mājās, uzsvēra, ka šajā, tā saucamajā digitalajā laikmetā, tomēr nevajag aizmirst par cilvēku, sakot: „Vai mēs tiešām būsime laimīgi, ja mūsu bērni dzims ar planšetdatoru rokās? Mūsdienu tehnoloģijas cilvēku emocionāli notrulina. Uzskatu, ka mācību darbu arī bez „planšetēm” var organizēt radoši un interaktīvi... Mēs strādājam pie kvalitātes, strādājam 25 stundas diennaktī. Mēs te tādi esam – mazliet patrioti, gribam dzīvot tur, kur dzīvojam. Un vēl svarīgi, ka neesam gliemeži, kam māja uz muguras – tiklīdz kas, es aizeju. Un, ja kāds ir iedomājies, ka laukus nevajag, viņš rūgti maldās! Banāli jau ir teikts, bet tik tiešām, Rīgā, Valmierā, Daugavpilī jau visiem vietas nepietiks. Patiesībā, pilsētas daudz ietaupa uz lauku rēķina, jo mazpilsētās un laukos skolotāji ir arī sociālie pedagogi, logopēdi, psihologi un vēl daudz kas. Būtu labi, ja mūsu mazajā valstī tās vadītāji dzīvotu ar Sent-Ekziperī principu – būt atbildīgam par tiem, kurus pieradinājuši. Tādi esam arī mēs, kas vēl turamies laukos, jo esam pieraduši pie šīs vides. Bet šodien ir prieks, ka tie izturīgākie, caur putekļainiem ceļiem, ir nokļuvuši Bebreņē un mūsu novadā.” Jāatzīmē, ka kopumā ļoti labi Ilūkstes novads tika reprezentēts arī no tūrisma viedokļa. Izpilddirektori viesojās vīnogu tēva Paula Sukatnieka mājās, kur visus sirsnīgi uzņēma Vanda Gronska, „Sēlijas kociņmaize” tika cepta „Dvietes palienes” informācijas centrā „Gulbji”. Lielu interesi un daudzus jautājumus izraisīja tikšanās ar Inetu Timšāni, kuras ģimenes uzņēmumā tiek audzētas melones un arbūzi, ko nodegustēt bija iespēja Bebrenes muižas dzirnavās. Bet dienas izskaņā izpilddirektoriem bija iespēja doties izjādē zirgu pajūgā grāfu Plāteru - Ziberģu Bebrenes muižas pils parkā.

Un nekas, ja ir kāds putekļains ceļa posms...Ilūkstes novadā ir vērojama izaugsme, tiek meklētas un rastas iespējas attīstībai, nezaudējot pamatvērtības. Pēc pavadītās dienas Ilūkstes novadā viesi mūsu novadam veltīja ļoti atzinīgus vārdus, liekot arī pašiem vēlreiz uz visu palūkoties „no malas” un novērtēt paveikto. Latvijas Pašvaldību savienības izdevuma LOGS redaktore Daina Oliņa šī gada augustā / septembra numurā, pēc viesošanās Ilūkstes novadā, raksta: „Jādomā, ka līdz šim tālā un daudziem maz zināmā Ilūkste, Bebrene un Dviete, kā arī citas ceļojumā vērotās vietas sagādāja tik pārsteidzošus iespaidus, ka ne viens vien rikosies saskaņā ar M. Krievāna novēlējumu – atbraukt šurp vēlreiz nevis darba, bet atpūtas vizītē. Jāatzīmē, ka te ir ģimenei draudzīga infrastruktūra – izglītības, kultūras un sporta iespējas tuvu dzīvesvietai, bet galvenais, ka ir nākotnes cerība (20% jauniešu).”

Madara Pavlovskā
redaktore

Ilūkstes novada pašvaldības 2015.gada 30.jūlija
saistošie noteikumi Nr.3/2015Grozījumi Ilūkstes novada pašvaldības 2013.gada 31.janvāra
saistošajos noteikumos Nr.3/2013 „Par sociālās palīdzības
pabalstiem Ilūkstes novada pašvaldībā”

Izdoti saskaņā ar Latvijas Republikas likuma “Par pašvaldībām”
43.panta trešo daļu, Sociālo pakalpojumu un
sociālās palīdzības likuma 35.panta ceturto daļu,
Ministru kabineta 2009.gada 17.jūnija noteikumu Nr. 550
„Kārtība, kādā aprēķināms, piešķirams, izmaksājams
pabalsts garantētā minimālā ienākumu līmeņa nodrošināšanai
un slēdzama vienošanās par līdzdarbību” 15.punktu

- Izdarīt Ilūkstes novada pašvaldības 2013.gada 31.janvāra saistošajos noteikumos Nr.3/2013 „Par sociālās palīdzības pabalstiem Ilūkstes novada pašvaldībā” šādus grozījumus:
 - svītrot 3.14. apakšpunktu;
 - svītrot 13.punktu;
 - svītrot 17.2. apakšpunktu.
- Saistošie noteikumi stājas spēkā nākamajā dienā pēc to pilna teksta publicēšanas Ilūkstes novada pašvaldības informatīvajā izdevumā “Ilūkstes Novada Vēstis”.

PASKAIDROJUMA RAKSTS

Ilūkstes novada pašvaldības 2015.gada 30.jūlija saistošajiem noteikumiem
Nr.3/2015

Paskaidrojuma raksta sadaļas	Norādāmā informācija
1. Saistošo noteikumu nepieciešamības pamatojums	Sociālie pabalsti ir pašvaldības brīvprātīga iniciatīva autonomo funkciju izpildē. Nepieciešams precizēt Ilūkstes novada pašvaldībā reglamentētos sociālās palīdzības pabalstus un pašvaldības brīvprātīgās iniciatīvas. Pamatojoties uz likuma „Sociālo pakalpojumu un sociālās palīdzības likums” 5.panta 1.daļu, 32.pantu, nepieciešams precizēt Ilūkstes novada pašvaldības 2013.gada 31.janvāra saistošos noteikumus Nr.3/2013 „Par sociālās palīdzības pabalstiem Ilūkstes novada pašvaldībā”.
2. Īss saistošo noteikumu satura izklāsts	Ilūkstes novada pašvaldības saistošie noteikumi Nr.3/2015 „Grozījumi Ilūkstes novada pašvaldības 31.01.2013. saistošajos noteikumos Nr.3/2013 „Par sociālās palīdzības pabalstiem Ilūkstes novada pašvaldībā””: 1) izslēdz 3.14.apakšpunktu, kurš noteica termina „sociālā darba speciālistu komisija” skaidrojumu; 2) izslēdz 13.punktu, kurš noteica, ka „vienreizējs pabalsts atsevišķu situāciju risināšanai tiek piešķirts pamatojoties uz pabalsta pieprasītāja iesniegumu, Sociālā darba speciālistu komisija izskata un sniedz atzinumu par sociālās palīdzības pabalsta piešķiršanas nepieciešamību atsevišķās situācijās”; 3) izslēdz 17.2.apakšpunktu, kurš noteica, ka „pabalsts veselības aprūpei trūcīgai personai ārstēšanās izdevumu segšanai no alkohola, narkotisko vielu atkarības ne vairāk kā 145 euro gadā”. Augstāk minētie pabalsti izslēgti no Ilūkstes novada pašvaldības 2013.gada 31.janvāra saistošajiem noteikumiem Nr.3/2013, jo saskaņā ar likumu „Sociālo pakalpojumu un sociālās palīdzības likums”, nav uzskatāmi par sociālo palīdzības pabalstu pamatvajadzību nodrošināšanai.
3. Informācija par plānoto saistošo noteikumu ietekmi uz pašvaldības budžetu	Saistošo noteikumu izpilde budžeta izdevumu sadaļu neietekmēs.
4. Informācija par plānoto saistošo noteikumu ietekmi uz uzņēmējdarbības vidi pašvaldības teritorijā	Nav attiecināms.
5. Informācija par administratīvajām procedūrām	Saistošo noteikumu izpildi nodrošina Ilūkstes novada Sociālais dienests.
6. Informācija par konsultācijām ar privātpersonām	Saistošie noteikumi apspriesti Ilūkstes novada Sociālajā dienestā. Saistošo noteikumu projekts ievietots pašvaldības mājas lapā www.ilukste.lv sadaļā „Publiskie dokumenti”.

Ilūkstes novada pašvaldības 2015.gada 30.jūlija
saistošie noteikumi Nr.4 /2015Grozījumi Ilūkstes novada pašvaldības 2013.gada 31.janvāra
saistošajos noteikumos Nr.2/2013 „Par sociālajiem pabalstiem
Ilūkstes novada pašvaldībā”

Izdoti saskaņā ar likuma „Par pašvaldībām” 43.panta trešo daļu,
Sociālo pakalpojumu un sociālās palīdzības likuma 35.panta ceturto daļu,
Ministru kabineta 2006.gada 19.decembra
noteikumu Nr.1036 „Audžuģimenes noteikumi” 43.punktu

- Izdarīt Ilūkstes novada pašvaldības 2013.gada 31.janvāra saistošajos noteikumos Nr.2/2013 „Par sociālajiem pabalstiem Ilūkstes novada pašvaldībā” šādus grozījumus:
 - 1.1. papildināt saistošos noteikumus ar 4.4.apakšpunktu šādā redakcijā:
„4.4. **sociālā darba speciālistu komisija** – ar pašvaldības izpilddirektora rīkojumu izveidota komisija, kura izskata un sniedz atzinumu par sociālā pabalsta piešķiršanas nepieciešamību atsevišķās situācijās.”;
 - 1.2. papildināt saistošos noteikumus ar 5.7.apakšpunktu šādā redakcijā:
„5.7. vienreizējs pabalsts atsevišķu situāciju risināšanai.”;
 - 1.3. izteikt 6.1.apakšpunktu šādā redakcijā:
„6.1. pensionāriem un personām ar invaliditāti – par dienas stacionārā trīs pavadītām dienām (t.sk. ar izmitināšanu un ēdināšanu) vai stacionārā trīs pavadītām diennaktīm, bet ne vairāk kā 30 euro gadā.”;
 - 1.4. papildināt saistošos noteikumus ar 6.5. apakšpunktu šādā redakcijā:
„6.5. trūcīgām un maznodrošinātām personām ārstēšanās izdevumu segšanai no alkohola, narkotisko vielu atkarības ne vairāk kā 145 euro gadā.”;
 - 1.5. izteikt 20.1. apakšpunktu šādā redakcijā:
„20.1. bērna uzturam 50% apmērā no valstī noteiktās minimālās algas.”;
 - 1.6. papildināt saistošos noteikumus ar VII.¹ nodaļu šādā redakcijā:
„**VII.¹ Vienreizējs pabalsts atsevišķu situāciju risināšanai**
24¹. Vienreizējs pabalsts līdz 100% apmērā no valstī noteiktās minimālās algas atsevišķu situāciju risināšanai tiek piešķirts pamatojoties uz pabalsta pieprasītāja iesniegumu un Sociālā darba speciālistu komisijas atzinumu par sociālā pabalsta piešķiršanas nepieciešamību atsevišķās situācijās.”.
- Šo saistošo noteikumu 1.5. apakšpunkts stājas spēkā 2016.gada 1.janvārī.
- Saistošie noteikumi stājas spēkā nākamajā dienā pēc to pilna teksta publicēšanas Ilūkstes novada pašvaldības informatīvajā izdevumā “Ilūkstes Novada Vēstis”.

PASKAIDROJUMA RAKSTS

Ilūkstes novada pašvaldības 2015.gada 30.jūlija saistošajiem noteikumiem
Nr.4 /2015

Paskaidrojuma raksta sadaļas	Norādāmā informācija
1. Saistošo noteikumu nepieciešamības pamatojums	Sociālie pabalsti ir pašvaldības brīvprātīga iniciatīva autonomo funkciju izpildē. Nepieciešams precizēt Ilūkstes novada pašvaldībā reglamentētos sociālās palīdzības pabalstus un pašvaldības brīvprātīgās iniciatīvas.
2. Īss saistošo noteikumu satura izklāsts	Ilūkstes novada pašvaldības saistošie noteikumi Nr.4 /2015 „Grozījumi Ilūkstes novada pašvaldības 2013.gada 31.janvāra saistošajos noteikumos Nr.2/2013 „Par sociālajiem pabalstiem Ilūkstes novada pašvaldībā” : 1) papildināti ar pabalsta veidu -vienreizējs pabalsts atsevišķu situāciju risināšanai, nodrošinot iespēju sniegt pašvaldībā dzīvojošajiem iedzīvotājiem būtisku atbalstu neparedzētos gadījumos (piem., veselības aprūpē smagas, sarežģītas manipulācijas, dokumentu atjaunošana u.c.); 2) precīzāk nodefinēta iespēja saņemt atbalstu pensionāriem un personām ar invaliditāti par ārstēšanos dienas stacionārā; 3) papildināti ar veselības aprūpes pabalstu ārstēties no atkarībām trūcīgām un maznodrošinātām personām; 4) paaugstināts pabalsta apmērs uzturam bērnam, kurš ievietots audžuģimenē.
3. Informācija par plānoto saistošo noteikumu ietekmi uz pašvaldības budžetu	Saistošo noteikumu izpilde budžeta izdevumu sadaļu būtiski neietekmēs.
4. Informācija par plānoto saistošo noteikumu ietekmi uz uzņēmējdarbības vidi pašvaldības teritorijā	Nav attiecināms.
5. Informācija par administratīvajām procedūrām	Saistošo noteikumu izpildi nodrošina Ilūkstes novada Sociālais dienests.
6. Informācija par konsultācijām ar privātpersonām	Saistošie noteikumi apspriesti Ilūkstes novada Sociālajā dienestā. Saistošo noteikumu projekts ievietots pašvaldības mājas lapā www.ilukste.lv sadaļā „Publiskie dokumenti”.

Par domes sēdēm augustā - septembrī

14.augustā ārkārtas domes sēdē deputāti izskatīja 4 darba kārtības jautājumus:

1. Par galvojuma sniegšanu aizņēmuma ņemšanai pašvaldības kapitālsabiedrībai SIA "Ornaments".
2. Par grozījumiem 29.01.2015. lēmumā Nr.41 "Par Ilūkstes novada pašvaldības un tās iestāžu darbinieku amata vienību un atalgojuma noteikšanu".
3. Par Alvja Šeda iecelšanu par Ilūkstes novada sporta skolas direktora pienākumu izpildītāju.
4. Par ikgadējā apmaksātā atvaļinājuma piešķiršanu domes priekšsēdētājam.

Nolēma:

- Atļaut SIA „Ornaments” (reģ.Nr.41503003743, juridiskā adrese: Jelgavas iela 21, Ilūkste, Ilūkstes novads, LV-5447) ņemt aizņēmumu 185 000 eiro apmērā AS Swedbank uz 10 gadiem projekta „Pašulienes ciema centralizētās siltumapgādes sistēmas attīstība: katlu māja” īstenošanai un šajā sakarā lūgt pašvaldību aizņēmumu un galvojumu kontroles un pārraudzības padomi izvērtēt spēju sniegt 2015.gadā galvojumu pašvaldības kapitālsabiedrībai SIA „Ornaments”, kur pašvaldības kapitāla daļu skaits ir 100%, aizņēmuma ņemšanai.
- Sakarā ar Sporta centra darbības uzsākšanu grozīt Sporta skolas amata vienību un amatalgu sarakstu. Palielināja amata vienību “medicīnas māsa” par vienu slodzi un amata vienību “apkopējs” par trīs vienībām, kā arī izveidoja jaunas amata vienības: “instruktors”, “galvenais administrators/zāles pārzinis”, “administrators/zāles pārzinis”, “tehniskais speciālists /saimniecības pārzinis”. Lai nodrošinātu atbilstoša personāla piesaisti, nolēma izsludināt atklātu konkursu un pretendentu izvērtēšanu uzdeva veikt vērtēšanas komisijai sadarbībā ar Sporta skolas direktora pienākumu izpildītāju.
- Par Sporta skolas direktora pienākumu izpildītāju iecelt Alvi Šedi.

27.augustā kārtējā domes sēdē deputāti izskatīja 18 darba kārtības jautājumus

1. Par izmaiņām Ilūkstes pirmsskolas izglītības iestādes "Zvaniņš" izglītības programmu īstenošanas vietās.
2. Par Ilūkstes pirmsskolas izglītības iestādes "Zvaniņš" Nolikuma pieņemšanu.
3. Par saistošo noteikumu Nr.6/2015 "Pirmskolas vecuma bērnu reģistrācijas, uzņemšanas un atskaitīšanas kārtība Ilūkstes novada pašvaldības izglītības iestādēs, kas īsteno pirmsskolas izglītības programmas" pieņemšanu.
4. Par finanšu līdzekļu piešķiršanu SIA "ORNAMENTS" izdevumu segšanai sakarā ar īrnieku pārceļšanu uz līdzvērtīgām dzīvojamām telpām Pašulienes un Šēderes ciemos.
5. Par finanšu līdzekļu piešķiršanu Ilūkstes pilsētas siltumtrases rekonstrukcijai.
6. Par pašvaldības iestāžu valdījumā esošo ilgtermiņa ieguldījumu izslēgšanu no bilances.
7. Par pašvaldības jaunuzbūvēto objektu un iekārtu iekļaušana bilancē.
8. Par grozījumiem pašvaldības 2015.gada budžetā.
9. Par pašvaldības nekustamā īpašuma Strēlnieku ielā 5A, Ilūkstē atsavināšanu, nosacītās cenas un izsoles noteikumu apstiprināšanu.

10. Par adreses precizēšanu sporta centram Stadionā ielā 3, Ilūkstē.

11. Par pašvaldības nekustamā īpašuma (zemes) "Zviedriņi", Dvietes pagastā nodošanu atsavināšanai.

12. Par pašvaldībai piekritīgo zemes vienību (zem ceļiem un ielām) robežu un platību precizēšanu Subates pilsētā un Prodes pagastā.

13. Par zemes nomas līguma pagarināšanu Subates pilsētā.

14. Par zemes nomas līguma pagarināšanu Bebrene pagastā.

15. Par zemes nomas līguma pagarināšanu Bebrene pagastā.

16. Par pašvaldības zemes Bebrene pagastā nomas tiesību izsoles rezultātu apstiprināšanu.

17. Par lietošanas mērķa noteikšanu rezerves zemes fonda zemes vienībai Eglaines pagastā.

18. Par zemes nomas līguma pagarināšanu Šēderes pagastā.

Nolēma:

- Jaunā redakcijā apstiprināt PII „Zvaniņš” nolikumu un sakarā ar bērnu skaita samazināšanos izmainīt pirmsskolas izglītības programmu īstenošanas vietu sarakstu, no tā izslēdzot Dvietes pagasta grupu, kā arī izdot jaunus saistošos noteikumus, kas noteiktu pirmsskolas vecuma bērnu reģistrācijas, uzņemšanas un atskaitīšanas kārtību Ilūkstes novada pašvaldības izglītības iestādēs, kas īsteno pirmsskolas izglītības programmas. Pamatojums - Vispārējās izglītības likuma 26.pantā 1.punkts, kas nosaka, ka pašvaldību vispārējās pirmsskolas izglītības iestādēs izglītojamās uzņem izglītības iestādes dibinātāja noteiktā kārtībā.
- Piešķirt dzīvojamo māju apsaimniekotājam SIA "Ornaments" finanšu līdzekļus no pašvaldības budžeta līdzekļiem „pārējā ekonomiskā darbība” īrnieku pārceļšanas procesa nodrošināšanai no vismazāk apdzīvotās daudzdzīvokļu dzīvojamās mājas Nr.7 Skolas iela 7, Šēderes ciemā un Nr.2 Pašulienes ciemā uz līdzvērtīgām dzīvojamām telpām, samaksu veicot pēc SIA "Ornaments" attaisnojošu dokumentu - vienošanās, izdevumu tāmes un rēķina iesniegšanas.
- Piešķirt finanšu līdzekļus materiālu iegādei un transporta izdevumiem 16990 eiro apmērā (bez PVN) Ilūkstes pilsētas siltumtrases daļējai rekonstrukcijai posmā no Jēkabpils ielas līdz Stadionā ielai. Par rekonstrukcijas darbiem uzdeva noslēgt līgumu pašvaldībai ar SIA „Ornaments” un SIA „Ilūkstes siltums”.
- Izslēgt no pašvaldības bilances Ilūkstes komunālā dienesta valdījumā esošo krūmgriezi 343R, PII "Zvaniņš" valdījumā esošo ledusskapi „Zanussi ZRD-27 JC”, Raudas internātpamatskolas valdījumā esošo apkures katlu ŪK-180 un Bebrene pagasta pārvaldes valdījumā esošo ēku „Šautuve”. Savukārt pašvaldības bilancē uzņemt jaunuzcelto Ilūkstes novada sporta skolas sporta centru, Stadionā ielā1, Ilūkstē par 1 686 422,19 eiro un tehnoloģisko iekārtu – apkures katlu Ferolli FSB3 Max, par 4 643,56 eiro.

• Izdarīt grozījumus pašvaldības 2015.gada budžetā. Grozījumi nepieciešami sakarā ar pieņemtajiem lēmumiem par finanšu līdzekļu piešķiršanu un grozījumiem pašvaldības iestāžu budžetos.

• Atsavināt pašvaldības nekustamo īpašumu - šķūni Strēlnieku ielā 5A, Ilūkstē un zemi 0,26 ha platībā „Zviedriņi” Dvietes pagastā.

• Ņemt vērā VZD lūgumu un precizēt pašvaldības zemes vienību robežas un platības, kas atrodas zem ceļiem un ielām Subates pilsētā un Prodes pagastā.

• Apstiprināt pašvaldības zemes (kadastra numurs 4444 002 0298) 2,3 ha platībā Bebrene pagastā nomas tiesību izsoles rezultātus. Uz minēto zemes gabalu bija pieteikušies divi pretendenti. Nomas tiesības ieguma pretendents, kurš par izsoles objektu nosolīja augstāko nomas maksu 29 eiro (bez PVN) gadā.

• Pagarināt zemes nomas līgumus ar nomniekiem, kuri ir izpildījuši visas iepriekšējās līgumsaistības par pašvaldības zemes izmantošanu Bebrene pagastā, Šēderes pagastā un Subates pilsētā.

10.septembrī ārkārtas domes sēdē deputāti izskatīja 2 darba kārtības jautājumus:

1. Par IZM mērķdotācijas sadali Ilūkstes novada izglītības iestādēm, iestāžu vadītāju un pedagogu darba likmes paaugstināšanu.
2. Par finanšu līdzekļu piešķiršanu Ilūkstes pilsētas siltumstacijas atjaunošanas darbiem.

Nolēma:

IZM piešķirto mērķdotāciju (4 mēnešiem) 531886 eiro apmēra, kas paredzēta izglītības iestāžu pedagogu darba samaksai un sociālās apdrošināšanas obligātajām iemaksām sadalīt šādi:

- o pamata un vispārējās izglītības, kā arī profesionālās izglītības programmām 359 592 eiro;
- o interešu izglītības programmām 13 298 eiro;
- o 5. – 6. gadīgo apmācībai 24 776 eiro;
- o pirmsskolas izglītības iestādēm un internātskolām 134 220 eiro.

• Piešķirto līdzekļu ietvaros paaugstināt izglītības iestāžu vadītāju MK noteikumos noteiktās zemākās mēneša darba algas likmi par slodzi no 10% - 30% un Ilūkstes 1.vidusskolas skolotājiem par 10 eiro.

• Piešķirt Ilūkstes pilsētas siltumstacijas atjaunošanas darbiem finanšu līdzekļus 75961 eiro apmērā saskaņā ar pašvaldības veiktā iepirkuma „Ilūkstes pilsētas siltumstacijas atjaunošana”, identifikācijas Nr. „INP 2015/11” rezultātiem no projektu realizācijai paredzētiem budžeta līdzekļiem un vienoties ar SIA „Ilūkstes siltums”, Reģ. Nr.41503060271 par Ilūkstes pilsētas siltumstacijas atjaunošanas darbu daļēju izmaksu segšanu ne mazāk kā 27 900 eiro apmērā, noslēdzot vienošanos par to.

Ar domes sēdē pieņemto lēmumu pilnu tekstu var iepazīties pašvaldības mājas lapā www.ilukste.lv sadaļā „Publiskie dokumenti” /domes lēmumi”, kā arī lasīt visās novada bibliotēkās un pārvaldēs.

Irēna Bogdanova
Ilūkstes novada pašvaldības
Lietvedības nodaļas vadītāja

Daugavas dziesmu grāmata

2014.gada nogalē biedrība „Aizkraukles reģionālā Tautskola” iesniedza projektu Daugavas Savienībai ar mērķi apkopot un pierakstīt Daugavas krastos dzīvojošo dzejnieku un komponistu radītās dziesmas par un ap Daugavu, kā arī aicināt radīt jaunas dziesmas. Projekts tika atbalstīts un tam piešķirts finansējums - EUR 590,-

No šīm dziesmām tiks izveidots kvalitatīvs prezentācijas materiāls, kuru varēs izmantot gan autori, gan pašvaldības ar autoru atļauju. Tas popularizēs mūsu komponistu un dzejnieku literāro un muzikālo veikumu. Plānots, ka nākamajā gadā dziesmas tiks aranžētas un ieskaņotas mūzikas ierakstu studijā, kā arī izveidota koncertprogramma.

Aicinām atsaukties dziesmu autorus, kuri savus darbus vēltjuši Daugavai un vietām ap to, pa tālr.29497587 (Anitai) vai e-pastā muzgrafika@inbox.lv (Jānim)

Anita Ostrovska
Biedrības “Aizkraukles reģionālā Tautskola” izpilddirektore

FILMAS - PAPILDU INSTRUMENTS SKOLAS PROGRAMMAS MĀCĪBU MATERIĀLA APĢŪŠANAI

Nacionālā Kino centrs un Kultūras informācijas sistēmu centrs ir izveidojis portālu www.filmas.lv, kur paveras dažādas iespējas ceļojumam pa Latvijas filmu pasauli.

Pirmkārt, šeit ir visplašākā un precīzākā datu bāze par Latvijas filmām – sadaļā FILMU KATALOGS atrodamas ziņas par vairāk nekā 2500 filmām, kas uzņemtas Latvijā kopš 1920. gada. Otrkārt, gandrīz 100 no šīm filmām iespējams bez maksas noskatīties datorā kādā no 874 Latvijas publiskajām bibliotēkām, filmu saraksts pamazām tiek papildināts. SKATĪTIES > BIBLIOTĒKAS ir iespēja iepazīt Latvijas filmu izlasi un varbūt pat atklāt sev līdz šim nezināmo un grūti pieejamo Latvijas kino – ja Tavā pilsētā, ciemā vai miestā kinoteātra jau sen nav vai arī nekad nav bijis, nu vairs nav jābēdā, jo filmas ir atnākušas uz bibliotēku. Treškārt, Latvijas filmas var izmantot kā papildu instrumentu skolas programmas mācību materiāla apģūšanai (sadaļā FILMAS SKOLĀS). Un visjaunākais jaunums – vairāk nekā 60 Latvijas filmu izlasi iespējams legāli un bez maksas noskatīties jebkur Latvijas teritorijā, kur vien pieejams internets. Meklē sadaļu SKATĪTIES > VISUR, arī šis saraksts tiek papildināts, vienojoties ar Latvijas filmu producentiem. Lai patikams un atklājumiem bagāts ceļojums Latvijas filmu pasaulē!

Informācijas avots: www.filmas.lv

Filmas DVD formātā ir pieejamas arī Ilūkstes novada pašvaldībā, jautājot Izglītības, kultūras un sporta nodaļā. Aicinām skolu pārstāvjus izmantot šo iespēju!

Suminām Ilūkstes novada deju kolektīvu vadītājas Daci Paršu un Līgu Kūliņu

Lai pateiktos bērnu un jauniešu tautas mākslas kolektīvu vadītājiem par viņu ieguldījumu Dziesmu un deju svētku tradīciju tālāknošanā nākamajām paaudzēm, XI Latvijas skolu jaunatnes dziesmu un deju svētku lieldraugs Swedbank 50 skolotājiem ir piešķīris vienreizējas stipendijas, kuras 16. septembrī svinīgajā ceremonijā saņēma arī Dace Parša, Ilūkstes 1. vidusskolas deju kolektīva „Ance” vadītāja un Līga Kūliņa, Ilūkstes Sadraudzības vidusskolas deju kolektīva „Dzirkestīte” vadītāja.

Kā informē „Swedbank” AS pārstāvji, stipendiju saņemšanai skolotājus - koru, tautas deju kolektīvu, folkloras kopu, koklētāju ansambļu, pūtēju orķestru un citu kolektīvu vadītājus izvirzīja esošie un bijušie audzēkņi, audzēkņu ģimenes piederīgie, kolēģi, pašvaldības pārstāvji un citi Dziesmu un deju svētku

tradīcijas novērtētāji. Svētku skolotāju stipendijām tika saņemti 745 pieteikumi no visas Latvijas. Stipendiju ieguvējus noteica interešu izglītības nozaru ekspertu un Swedbank pārstāvju veidota žūrija, kas vērtēja skolotāja devumu Dziesmu un deju svētku tradīciju saglabāšanā, jauniešu iesaistīšanā un izglītošanā tautas mākslas jomās, un ņēma vērā arī par skolotājiem iesūtītajos stāstos pausto mīlestību, cieņu un pateicību par skolotāju lielo emocionālo ietekmi. Savukārt stipendiju saņēmēju skaitu katrā Latvijas reģionā noteica Swedbank klienti, veicot karšu maksājumus katrā no reģioniem no maija līdz jūlijam.

Sveicam deju kolektīvu vadītājas, vēlām raitu un radošu deju soli!

Madara Pavlovskā
redaktore

Aicinājums piedalīties jauniešu radošajā vakarā

Kultūras centrs aicina radošo un aktīvo Ilūkstes novada jaunatni pieteikties jauniešu akustiskās muzicēšanas un dzejas vakaram, kas notiks 25. septembrī pie KC.

Ja spēlē kādu mūzikas instrumentu, dziedi, raksti dzeju vai stāstus, tad tev jāpiedalās! Parādi citiem jauniešiem savu talantu un skaties, ko citi māc. Ir pieņemams jebkurš žanrs, muzikantu sastāvs un izteiksmes forma. Galvenais - radošums, vēlme darboties un labs noskaņojums!

Būs ugunsurs, silta tēja, jautras spēles, aizraujošas sarunas un filma pasākuma noslēgumā KC foajē. Dalies ar šo ziņu, un veidosim pasākumu kopā!

Jautājumi, ierosinājumi un pieteikšanās uz e-pastu vikija.klisane@gmail.com

Vikija Klišāne
Ilūkstes novada KC mākslinieciskās daļas vadītāja

Par novada aktualitātēm lasi arī savā mobilajā telefonā

Lai ērtāk un ātrāk uzzinātu par aktuālo novadā, Ilūkstes novada pašvaldībai ir izveidota jauna mājas lapa, kuru tagad ir iespējams lietot arī mobilajā versijā. Lapa vēl tiek papildināta, tādēļ atvainojamies, ja nedarbojas kādas saites, šādos gadījumos lūdzam ziņot rakstot uz e-pastu mpavlovskā@inbox.lv.

Skolēnu skaits Ilūkstes novada izglītības iestādēs 2015./2016. mācību gadā

Ilūkstes novada izglītības iestādēs mācības 1.klasē 2015./2016. gada mācību gadā kopumā uzsāka 57 bērni, no tiem -

Subates pamatskolā - 6
Eglaines pamatskolā - 9
Ilūkstes 1.vidusskolā -20
Ilūkstes Sadraudzības vidusskolā - 10
Bebrenes vispārīgizglītojošajā un profesionālajā vidusskolā - 10
Raudas internātpamatskolā - 2

Pagājušajā mācību gadā 1.klasēs mācības uzsāka 51 skolēns. Kopā šajā mācību gadā izglītības iestādēs ir šāds skolēnu skaits -

Subates pamatskola - 60
Eglaines pamatskola - 95
Ilūkstes 1.vidusskola - 276
Ilūkstes Sadraudzības vidusskola - 190

Bebrenes vispārīgizglītojošajā un profesionālajā vidusskolā kopā ir 218 skolēni, no kuriem 108 iestājušies profesionālajās programmās.

Savukārt PII „Zvaniņš” Ilūkstē un filiālēs Bebreņē un Subatē, uzņēmis 193 bērnus

Sanita Plone
Ilūkstes novada pašvaldības
Izglītības speciāliste

Kā kļūt energoefektīvākiem un maksāt mazāk par elektrību?

Ja elektrības rēķins šķiet par lielu vai ir vēlme kļūt energoefektīvākam, vai uzlabot savu dzīves telpu, par to nemaksājot vairāk nekā līdz šim, ir vērts paanalizēt savus un ģimenes paradumus - mainot tos, ikvienam ir iespēja ietaupīt.

Pieaugošā atkarība no enerģijas importa, energoresursu trūkums, kā arī nepieciešamība ierobežot klimata pārmaiņas, ir problēmas, kuru risināšanai kā vērtīgu līdzekli Eiropas Savienība (ES) izvirzījusi energoefektivitātes paaugstināšanu. Ir pieņemta jauna energoefektivitātes direktīva, kuras īstenošana attiecas arī uz Latviju. Kā ES energoefektivitātes mērķi uz 2020.gadu izvirzīti - par 20% samazināt siltumnīcefektu izraisošo gāzu izmešus, līdz 20% palielināt atjaunojamo energoresursu īpatsvaru enerģijas gala patēriņā un par 20% paaugstināt energoefektivitāti. Arī katram no mums savā ģimenē, mājoklī ir iespējams kļūt energoefektīvākiem, tādēļ AS “Sadales tīkls” iedzīvotājiem atgādina dažas zināmas, bet piemirstas lietas, ko varam darīt efektīvāk.

Cilvēka daba ir tāda, ka pat tiem, kam šķiet, ka viņi elektroenerģiju zina visu un izmanto to ļoti efektīvi, ikdienā ieviešas pa kādam ieradumam, kas rada liekus elektrības tēriņus. Pat cilvēkiem, kam energoefektivitāte ir maizes darbs, kas to pēta, analizē un māca citus būt energoefektīviem, reizi pa reizei der atsvaidzināt zināšanas par efektīvu saimniekošanu savā mājāsaimniecībā. Katru dienu mēs lietojam elektrību, īpaši nedomājot par tās patēriņu. Mēs pierodam pie sava dzīvesveida, pierodam pie naudas summas elektrības rēķina apmaksai. Vienlaikus ir daudz vienkāršu, šķietami pašsaprotamu lietu, kas palīdzētu elektroenerģiju izmantot efektīvāk, - kā gatavot ēst, kā maz-

gāt veļu un traukus, kā pašiem mazgāties, kā izmantot mājāsaimniecības tehniku. Piemēram, ledusskapī temperatūru vēlams noregulēt uz +5°C, savukārt saldētavā būs gana ar -18°C. Der iegaumēt, ka, izvēloties ledusskapī vēsāku vidi, +4°C, elektroenerģijas izmaksas par ledusskapī palielināsies par 10%. Ledusskapja energoefektivitāte būs zemāka, ja novietosiet to blakus tiešiem siltuma avotiem - plītij, radiatoriem, tiešiem saules stariem caur logu. Tāpat uz ledusskapjiem nedrīkst likt virsū mikroviļņu krāsnis, tosterus vai mazās cepeškrāsnis. Savukārt ēdienus ledusskapī vēlams likt noslēgtos traukos. Zemākas temperatūras uzstādīšana ir arī veids, kā energoefektīvi mazgāt veļu un traukus, jo tieši ūdens sildīšanai mazgāšanās procesā tiek patērēts visvairāk elektroenerģijas - jo siltākā ūdenī tiks mazgātas drēbes un trauki, jo dārgāk tas izmaksās. Svarīgi ir gan veļas, gan trauku mazgājamās mašīnas kārtīgi aizpildīt - dažu šķīvju vai pāris kreklu mazgāšana būs līdzvērtīga zemē nomestai naudai. Daudziem no mums neatņemams rīta rituāls ir tase kafijas. Ja ūdeni kafijai vai tējai vārām elektriskajā kannā, ieteicams ir vārīt tik daudz ūdens, cik būs nepieciešams. Ja divu tasiņu vietā uzvārsiet pilnu kannu, patērēsiet 4-5 reizes vairāk elektroenerģijas, nekā vajadzētu. Savukārt lielo ūdens sildītāju vajag novietot iespējami tuvāk ūdens izmantošanas vietai. Augstāko energoefektivitāti tas sniegs, ja temperatūra būs noregulēta uz 55-60°C. Ja ir jāizdara izvēle starp mazgāša-

nos dušā vai vannā, der iegaumēt, ka, nedēļu katru dienu mazgājoties dušā, iztērēsim aptuveni tikpat daudz ūdens kā vienā mazgāšanās reizē vannā. Protams, arī dušā energoefektīvi būs ūdeni tēcināt tikai tad, kad tas nepieciešams. Līdzīgi arī zobus tīrot, krānu nevajag atstāt tekošu visu zobu tīrīšanas laiku. Monētas otra puse, sevišķi par dušu runājot, ir komforts - vai gribam un esam ar mieru savus ierastos paradumus mainīt, jo ir tik patīkami dušā mazgāties, ja ūdens strūkļa virs galvas ir nepārtraukta. Bet tas jau jāizlemj katram pašam, vadoties pēc savām vēlmēm, iespējām un ģimenes maciņa biezuma. Gatavojot ēdienu, katliņi un pannas vienmēr ir jālieto ar vākiem, pretējā gadījumā daļa elektroenerģijas tiks patērēta gaisa, ne ēdiena sildīšanai. Svarīgi ir arī regulēt sildīšanas pakāpi - līdz ko ūdens uzvārījies, jāpagriež uz zemāku pakāpi. Katla vai pannas izmēram jāatbilst sildvirsmas izmēram vai jābūt lielākam, bet ne mazākam, jo silst visa virsma. Ja katliņš būs mazāks, elektroenerģija, tēlaini izsakoties, tiks izkūpināta gaisā. Lai efektīvāk izmantotu cepeškrāni, gatavojot ēdienu, to var izslēgt 10-15 minūtes ātrāk. Cepeškrāni nevajag virināt, bet sagaidīt, kad ēdiens gatavs. Savukārt vārot kartupeļus, ar ūdeni nevajag pieliet pilnu katlu, bet liet tik daudz, lai nosegtu kartupeļus. Svarīgi būtu arī mainīt savus paradumus telpu vēdināšanā. Ja ierasts ir logus turēt vaļā nedaudz pavērtus, siltums izplūst no telpas, aukstums iekļūst, bet gaisa apmaiņa nenotiek. Kā skaidro

AS “Latvenergo” Energoefektivitātes centrā, efektīvāk ir telpas vēdināt, logu atverot plaši vaļā uz brīdi, kamēr neatdzīst grīda un mēbeļu virsma. Ja ir iespējams, arī temperatūru telpās energoefektīvi ir regulēt atbilstoši situācijai. Daudzviet kā komforta zona ir noteikti 20 līdz 22°C. Pamatot mājokli, temperatūru ieteicams samazināt par dažiem grādiem. Arī gulēt ejot, vēlams rīkoties līdzīgi, temperatūru pazeminot par 3-4°C. Jāatceras, ka par vienu grādu samazinot temperatūru, izmaksas apsildei konkrētajā laikā posmā samazināsies par 5%. Savu ieguldījumu energoefektīvākā dzīvesveidā var dot arī veco spuldžu nomaīņa pret ekonomiskajām vai LED spuldzēm. Šo spuldžu jaudas ir tik mazas, ka tās nav nepieciešams bieži slēgt iekšā un ārā - tā būtisku ekonomiju iegūt nevar. Bet kopumā lielākā vai mazākā mērā iespējas ietaupīt vai uzlabot savu dzīves telpu, par to nemaksājot vairāk, ir praktiski visiem, vien jāspēj mainīt paradumus.

Akciju sabiedrība “Sadales tīkls” ir Latvijā lielākais sadales tīkla operators, kas elektroenerģiju piegādā vairāk nekā 1 miljonam klientu. Uzņēmums nodrošina 95 000 km sadales tīklu ekspluatāciju un atjaunošanu 99% valsts teritorijas, kā arī ir uzsācis īstenot viedo tehnoloģiju risinājumus balstīta tīkla attīstību.

Papildu informācijai:
AS “Sadales tīkls”
www.sadalestikls.lv
Klientu serviss: 80 200 403
Bojājumu pieteikšana: 80 200 404

Ceļojums laikā vai pašiem sava republika?

Šādu jautājumu neviļus gribas uzdot, redzot atkritumu kalnu – drīzāk aisbergu blakus dārzkopības biedrībai, kuras saglabātais nosaukums krievu valodā “Mehanizator” liek noticēt šo cilvēku vēlmei nemainīt plāksnīti, dzīvesveidu un ... domāšanu. Raksts diemžēl jāsāk ar šādu secinājumu, jo redzētais liek domāt, ka šeit ir tā laika vilciena pietura, kurā var dzīvot nemainot padomju laika paradumus, kad “viss ir kopējs, bet mēs ne par ko neatbildam”.

Ar mērķi saprast, kā attīstīt bijušos vasarnīcu ciematus un apsekt, kādi tie ir pašlaik, vides komisija un pašvaldības speciālisti apmeklēja novada 4 vasarnīcu ciematus, kas agrāk bija dārzkopības sabiedrības Sēdres pagasta dienviddaļā. Tā kā šie ciemati atrodas aizsargājamā ainavu apvidus “Augšzeme” teritorijā, īpaša vērība tika pievērsta tieši dabas aizsardzības jautājumiem, kā arī apbūves noteikumu ievērošanai. Izbraucot ainaviskos ceļus un krietno attālumus līdz galamērķim, ir jāsecina, ka dārzkopības biedrības tiešām izvietojušās dabas “paspārņē” – pakalnos un skaistu priežu mežu ielokos. Diemžēl šīs vērtības “Mehanizator” (rakstā minēsim šo vasarnīcu lepni izkārtoto nosaukumu, nevis vietvārdu “Bērziņi”) vasarnīkiem ir kļuvušas par ērtu atkritumu izgāztuves vietu. Tā pārsteidza ar milzīgu atkritumu apjomu un nekaunīgi iestaigātu taciņu uz izgāztuves vietu, kas tik tuvu robežojas ar vasarnīku iežogoto teritoriju. Sākotnējā vietas apskate pārlicina, ka ne jau paslepus šie atkritumi tiek mesti mežā, bet sistemātiski un nekaunoties par nodarīto.

Jāteic, ka tas, ko ieraudzījām, mums lika sajusties, ka esam ceļojuši laikā un pārvietoti vietā, kur nenokļūst masu informācijas līdzekļi, nav dzirdēts par atkritumu savākšanu un cilvēka radīto postu dabā, par ko tik daudz runā skolās. Bet te taču dzīvo cilvēki, kuriem ir bērni un mazbērni, kas visdrīzāk paši dodas izmest atkritumu spaini mežā...

Protams, būs tie, kas teiks, ka tieši viņi tā nedara un savus atkritumus ved uz pastāvīgo dzīvesvietu. **Katram īpašniekam, lietotājam, nomniekam Ilūkstes novadā, neatkarīgi no deklarētās dzīvesvietas, ir jābūt noslēgtam līgumam par atkritumu izvešanu.** Un, ja netraucē kaimiņu “būvētais” atkritumu kalns blakus, tad varbūt ir vērts padomāt - kāda ir ūdens kvalitāte, kuru lieto šādi vasarnīki. Visdrīzāk, ka tam jābūt ar “savu saražoto” atkritumu “garšu”.

Un atkal jājautā – kāpēc daži neko nezi-

na un nedara, bet citiem viss skaidrs un sakārtots? Blakus esošajā vasarnīku ciematā “Skujiņas” ir atkritumu konteineri, iedzīvotāji apzinīgi maksā par atkritumu izvešanu un uztur savu teritoriju tīru. Tāpēc varbūt tiešām – pārrāvums laikā un telpā - “Mehanizator” vai “Bērziņi” palikuši Padomju Latvijā?...

Pārsteidz arī zemes īpašnieka bezdarbība, atļaujot krāties atkritumiem, nenorobežojot un nebrīdinot piesārņotājus. Protams, ka pašvaldībai NAV VIENALGA – brīdinājumi, sodi, pārrunas (gan ar vasarnīkiem, gan zemes īpašnieku) - tie ir likumdošanā dotie instrumenti, kā ietekmēt kaitniecisko atieksmi pret dabu, kas tiek un tiks izmantoti visā pilnībā. Tomēr cik ātri pazudis “Mehanizator” atkritumu aisbergs, ir diemžēl arī naudas jautājums, ko kādam nāksies maksāt par atkritumu izvešanu, bet varbūt labā padomju tradīcija – talka varētu samazināt summu, ko nāksies samaksāt atkritumu apsaimniekotājam?

Esam tikai atkritumu stāsta vidusdaļā – īpašnieki ir pašvaldības administratīvās komisijas brīdināti par nepieciešamību noslēgt līgumus par atkritumu izvešanu, nepildīšanas gadījumā “iedarbinot” administratīvu sodīšanu. Ir sastādīti protokoli, balstoties uz videokameru fiksēto materiālu atkritumu izgāšanas vietā, kam sekos naudas sodi. Izmeklēšana turpinās, lai maksimāli noskaidrotu vainīgos, kurus izdodas fiksēt likumā noteiktā kārtībā. Aktīvas rīcības pieprasījums un sods tiek un tiks piemērots piesārņotās zemes īpašniekam, tomēr gribētos, lai šis raksts mudinātu katru iedzīvotāju pārskatīt savu ietekmi dabā un ziņot par atkritumu izgāztuvēm mežos ... vai ejot sēņot paķert līdzīgu atkritumu maisiņu, kur savākt nemainīgos mūsdienu cilvēces orientierus – tukšās pudeles un iepakojumus. Pašvaldība arī turpmāk aicinās, meklēs un sodīs, jo cilvēku atkritumi par savu “īpašnieku” var pastāstīt daudz, arī pārvietojamās novērošanas kameras “palīdz redzēt”.

Atgādinājums visiem īpašniekiem, arī viensētās dzīvojošajiem, neatkarīgi no juridiskā statusa un uzturēšanās ilguma!

Jābūt noslēgtiem atkritumu apsaimniekošanas līgumiem ar novada atkritumu apsaimniekotāju SIA “Eko Latgale”, izvēloties sev piemērotāko atkritumu izvešanas veidu. Līgumus var noslēgt Ilūkstes novada pašvaldības ēkā, Brīvības ielā 7, vai visās novada pagastu pārvaldēs.

Ilūkstes novada pašvaldības 28.07.2011. saistošajos noteikumos Nr. 7/2011 „Par atkritumu apsaimniekošanu Ilūkstes novadā” par šo noteikumu neievērošanu piemērojams administratīvais sods.

Novada iedzīvotājiem ir nodrošināta iespēja šķirot atkritumus – **katrā novada pilsētā un pagastā (ciemu centros)** ir izvietoti 2 veidu konteineri: stikla izstrādājumiem un iepakojumam (papīra, plastmasas, metāla u. tml.), kur sašķirotos atkritumus var nodot BEZ MAKSAS.

Nereti ikvienam no mums rodas vajadzība atbrīvot savu māsaimniecību no vecām mēbelēm, nolietotas lielgabariņa sadzīves tehnikas, elektroierīcēm, autoriepām, akumulatoriem, eļļas filtriem u. tml. Tādēļ Strēlnieku ielā 49, Ilūkstē pie SIA „Justs” metālapstrādes darbnīcas ir izveidots **lielgabariņa un bīstamo atkritumu šķirošanas laukums „Ekostacija”, kas strādā katru darba dienu no plkst. 7.00 līdz 17.00.** Minētie atkritumi šeit tiek pieņemti BEZ MAKSAS.

Aicinām iedzīvotājus sniegt ieteikumus un ziņot par šo tēmu Vides un saimniecisko jautājumu komisijai Ilūkstes novada pašvaldībā Brīvības ielā 7, Ilūkstē.

Ilūkstes novada pašvaldība izsludina „TĪRĪBAS DIENAS”

Ilūkstes novada pašvaldība izsludina rudens „Tīrības dienas”, kas norisināsies no 20. septembra līdz 18. oktobrim (ieskaitot). „Tīrības dienas” ir vides sakopšanas un uzlabošanas pasākums, kura laikā, ievērojot ugunsdrošības normas, pilsētās un ciematu centru teritorijās ir **atļauts dedzināt dārza atkritumus (sausos zarus, lapas u. tml.)**.

Aicinām pilsētu un ciematu iedzīvotājus būt pacietīgiem un, uzsākot rudens darbus, vēl nesteigties dedzināt savā sētā savāktās lapu un zaru kaudzes, jo saskaņā ar Ilūkstes novada pašvaldības saistošo noteikumu Nr. 6/2011 „Sabiedriskās kārtības noteikumi Ilūkstes novadā” 43. punktu **par dārza atkritumu dedzināšanu pilsētās un ciematu centru teritorijā (izņemot gadījumus, kad tas tiek darīts oficiāli izsludināto „Tīrības dienu” ietvaros) var piemērot naudas sodu līdz 50 euro.**

Aicinām ievērot pašvaldībā pieņemtos noteikumus un savāktos bioloģiskos atkritumus vai nu kompostēt (kas videi ir daudz saudzīgāk nekā dedzināšana) vai arī sagaidīt to dedzināšanai piemērotu laiku – „Tīrības dienas” vai „Lielo Talku”.

TĪRĪBAS DIENU laikā, ievērojot ugunsdrošības normas, pilsētās un ciematu centru teritorijās **atļauts dedzināt dārza atkritumus (sausos zarus, lapas u. tml.)**.

Talka Lašu pilskalnā

Biedrība Solis Dabā jauniešu apmaiņas projekta „3xGreen” ietvaros organizēja Lašu pilskalna labiekārtošanas talku

Šī gada 18.augustā biedrība Solis Dabā jauniešu apmaiņas projekta „3xGreen” ietvaros organizēja Lašu pilskalna labiekārtošanas talku Eglaines pagastā, uz kuru bija aicināti visi gribētāji palīdzēt. Uz talku dalībnieki ieradās no Ilūkstes un uzsāka savu darbu nedaudz pēc pulkstenis desmitiem. Pateicoties labajam laikam, visi iecerētie darbi tika paveikti līdz pēcpusdienai, taču projekta organizatori izteicās, ka vienas dienas Lašu pilskalna labiekārtošanai ir par mazs.

Talkas laikā Lašu pilskalna viena puse tika attīrīta no krūmiem, paverot skatu uz kādreizējās pils drupām. Tās pakājē un augšpusē tika izveidoti divi atkritumu grozi no nocirstajiem krūmu zariem, savukārt nedaudz nostāk starp kokiem projekta dalībnieki atstāja ar Latvijas un Lietuvas rakstu zīmēm izrotātus laukakmeņus saules formā.

Diemžēl talkā piedalījās tikai projektā iesaistītie jaunieši no Latvijas un Lietuvas, kaut arī informācija ar aicinājumu palīdzēt bija izplatīta vairākos masu medijos. Vietējo iedzīvotāju trūkums ļoti sarūgtināja, jo Lašu pilskalna apmeklējuma mērķis nebija tikai dēļ tā sakopšanas, bet arī dēļ saskarsmes ar vietējiem iedzīvotājiem. Tā kā projekts „3xGreen” realizēts Erasmus+ programmas ietvaros ir svarīgi atstāt ieguldījumu ne tikai tā dalībniekiem, bet arī apkārtnē, lai kopīgiem spēkiem attīstītu mūsu sabiedrību. Neskatoties uz neatsaucību, projekta vadītāji tomēr cer uz sabiedrību vērsta mērķa izpildīšanas, kas paredz veidot vietējās sabiedrības pozitīvu attieksmi pret jaunatni darbībā un parādīt citiem jauniešiem, ka arī mazās pilsētās vai ciemos ir daudz iespēju, kā padarīt savu ikdienu daudz pievilcīgāku un jautrāku.

Anna Brokāne

Projekta „3xGreen” kontaktpersona

Erasmus+

Dzejas dienas

Septembris. Gaisā rudens un ābolu smarža, bet saule vēl spītīgi cenšas dzēst vasaras parādus. Bērzos vid dzeltenas švikas, kāds taurenis sītas loga rūtī, ķirbītis uz skapjaugšas, mazliet dubļaini zābaki. Mazpilsētu un ciematu ielas ieskauj skolēnu čalas, asteru un mārtiņrožu pušķi... Novadā ieskanas Dzejas dienas.

Bebrenē izskanēja dziesmas no Lauras un Egītas kompaktdiska „Trīspuksti”

Subatē tika izstaigātas Raiņa bērnības takas. Realizējot projektu „Rainis-Dzeja-Bērni”, 9.septembrī Subates KN bija iespēja dzīvot līdzī sirsniņam un izjustam koncertuzvedumam. Subates KN projektu realizēja kopā ar Aknīstes novada Asares pamatskolu un Ilūkstes novada Subates un Eglaines pamatskolām. Kā stāsta Gunta Okmane (Subates KN vadītāja), četri bērni no katras skolas kopā ar skolotājiem augusta nogalē pulcējās Subatē un kopīgi veidoja koncertuzvedumu ar Raiņa dzeju bērniem. Skolēniem uzvedumā piedrošās arī Subates KN vokālais ansamblis „Sonāte”. Uzveduma prezentācija notika ne vien Subatē, bet uzvedums priecēja skatītājus arī visās trīs iesaistītajās skolās un, protams, tika vērtēts Dzejas dienām. Projektu atbalsta Valsts Kultūrkapitāla fonds, Latgales reģiona attīstības aģentūra un Aknīstes un Ilūkstes novadu pašvaldības. Savukārt, 11. septembrī Subates pilsētas bibliotēkā sadarbībā ar Subates pamatskolu notika dzejas pēcpusdiens. Tās ietvaros bibliotēkas telpās varēja aplūkot bibliotekāru sarūpēto grāmatu izstādi par dzejnieku. „1. - 6. klašu skolēni bija citīgi gatavojušies pasākumam. Katrs skolēns bija iemācījies vienu Raiņa dzejoli. Sākumā atlase notika klasēs, bet labākie uzstājās daiļlasītāju konkursā bibliotēkā. Bērnu sniegumi vērtēja kompetenta žūrija: Subates un Eglaines vietējā dzejniece Janīna Vagulāne, Subates kultūras vadītāja Gunta Okmane un Subates pilsētas bibliotēkas vadītāja Anita Šapala. Pēc tam savus dzejoļus lasīja Janīna Vagulāne. Skolas telpās (vēlāk arī bibliotēkā) tika iekārtota neliela izstāde. Katra klase izveidoja vienu Raiņa dzejoļa ilustrāciju virk-

Vinetai Zemlickai - Ruhmanei 6./7. klasē pirmais tapušais dzejolis, kalpoja, kā stimul, lai turpinātu radīt un pierakstīt savas dzejas vārsmas.

... atvērt dvēseli rudens un dzejas smaržai

ni, attēlojot secīgi dzejoļa notikumus un pārdzīvojumus. Bērni saņēma ne tikai diplomus, bet arī gandarījumu un jaunus iespaidus par dzejnieku Raini.” *

Arī Ilūkstē, pie Raiņa pieminekļa, 11.septembrī visi tika aicināti atvērt dvēseli rudens un dzejas smaržai. Pasākuma laikā, mazu un lielu bērnu izpildījumā skanēja Raiņa dzeja. Dzeja - arī dziesmās un dejās. Ieklausījāties atziņās, bija iespēja satikt dzejniekus, izziņoši un pamācoši, pavadot Dzejas dienu stundu Ilūkstē. Viešņa no Neretas, dzejniece Lidija Ozoliņa, daloties atmiņās stāstīja, ka viņas laika biedri ir Ziedonis, Peters un citi. Savas dzejnieces gaitas viņa sāka pateicoties skolai. Smejoties piebilst, ka par dzejnieci sevi dēvēt nevar ir tikai dzejdare. „Skolā skolotājs arī kļūst, kā bērns, un nevar jau bērniem prasīt rakstīt dzejoļus, ja pats to nedara. Tā, nu man tas bacilis uz dzejas rakstīšanu pielipa. Esmu dzejdaris, kurš skatās bērnos un dabā,” stāstīja Lidija Ozoliņa, vēlot, lai katrā mājā ienāk siltums, miers un klusums. Interesanta tikšanās bija ar Vinetu Zemlicku - Ruhmani, kura savas dzejnieces gaitas arī ir uzsākusi pateicoties skolai, un 6./7. klasē pirmais tapušais dzejolis, ir kalpojis,

Pasākuma laikā Ilūkstē savus dzejoļus lasīja novadā iemīlētās dzejnieces Marija Baltmane, Laima Buķe un Dzintra Krievāne

kā stimul, lai turpinātu radīt. Viņa atzīst, ka laika dzejošanai tagad ir maz, bet dzejas velniņš ir. Allaž mēdzot savas domas un vārsmas pierakstīt uz kādas piezīmju lapiņas, vai turpat mobilajā telefonā. Vineta stāsta: „Dzeja mani visbiežāk atrod skumjā brīdī, tad rakstot, varu sakārtot savas domas. Arī naktī sapnī pie manis ir nākuši dzejoli. Aicinu, pierakstiet vārsmas un ar tām iepazīstiniet citus. Puīši, rakstiet dzeju savām meitenēm! Arī mans mīlestības stāsts ir vijies caur izziņās rakstītām dzejas rindām.” Pasākuma laikā savus dzejoļus lasīja arī Ilūkstes novadā iemīlētās dzejnieces Marija Baltmane, Laima Buķe un Dzintra Krievāne. Marija Baltmane uzsvēra, ka savulaik Rainis, kā trimdnieks pauda ilgas pēc dzimtenes. Un tagad, ļoti sāp sirds par mūsu aizbraucējiem. Skatot vēlējumam - „Mīlēt dzeju un atrast savu dzejnieku,” izskanēja pasākums Ilūkstē.

Bet Bebenē 4.septembrī, aizvadot Dzejas dienas, viesojās dziesminiece Laura Bicāne un žurnāliste, dzejniece Egīta Terēze - Jonāne. Izskanēja dziesmas no Lauras un Egītas kompaktdiska „Trīspuksti”, kas iznāca šogad, un dzeja no Egītas dzejoļu grāmatas „Tikšanās uz siržu laipas”. Septembra pēcpusdienā, ejot uz Bebenes vecajām dzirnavām, turpat ap stūri griežoties, bija dzirdama patīkama kņada. Gan lieli, gan mazi, gan skolotāji, skolēni, dzejnieki, interesenti pulcējās, lai svinētu dzejas svētkus. Telpa ir maza, bet šķietami mitrie dzirnavu akmeņu

mūri ir silti... „Bebrene ir saulains pagasts un Sēlijas pusē vienmēr ir prieks atgriezties. Novads ir bagāts ar personībām,” ievadot pēcpusdienas sarunu, teic Egīta, „man nepatīk, ja saka - latvieši ir maza tauta. Mēs neesam mazi... Viss ir liels un svarīgs.” Kā pati Egīta stāsta, viņas dzeja „iet” pasaulē, pateicoties Laurai, kura trīs rindas ietērpj mūzikā.

Bet Eglainē, 11. septembrī Vecajos Lašu kapos pie Mēnesmeitiņas kapa notiks pasākums „Manu jaunu dienu saule...”. Ļaudis pulcējās, lai klausītos izcilā novadnieka un vietējo dzejnieku - V.Sutiņas-Zutiņas un S.Lazdānes vārsmas. Kā arī Dzejas dienu ietvaros skolas bērni savā skvēriņā veidoja dzejiski krāsainus paklājus, jaunāko klašu skolēni iepazīs ar mazā Žaniņa bērnības dienām.

Cik tomēr tas ir brīnišķīgi, ka varam dzejot, rakstīt... sajūtas ietērt vārdos un valodā, kas mums visu laiku ir apkārt un dzejā neiztikt bez vērojuma gleznām, vērojuma skicēm. Egīta stāsta: „Man redzējumu ir daudz. Pamēģiniet atvērt ausis, acis, sirdis. Arī agros, klusos rītos var dzirdēt daudz.” Dziesmā skan - „apstāties, lai var saklausīt, ko mana sirds tev saka rītos...” Kāpēc kāds dzejo, raksta, muzicē? - jautā Egīta. Mazs zēns atbild - „Tāpēc, ka patīk.” Un tieši tā arī ir. Dzejnieks var būt katrs, tikai katrs savā veidā. „Trīspuksts” tā ir dāvana, kas jālaiž tālāk, ”uzsver Egīta, aicinot, „Nebaidieties dot tālāk un tad var justies ļoti laimīgs. Ir tik daudz sirds stāstu. Nebaidieties no paša sirds.” Bet Laura, piesakot vienu no dziesmās, smejoties stāsta: „Dziesma ir „Lūgšanu pušķis”. Koncertējot, man ir bijuši gadījumi, kad cilvēki vēlāk jautā - Tu dziedāji - „Lūgšanu pušķis” vai „Lūgšanu kušķis? Tad skaidroju, ja lūg-

Ar Subates KN iniciatīvu tika realizēts projekts „Rainis-Dzeja-Bērni”

šana ir laba un no sirds, tad ir pušķis, ja ne visai, tad - kušķis.” Izskanot Dzejas dienām vēltītajam pasākumam Bebenē, dalībniekiem bija iespēja apskatīt novadnieka Jāņa Druļļa gleznu izstādi „No sirds uz sirdi” un patērzēt, cienājoties ar Bebenes saimnieču sarūpētajām smalkmaizītēm un zāļu tēju. Dzejas dienas un izstādi rīkoja Bebenes pagasta pārvalde un Bebenes pagasta bibliotēka.

Mēs nevaram ignorēt daudzas lietas šai dzīvē, bet varam ietekmēt to, kādās krāsās un kādos vārdos un sajūtās tērsies mūsu vērojumu glezna. Dzejas dienu pasākumi novadā, lika apstāties, piepildīja ar mieru un ticības gaismu. „Svece neko nejautā, neko nesaka, bet deg un dod gaismu... Būt šajā laikā, tā ir brīnišķīga dāvana,” kopīgā dzejā un dziesmā teic viesņas Bebenē.

* Informācija - Subates pilsētas un Prodes pagasta pārvalde

Madara Pavlovskā
redaktore

„Par ziedošu ābeli nav skaistāks nekā. Tā laikam dvēsele izskatās”

– Pauls Sukatnieks.

Pasākuma laikā varēja garšot dažādas ābolu, bumbieru, plūmju, jāņogu, aveņu un kazeņu ogu šķirne, baudīt vīnu un dabas burvību

Pauls Sukatnieks - selekcionārs, biologs, dārznieks, literāts, novadpētnieks. Slavu un atpazīstamību viņš ieguva pateicoties savām vīnogu šķirnēm un pamatoti tiek dēvēts par vīnogu tēvu. 1946.gada laikrakstā „Cīņa”, septembra izdevumā publicētajā intervijā Pauls Sukatnieks teic: „Mans sapnis - pilnīgi nodoties tikai saviem izmēģinājumiem un zinātniskajam darbam...i panākt, lai melones, arbūzus, vīnogas varētu audzēt ikvienā dārzā, lai katrai ģimenei tie būtu tikpat pieejami, kā gurķi, tomāti un kartupeļi. Tas, ko veicu savā saimniecībā, pa spēkam katram. Manā darbā nav nekā pārsteidzoša, nekā neparasta.” Un šodien, 2015.gadā, par prieku Paulam Sukatniekam un daudziem citiem, mēs varam lepoties ar eksotisku augļu un vīnogu dārziem. Tādēļ, 22.augustā selekcionāra mājās, Dvietes pagasta „Apsītēs” tika aizvadīti Latvijas vīnkopju - vīndaru svētki, kas pulcēja augļkopjus, vīnkopjus, vīndarus, amatniekus, rokdarbniekus no visas Latvijas. Svētki tika aizvadīti zem nosaukuma „Ābele Paula Sukatnieka dārzā”, jo Paula Sukatnieka dārzs sākās tieši ar ābelēm, savās dzijas rindās viņš raksta -

*Ābeles es sāku audzēt
Sešu gadu vecumā,
Izsēju es ābel' sēklas
Dzirnav' mūra piesaulē.*

*Neizdevās pirmais sējums
Izravēju ābeles,
Dīgstu lapiņas tām bija
Tā kā dadziem – apaļas. [...]*

(„Sākums ar ābelēm”)

Paula Sukatnieka ceļš uz augļkopību nav bijis vienkāršs, bet ļoti mērķtiecīgs. Laikraksta „Cīņa” (1946.g.izdevums) publicētajā intervijā rakstīts - „Vēl ļoti labā atmiņā viņam diena, kad viņš ar savu tēvu Krišu Sukatnieku un pārējiem ģimenes locekļiem pirmo reizi ienāca „Apsīšu mājās”, Latvijas buržuāziskā valdība atmeta Sukatniekam šo mitro purvaino zemes gabaliņu. Tēvs lādēja sliktu, slapjo zemi, jo bija pieprasījis zemi uzkalnīnā, kur sapņoja uzcelt dzirnavas. Bet tagad, lūk purvs, kur neizaugs ne vārpa.

Pauls auga trūkumā. Bet zemi viņš mīlēja un teica: „Nekas, man arī te viss labi augs.” Viņš palika uzticīgs jauno dienu sapnim - kļuva par agronomu un sāka nodarboties ar izmēģinājumiem. Bet daudziem viņa izmēģinājumi izlikās nenožīmīgi. Ļaudis ar izbrīnu vēroja viņa darbu...Paskat, iedomājies Latvijā vīnogas audzēt.” Bet vīnogas izauga... Nabadzīgie pelēkie lauki pārvēršas ziedošā dārzā.” Jāatzīmē, ka Paulam Sukatniekam ir lieli nopelni arī Ilūkstes novada augļu dārzu atjaunošanā.

Bet šogad, svētkos apmeklētāji tika aicināti dalīties mīlestībā uz darbu, uz ģimeni, pret dzīvi kā tādu. Atklājot svētkus, Dvietes pagasta pārvaldes vadītāja Iveta Plone sveicot visus saka: „Esam gandarīti, ka otro gadu pēc kārtas šie svētki tiek rīkoti Dvietē. Vasara šogad mūs nav lutinājusi, bet šķiet, ka šodien pati daba, un Dievs palīdz, lai svētki būtu izdevušies. Ciemiņi, novadnieki, augļu audzētāji, vēlam jums sajūst svētku dzirksti. Degustējiet,

garšojiet, lustējieties, lai katrs rod sev tuvāko!” Bet Paula Sukatnieka muzeja vadītāja Vanda Gronska uzsvēra: „Par „Apsītēm” brīnās daudzi, mēs priecājamies, bet ir arī skumji brīži, mūsu dārzu nav saudzējuši garnadži. Vieni dara, bet citi noposta. Aicinu - turpināsim veidot labo un skaisto, cīnīsimies pret ļauno.” Ne velti arī savā dzejā Pauls Sukatnieks velta skarbus vārdus dārzu postītājiem.

Visu dienu bija iespēja iesaistīties radošajās darbnīcās, vakara noslēgumā – koncerts, brīvdabas kinoizrāde un zaļumballe

*Tu, ļaunais, zvērigais patmīli
Tu, dārzu slepkava, apdomā labi,
Vai sirdsapziņa un goda prāts – abi
Tev vispār vairs ir, vai zaudēti abi.*

*Nekopjot, laužot un postot ābeles
Tu savas dvēseles slepkava esi,
Par sodu tev laimes neredzēt
Uz mūžiem tu sevī lāstu nesi, [...]*
(„Ziedošais dārzs”, 1974.g.)

Šogad Latvijas vīnkopju - vīndaru svētkos bija ieradusies ne vien novadnieki, bet arī viesi no Dobeles, Pūres, Auces... Pasākumā piedalījās pārstāvji no Pētera Upīša v.n. augļu izmēģinājumu stacijas un Pūres dārzkopības pētījumu centra, u.c. Vīnkopju - vīndaru biedrības pārstāvis Ģirts Miķelsons brīvā dabā pie vīnogulājiem apsprieda šī gada problēmas vīnkopībā un atbildēja uz visiem interesentu jautājumiem. Pasākuma laikā varēja garšot dažādas ābolu, bumbieru, plūmju, jāņogu, aveņu un kazeņu ogu šķirne, baudīt vīnu, dabas burvību un tikties ar interesentiem cilvēkiem. Visu dienu bija iespēja iesaistīties radošajās darbnīcās, vienu no

„Mūsu bērnībā līdz ceļam stiepās vīnogu rindas, kur bērni mīlēja čiept neredzētās ogas...Labi, ka dzimtā puse ir kopta un skaista, ārzemēs tu vienmēr būsi svešais, bet te tu vari vis kaut ko izdomāt un darīt,” stāsta Paula Sukatnieka meitas

tām organizēja pārstāvji no Daugavpils Marka Rotko mākslas centra. Vakara noslēgumā - koncerts, brīvdabas kinoizrāde un zaļumballe. Un svētkos visi tika aicināti redzēt ar Paula Sukatnieka acīm.

*Kad visas ābeles ietērpjās
Tūkstošziedu smaržīgās kupenās,
Vairs citur nekur iet negribās
Tik palikt dārzā pilns apbrīnas.*

*Dārzā, tik dārzā tad gribas būt
Un reizē ar bitēm pa ziediem dūkt,
Aizmirstot visu, par bitīti kļūt
Un saldo nektāru, nektāru sūkt. [...]*

(Ziedošais dārzs, 1974.g.)

Kaut arī sarežģītas ir bijušas meitu Skaidrīte un Mirdza attiecības ar tēvu Paulu Sukatnieku, viņas ar patiesu prieku stāsta, ka ir patīkami atgriezties tēva mājās. „Jauki un brīnišķīgi, ka ir sagla-

Vanda Gronska stāsta, ka ideju ir ļoti daudz, kādus pasākumus organizēt, lai sabiedrība neaizmirstu Paula Sukatnieka vārdu

bāta tāda vieta. Cilvēkiem ir, kur pulcēties un redzēt vēsturi. Vajag nosargāt mūsu lepmumu. Redz to krūmu, redz, kā tas aug... Mūsu bērnībā līdz ceļam stiepās vīnogu rindas, kur bērni mīlēja čiept neredzētās ogas. Labi, ka dzimtā puse ir kopta un skaista...Ārzemēs tu vienmēr būsi svešais, bet te tu vari vis kaut ko izdomāt un darīt. Viesojoties tēva mājās, vienmēr ir laba jušana. Prieks, ka dārzs ir atjaunots un labi kopts. Lai vīnogām te labi dzīvoties! Lai novada ļaudīm pietiek spēka un nenolaižas rokas kopjot Paula dārzu!” vēl Skaidrīte un Mirdza.

Lai gan Pauls Sukatnieks bija vienpatis, tagad viņa mājas ir pārvērtušās par sabiedrisku vietu, tiek dēvētas arī par vienu no novada kultūras centriem, kur allaž tiek organizēti dažādi pasākumi un pulcēts kupls skaits interesentu. Vanda Gronska stāsta, ka ideju ir ļoti daudz, kādus pasākumus organizēt, lai sabiedrība neaizmirstu Paula Sukatnieka vārdu. „Ja viss izdosies, nākošgad svinēsim tomāta un kartupeļa svētku, jo viņš bija izveidojis arī savas tomātu šķirnes un pētīja kartupeļus,” ieskicējot ieceres, teic Vanda.

Madara Pavlovskā
redaktore

Vizma Belševica

„Saule sirdī”

(Paulam Sukatniekam – latvju zemes dārzkopim)

Reiz bija zēns kā visi lauku zēni –
Tāds baltgalvainš, ar platām, zilām acīm
Un garām, dzervju zābakotām kājām,
Kas viņu nēsāja pa zaļu biržu skupsnām,
Pa rāmo gāršu ēnainajām takām
Un upenāju brikšņiem strautu krastos
No zila rīta līdz pat vēlai naktij.

Bet, mājup nākot, nemierīgas kājas
Bij aplīpušas siku puķu pārslām,
Bij ziedputekšņu siltā migla matos
Un rokās- deviņviru spēka zelta zizlis
Ar ziedu kausos aizmigušām bitēm,
Ko neiztraucē zēna rītmā gaita.

Vai zināja gan māte, lauku sieva,
Ka tas, kam viņas sastrādāta roka
no brūna klaipa nogriež maizes šķēli,
Nes savās mazās krūtīs pašu sauli
Un zemes sulu briedējošu spēku,
Kam gribas zaļos asnos dīgt un kuplot?
Var būt, ka zināja.

Lemts mātēm daudz ko zināt. [...]

Saruna ar daudzpunkti

Vikija Klišāne - ceļā no melnās krāsas uz neona zaļo, ar spilgtu ārieni un filozofisku skatījumu uz lietām, cilvēkiem un notikumiem. Teic, „lai nemaldina āriene. Es būšu tas mazais cinītis, kurš sagāzīs lielos podus. Arī šajā darbā, gribu visus pārsteigt.” Uzskata, ka vajag sevi pareizi ieprogramēt un vienkārši teikt - gribu būt laimīga.

Pirms mēneša tikāmies ar Regīnu Razminoviču, kura pēc 40 gadu darba kultūras sfērā, tagad stafetes kociņu nodevusi tālāk. Un ir jādama, ka ir piepildījies Regīnas vēlējums par, to, ka Ilūkstes novada kultūras centrā strādātu cilvēks, kurš spēj ienest svaigas vēsmas un prot sastrādāties. Arī Vikija sevi sauc par ilūkstieti, sakot: „Ilūkste ir mana miera osta, bet tik savādi, ka tagad tā saistās arī ar darba vidi.” Vikija šī gada februārī absolvēja Latvijas Kultūras koledžu, to pašu, kādreiz saukto, kā Rīgas kultūras darbinieku tehnikumu, kuru absolvējuši daudzi kultūras darbinieki. Tagad ir atgriezies mājās un sākusi darbu Ilūkstes novada kultūras centrā.

Darīt trakas lietas, iet ārpus rāmjiem, standartiem

1. Pieci vārdi, kas Tevi raksturo.

Interesants, jo man pašai kaitina garlaicīgas lietas. Garlaicībā liekas, ka pūstu.

Krāsaina. Agrāk gan bija melnā krāsa, gan praktisku apsvērumu dēļ, gan no emocionālās puses skatoties, arī tagad neatsakos no šīs krāsas, bet ir nākuši košie toņi. Draugi jau zina – neona dzeltens, zaļš – tas ir manējais. Košums saistās ar visu, kas ir neparasts un savdabīgs.

Mazs – pati esmu maza un visu daru, lai ir kompakti. Es būšu tas mazais cinītis, kurš sagāzīs lielos podus. Arī šajā darbā, gribu visus pārsteigt. Tie mazie var tās lielās lietas paveikt.

Kaķis. Dzīvnieki patīk. Gribētu būt kaķis, kurš ir saimnieks saimniekam, grācija, skatījums - pašapmierināts. Kaķis pats ar sevi ir apmierināts. Manuprāt, mēs katrs cenšamies sasniegt to brīdi - gulēt apmierināti, neskatoties ne uz ko, gan personiskajā gan profesionālajā vidē.

Hmm, piektais.... Šķiet, ka to pasakot, nevarēs vairs neko piebilst... lai paliek citu ziņā.

2. Pastāsti nedaudz par sevi.

Mani sauc Vikija. Esmu ilūkstiete, vienīgais bērns ģimenē. Esmu pieradusi būt tā vienīgā, kura visu izdara, jo ģimenē jau nav to citu brāļu vai māsu, kas vecākus iepriecina, dara visu, kas bērniem jādara. Tā ir arī atbildība. No bērniņas iemācījos visu darīt pati. Cenšos nebūt izlutināta, bet egoisma kripata ir.

3. Lūdzu nedaudz ieskicē savu aizvadīto skolas laiku.

Mācījos Ilūkstes 1.vidusskolā visus gadus - no 1 līdz 12. klasei, bez domām doties kaut kur prom. Mierīgi var te pat. Skolā biju teicamniece. Saku to, kā faktu, nelieloties. Patika, kā māksla, tā matemātika. Bērniņā biju *nūģīgāka*, bet tad vidusskolas laikā iepazinu alternatīvās subkultūras, bija daudz arišķību, tika veidoti neierasti vizuālie tēli. Kļuva tuva gotika, melnais, drūmais...Skolotāji pat domāja, ka ar draudzeni esam kādā sektā. Bet tas nenozīmē, ka izpalika interese par mākslu, dzeju, gleznmā. Runājot par skolotājiem, mīlākā viena man nav.

Atceros, ka pamatskolā vajadzēja rakstīt vēstules saviem pirmajiem skolotājiem, rakstīju Ingridai Siņukai un gribu viņai teikt paldies, ka viņa bija tik radoša, iepazīstināja mani ar rokdarbu, mākslas pasauli. Nav jau skolotāja tāds, kā mans guru, bet uzskatu, ka skolās vajag tādas cilvēkus, kuri mazajiem ļauj izpausties, ievirza, parāda... Koledžā pasniedzēji mani pārsteidza. Vieslektori – vienreizēji, interesanti, kuri aicina darīt trakas lietas, iet ārpus rāmjiem, standartiem. Tādiem pasniedzējiem tagad dotu medaļu. Atvēra acis...tik daudzas tēmas tika apspriestas, lika domāt par vēsturi, politiku, uzņēmējdarbību. Runājām par civilizācijas vēsturi un lektors to pasniedz ar tādu izaicinājumu, stāstot par NLO eksistenci, provocē studentus domāt no dažādiem rakursiem, uzzināt vairāk un pielietot šīs zināšanas! Veidojās plašāks skatījums uz pasauli. Studēju menedžmentu, bet tiku apgārta ar daudzām jomām. Vēl atceros, kā *fotogrāfijas pasniedzējs*, analizējot dokumentālās fotogrāfijas, mums jautāja – kas ir patiesība? Tik aizraujoši!... Patiesība ir subjektīva, vienas patiesības nav, piemēram, mēs katrs uz bumbas skatāmies no dažādām šķautnēm. Arī lieli notikumi, piemēram, masu medijos pasaulē tiek apskatīti no tik daudzām pusēm, šķautnēm un tādēļ jau ir tik daudzi viedokļi. Viennozīmīgi varu apgalvot - koledžā redzesloks tika paplašināts ļoti, laukos tomēr viss ir tā standartizēti.

Jebkurš sākums vienā pasaules malā var ietekmēt to, kas notiek citā

4. Universitāte. Kā izvēlējies, ko darīt pēc vidusskolas absolvēšanas?

Tagad atskatoties, varu teikt, ka koledža atrada mani. Draudzene ieteica Latvijas Kultūras koledžu, programmas nosaukums- Kultūras menedžments ar specializāciju reklāmā un sabiedriskajās attiecībās. Man ir ļoti plašas intereses - māksla, filozofija, valodas...Sākotnēji sapņoju par Mākslas Akadēmiju, bet sapratu, ka diez vai paēdišu no tā, ka gleznošu. Domāju arī par to, lai varētu apgādāt ģimeni. No vienas puses, mākslinieciskā domāšana, no otra racionālā, tā izvēljos apgūt reklāmas jomu, kaut arī neko nezināju par reklāmas industriju kā tādu. Ļoti *ieciņķējos* uz šo jomu, domāju tā, ka vien ar mākslu nenopelnīšu, bet māksla un bizness apvienojas reklāmā un tur ir vajadzīgs cilvēks, kas prot radoši domāt, un šī doma man iepatikās. Toreiz, protams, vēl nenojautu, cik grūti ir iespraukties tajā vidē, industrijā. Radās iespaids, ka tur ir tikai bagāti bohēmisti un radošums izpaužas tā savādi. Bet tik un tā, gāju uz to.

Studiju kursā apguvu reklāmu, menedžmentu,

sabiedriskās attiecības...bet memendžments man nepatīk, tās visas tēmes, cik, kas maksās. Biznesa plānu sastādīšanā, projektu rakstīšanā gāja grūti, neveicās, bet vizuālā puse – super. Šī gada 1.februārī bija izlaidums. Vasaru izbaudīju. Meklējot darbu, nebija spriedzes un satraukuma, bija tāda kā mākslinieciska, filozofiska pieeja – īstais darbs „atnāks”. Vasarā negribēju Rīgu, tuvāka bija šī puse, mazpilsētas miers un šis darba variants „atnāca” pie manis pats.

5. Kas ir ietekmējis Tavu ceļu, Tavas izvēles?

Dzīvi ietekmē viss, gan zvaigznes, gan tas, ko ietekmējam pašī. Daudz mums māca filozofiskās atziņas, arī filmas, piemēram, „Tauriņa efekts”. Jebkurš sākums vienā pasaules malā var ietekmēt

to, kas notiek citā. Pat manu koledžas izvēli ir ietekmējušas vairākas sakritības. Pirms pāris gadiem, iepazīnos ar draudzenes topošo vīru, ar viņa palīdzību iepazīnos ar draudzeni, kura vēlāk man ieteica koledžu...Bet, kā būtu, ja mēs nesatiktos, vai satiktos vēlāk? Tāda saistību ķēde. Un vēl var novērot „klusu telefonu” efektu, lietas tiek nodotas nevis to sākotnējā formā, bet caur katra individuālajām uztveres īpatnībām. Nedaudz ticu arī astroloģijai. Citi pilnmēness laikā neguļ, ne tikai fizioloģisku iemeslu dēļ.

(Kabinetā ienāk kundze taujājot pēc atslēgām, Ilūkstes senioru deju kopai - mēģinājums. Vikija smejot piebilst, ka vēl neesot tik aizņemta kā Regina, sakot: „Es baudu šo laiku”)

Saskatu arī dažādu lietu sakritības, redzu tādas kā zīmes. Ir bijis tā, ka pirms kārtējā izbraukuma kāda lieta izkrit no rokām un izrādās, ka beigās tā lieta braucienā nav bijusi vajadzīga. Jāattīsta arī intuīcija, kas liek ko domāt, darīt bez racionāla iemesla.

Gribētu, lai tie latvieši ir nedaudz stiprāki

6. Kāpēc ne ārzemes?

Par ārzemēm neesmu domājusi, man svarīga ir mājas sajūta, ne ēka, kurai esmu piesaistīta. Rīgai ir studiju sajūta, Ilūkste ir mana miera osta, bet tik savādi, ka tagad tā saistās arī ar darba vidi. Neesmu jau tik ļoti patriote, bet, ja ir iespēja izvēlēties vietējo, sākot no precēm veikalā, beidzot ar mūzikas izvēli. Saprotu, ka daudziem nav viegli, gribētu, lai tie latvieši ir nedaudz stiprāki. Nesaku, ka aizbraucēji ir „pasaules pilsoņi”, man šķiet, ka ir tādi, kā nekur nepiederošie – tur īsti nav māju, te nav darba... gribās teikt - dariet te! Cik daudzi krīzes laikā uzsāka savu biznesu... Neviens jau sākumā neticēja, ka atradīšu darbu Ilūkstē. Vienkārši nevajag sevi nepareizi ieprogramēt. Ja domā sliktu, būs slikti. Ieprogramē sevi! Kaut kas jau vienmēr būs.

Var vienkārši uzreiz teikt – gribu būt laimīgs

7. Kas Tev šajā brīdī ir visaktuālākais?

Nemāku atbildēt, ja jāsaka par kaut ko, kas sākas ar vis. Nenokoncentrējos uz ko vienu. Aktuāli ir būt laimīgai, lai viss ir labi. Lai, vai kā tur filozofētu, dalītu un runātu par to, ko vēlas gūt ģimenes dzīvī, ko sasniegt darbā, kas ir tas svarīgākas, kas nē...Ja var vienkārši uzreiz teikt – gribu būt laimīgs.

8. Kā Tu redzi savu jauno darba vidi, kā to sajūti, vērtē?

13.augustā sākus strādāt Ilūkstes novada kultūras centrā, kā mākslinieciskās daļas vadītāja. Vide – krāsaina bilde, bet nedaudz noputējusi, kā laukos, kad uzlien bēniņos un atodi bildi un gribi to uzspodrināt. Ir daudzsološā puse. Esmu ievērojusi, tiklīdz kādā darba vidē ienāk jauns cilvēks, *jaunas asinis*, visi cer, ka *nu tik būs*. Bet man rodas jautājums, kāpēc neviens iepriekš nacentās ieviest tos jauninājumus, kaut ko manīt, tāda ziņā atbildība tiek novelta uz tiem jaunajiem, bet to darīt var visi, arī septiņdesmit gadīga kultūras darbiniece. It kā *sist cauri* var tikai jaunais. Ir nedaudz tā stagnējība, tādēļ vēlos ienest košumu, atklāt cilvēkus, iedrošināt, arī jauniešus *iznest saulītē*, lai var paskatīties viens uz otru. Kopumā skatu radīt pozitīvāku, lai nedomā, ka te nekas nenotiek. Būt *jauniņajam* Rīgā ir grūti, jo daudz uzspiež, dzenā, aprunā, ir lielāka konkurence un *rīvēšanās* savā starpā, ieslēdzas tāds, kā izdzīvošanas instinkts. Bet te jūtos atbalstīta, apcūbināta, tāda labā nozīmē. Ir droši, jo esmu tuvāk mājām un tas viss šķiet vieglāks.

9. Nav bail no atbildības?

Esmu cilvēks, kurš ir izgājis cauri alternatīvajai videi, kad ir saņemts tik daudz vērtējuma no citiem. Zilas uzacis, saplēstas zeķubikses, tas izsauc no sabiedrības kādu reakciju. Pusaudzū trakulības, vizuālie, emocionālie meklējumi, izpaušanās veidi, tagad ļauj būt mierīgai. Tad bija svarīgi, ko domās citi, visu pārdzīvoju un tagad ir miers.

No atbildības nebaidos, jau no bērniņas ir pierasts, ka visu pašai jāizdara, ar visu jāietiek galā. Ir ticība saviem spēkiem. Pilnīgi kaut ko *salaist grīstē* – diez vai varu. Daru maksimāli kārtīgi visu laiku, lai nebūtu izgāšanās.

Nevajag gaidīt zīliti pie loga, kas iečukstēs

10. Kas ir tas, ko vēlies izdarīt Ilūkstes novadā?

Jau iepriekš teicu par jauniešiem, noteikti vēlos viņus saaktivizēt. Gribētu, lai par mazpilsētas kultūras dzīvi nevaldītu stereotipiski uzskati, ka pasākums tik sastāv no tā, ka kāds kaut ko padara uz skatuves, visi aplaudē, saņem puķes un pa mājām. Var būt neformāli, neordināri pasākumi, kurus veidot var jaunieši paši, ne tikai, ka mēs domājam. Sadarboties, komunicēt, radīt kopā, visi viens otru atbalsta - tā ir mana vīzija un primārais uzsvārs ir uz jaunatni.

Negribētos klausīties, ka saka - te nekas nenotiek. To var dzirdēt arī no tiem, kuri ne-maz pasākumus neapmeklē. Daudzi iet garām afišām, vienkārši neievēro, tādēļ gribas rast pieeju, kā piesaistīt cilvēkus. Bet katram pieiet klāt un pateikt jau arī nevar. Tagad, te strādājot, pati redzu, ka notiek un tā kultūras dzīve ir. Cilvēkiem jāatver acis. Saprotu, ka daudzi laukos ar datoru „ir uz Jūs”, bet mīļā ome, paprasi mazbērniem, lai parāda, kas tur tajā

internetā ir. Nevajag gaidīt zīliti pie loga, kas iečukstēs. Arī no savas vecmamma dzirdu - „Ai, nu ko es, ko es tur iešu...” Šoreiz arī omi knapi pierunāju atnākt uz izstādes atklāšanu tepat KC, viņa man saka - „Es tur izgāzīšos”. Skaidroju, ka tev neviens, neko neprasīs, nāc paskaties...Pēc tam jau saņēmu atzinīgus vārdus. Nevajag baidīties. Arī jaunieši - kāpēc neatnākt uz kultūras namu pasākumiem. Viņiem ir ieslēgta tāda, kā aizsarg reakcija, bailes no neiepazītā izpaužas caur nievājošu izjūtu un attieksmi.

Ir interesanta tā sabiedrība, tas iedalījums - jaunie, vecie, vidējā paaudze ar bērniem. Katram vajag savu pieeju un katram ir savi priekšstatī - kā te pie mums viss notiek.

Tagad zinu, kas es būšu, kad izaugšu vēl lielāka

11. Ko pati personiski vēlies sasniegt?

Lielais mērķis - atrast savu vietu, jebkā-dā ziņā. Vajag vietu, kur savu pasauli veidot. Nav tādas konkrētas ģeogrāfiskas vietas, kur gribu būt, piemēram, tādas sapņu pilsētas nav. Lielpilsēta, lauki, katrā ir kaut kas piesaistošs, katrā kaut kas savs. Visur varu atrast to labo. Man daudz kas interesē, nekad nebūs viens, grūti kaut ko tikai vienu vai vis...skaistāko, mīļāko utt. nosaukt. Man, piemēram, nav nekādas mīļākās krāsas vai dziesmas. Es pati varu būt daudz kas un esmu.

Jāteic arī, ka reklāma mani piesaista vēl joprojām, iztēlojos sevi šajā jomā. Radošais direktors reklāmas aģentūrā ir mans lielais sapnis. Tagad zinu, kas es būšu, kad izaugšu vēl lielāka. Bet šķiet tas arī nedaudz nereāli, jo tagad ir vieta, kur esmu.

12. Kas Tavuprāt ir izaugsme?

Izaugsme rodas izejot no komforta zonas, mācoties jaunas lietas. Uzskatu, ka ir jāiet tur, kur ir tā baile, tas satraukums. Izaugsme, rodas, kad tu jūties pilnvērtīgāks nekā bijī iepriekšējā dzīves posmā, un to var sajaut, kā privātajā, tā profesionālajā jomā. Citiem ir tas saucamais Amerikāņu sapnis - liela māja,

suns, mašīna, sieva, darbs. Bet kādam būs pie-cas mājas un nepietiks. Bet citam neko no iepriekš minētā nevajadzēs.

13. Kā sevi motivē?

Grūti uztvert motivācijas terminu. Vairāk to saprotu, pagriežot citā plāksnē un uzdodot jautājumu - kā likt sev darīt to, ko negribi. Tad vajag papildus iemeslus, tie rodas, kad atrodi to pozitīvo + ieguvumu, ko sasniegsi. Vajag izvilkt sev un sabiedrībai noderīgo.

Uzcept garšīgas pankūkas, radīt skaistu pasākumu - iepriecina abi, bet, ja kaut kas piedeg, tā ir pieredze

14. Kā atpūties, kādi ir Tavi va-lasprieki?

Tagad patik aizbraukt uz Rīgu, lai palūko-tu, kas tur notiek kultūras dzīvē, ir vēlme sa-just to garšu, gūt jaunus iespaidus, jo negribas, esot vienā vietā, aprūsēt. Lauku un mazpilsē-tas vide tomēr ir savādāka...Bet nav jau vērts krist panikā, ja jāpaliek šeit, tad tāpat kaut kas šeit ir jāizdara.

Kā jau māksliniecisks cilvēks, varu teikt, ka mākslā ir arī mans hobijs. Esmu vizuāliste, nedziedu, maz klausos mūziku. Patik bides un foto visādos veidos - dabā, grāmatās... Noteik-ti jāpiemin arī mode. Daudz interesējos gan par modes aktualitātēm, gan alternatīviem sti-liem un jebkādiem radošiem to mikšējumiem. Stundām varu sēdēt *fashion saitos*. Agrāk arī skicēju apģērbu dizainus, bet šobrīd aktuālāka ir tērpu komplektēšana un neparastu tēlu ra-dīšana fotosesijām. Esmu vienmēr sajūsmā par karnevāliem un iespējām interesanti saģērb-ties. Skolas laikā, kad sapņoju par Mākslas akadēmiju, tad vēlējās kļūt par tērpu dizaine-ri. Bet par tādiem konkrētiem hobijiem grūti teikt. Agrāk zīmēju, bet tas skan tā *stulbi*, pri-mitīvi. Bet tagad nav laika...skarbā pieaugušo cilvēku dzīve (*Smejas*). Jebkuram cilvēkam ho-bijs var būt - vienkārši atpūsties, nedarīt neko. Agrāk domāju - nez kāpēc mamma pēc darba neko negrib darīt...hmm...varbūt tāpēc, ka ir nogurusī!? Tādēļ domāju, ka darbam ir jābūt kā hobijs, ir jābūda process.

15. Kas Tevi iepriecina?

Skaistas, krāsainas, interesantas lietas. Esmu *vizuāliķe*. Skaistas lietas, dažādi nie-ki, žurnāli, grāmatas, vietas.. Patik vienkārši pastaigāt pa veikalu, nevajag jau neko pirkt, patik izstādes, tā „pabaroju” acis un ne tikai. Redzot skaisto arī sevi stimulēju.

Iepriecina arī, kad izdodas. Dari, centies un sanāk, ir sajūta, ka esi svarīgs. Apliecinā-šanās, gūt atzinību. Uzcept garšīgas pankū-kas, radīt skaistu pasākumu - iepriecina abi, bet, ja kaut kas piedeg, tā ir pieredze, ne velti mamma bērniņā teica - „nekas, tā taču oglīte, nesāpēs vēders”. Nav īpaši par visu jābēdājas. Pat traģiskos notikumus varu saskatīt, ko po-zitīvu, reizēm sanāk melnais humors. Jebkurā gadījumā, visur nāk pieredze. Sagremo, norij, pasmaidi.

Nobeigumā...

Ir vēlme, lai cilvēki mēģina vairāk ieklausī-ties viens otram. Domāt, arī par to, kā mēs viens otru ietekmējam. Nedari otram to, ko negribi, lai dara tev. Kā uztraucies par sevi, tā uztrauk-ties arī par otru. Tās klasiskas vērtības - atzi-ņas. Tagad neko jaunu nepateiksi. Ir taisnība, ka cilvēku ietekmē vide, bet pamatvajadzības jau paliek tās pašas. Atziņas ir tikai jāinter-pretē uz sevi šajā laikā. Latviešiem pietrūkst draudzīguma, jo esam kautrīgi. Vairāk padomāt, kāpēc viņam bail iet uz skatuves, pieņemt vienam otru, nevis smieties par cita neizdoša-nos, neveiklību.

Domāju, ka intervijas ir nebeidzamas, ne-kad nevar pielikt punktu, ir tādas, kā mākslī-gas beigas. Neviens jautājums nav līdz beigām izrunāts. Pēc mirkļa par to pašu tēmu var ras-ties citas domas, nebūs tikai viens skatījums. Arī tagad, ejot mājās daudz domāšu. Tā ir arī kā saruna ar sevi, ieskatīšanās sevī, tas līdzī nes daudz pārdomu. Bieži jau tā ir, ka pirmais iespaids ir maldinošs un iespaids pašam par sevi arī var būt maldinošs. Lai cilvēki arī, paši sevi nointervē, it īpaši, ja jūt, ka ir ko teikt. Ir tik svarīgi parunāt ar sevi.

Ar Vikiju Klišāni sarunājās
Madara Pavlovskā

Augusta Kristīna akvareļu izstāde

8. septembrī Ilūkstes novada Kultūras centrā tika at-klāta Augusta Kristīna (1909. - 1993.) akvareļu izstāde. A. Kristīnu var droši saukt par akvareļu meistarā, lai gan mākslinieka darbi tika atrasti pavisam nesen. A. Kristīnš izkopis savu unikālo akvareļa tehniku, iemūžinot Latvijas gleznaino dabu ar senām pilīm un pilsdrupām, lauku un mazo pilsētiņu ainavām, panorāmas skatiem, atsevišķām ielām, pagalmiem, baznīcām. Viņa darbiem raksturīga si-žetu daudzveidība, caurstrāvojošs svaigums, krāsu gammas harmonija, zīmējuma vieglums un precīzi dziļa noskaņoju-ma attēlošana.

Šī ir otrā A. Kristīna darbu izstāde. 9 gleznas plašākai auditorijai ir apskatāmas pirmo reizi. Izstāde tapusi, sadar-bojoties ar Rēriha biedrību un mākslas darbu kolekcijas īpašnieci Jeļenu Romanenko, kas ir Rēriha biedrības biedrs.

Lai apskatītu izstādi, lūdzams griezties Kultūras centra otrajā stāvā. Izstāde apskatāma vismaz mēnesi.

Vikija Klišāne

Ilūkstes novada KC māksliniecisks daļas vadītāja

„Rumbas Kvartets” no Kuldīgas, Ilūkstes estrādē ieskandināja rudeni

Ilūkstes brīvdabas estrādē 4. septembra pievakarē no-tika rudens ieskandināšanas koncerts. Koncertā uzstājās ansamblis no Kuldīgas - „Rumbas Kvartets”. Pirms viņiem publiku iesildīja mūsu pašu Ilūkstes novada Kultūras cen-tra pūtēju orķestris „Sēlija”.

„Rumbas Kvarteta” mūziķi, uzrunājot koncerta apmek-lētājus, smēja, ka tie atveduši lietu no Kurzemes, jo visu koncerta laiku liņāšana nerimās, un mākoņi nāca arvien draudīgākās krāsās. Tomēr, par spīti kaprižajiem laikaps-tākļiem, publika nenobijās, un pasākums bija ļoti apmek-lēts. Atradās pat tādi drosminieki, kas zem atklātas debess griezās dejās! Koncerta kulminācijā „Rumbas Kvartets” ar publiku kopīgi nodziedāja vienu no savām populārākajām dziesmām.

Ar šo koncertu arī noslēdzās brīvdabas estrādes pasāku-mu sezona. Turpmāk uz koncertiem un cietiem pasākumiem apmeklētāji laipni gaidīti Ilūkstes novada Kultūras centrā.

Kā arī, atvadoties no vasaras, 21. augustā Ilūkstes pilsē-tas estrādē notika vērienīgs vasaras sezonas noslēguma pa-sākums - leģendārā ansambļa „EOLIKA” lielkoncerts. No-slēgumā - diskotēka ar 80, 90 gadu kompozīcijām, ko vadīja DJ Ainīks;

Bebrenē tika aizvadītas mūzikas dienas, no 24. - 27. au-gustam, kuru laikā bija iespēja ņemt dalību meistarklasēs - ģitāra, sitamie instrumenti, balss, vijole, pūšamie instru-menti, kokle, basģitāra;

Vasaras izskaņā, 29. augustā Ilūkstes brīvdabas estrādē notika diskotēka „Atvadas vasarai”. Mūziku dažādām gau-mēm piedāvāja Dj Gatis;

Vikija Klišāne

Ilūkstes novada KC māksliniecisks daļas vadītāja

Ceļojošā izstāde “Muminu ģimene no Somijas” Ilūkstes pilsētas bērnu bibliotēkā

Izstādi veidojis Somijas institūts Igaunijā sadarbībā ar trol-līšu autortiesību turētāju „Moomin Characters”, izdevnie-cību „Schildts&Söderström” un Muminu žurnāla izdevēju „Egmont”.

Latvijā izstāde ceļo ar Somijas vēstniecības starpniecību, un tā jau pabijusi vairākās bibliotēkās dažādās Latvijas pilsētās. Ekspozīcijā iekļautas muminu sērijas grāmatas latviešu valodā, žurnāli angļu, somu un zviedru valodās, rotaļlietas, kā arī visdažādākie priekšmeti ar muminu sim-boliku.

Izstāde Ilūkstes bērnu bibliotēkā būs aplūkojama no 15. līdz 25. septembrim.

**Ilūkstes novada
centrālās
bibliotēkas
administrācija**

Novada jaunieši ņēma dalību pasākumā „Dzimis Sēlijā”

„Sēlijā ir manas mājas, mana ģimene, mana skola, mani draugi...te sākas mans ceļš.” Ar šādiem vārdiem 28.augustā Viesītē tika atklāta pirmā „Sēlijas novadu jauniešu diena” ar nosaukumu „Dzimis Sēlijā”. Pasākumā dalību ņēma visi Sēlijas novadu apvienības novadi - Salas, Jēkabpils, Viesītes, Neretas, Aknīstes, Jaunjelgavas un Ilūkstes novads. Pasākuma gaita tika iedalīta trīs posmos, pirmā tika veltīta sportam, otrajā daļā rosība sākās tematiskajos aktivitāšu punktos, kā arī notika pasākuma svinīgā atklāšana ar svētku uzrunām no organizatoriem un novadu pārstāvjiem, bet trešajā daļā tika sumināti pasākuma laureāti un jaunieši liksmoja koncertā.

Ilūkstes novada jauniešu komanda futbolā sacensībās izcīnīja uzvaru

Sēlijas jauniešu diena sākās ar sportiskajām aktivitātēm - futbola sacensībām Raiņa laukumā un volejbola sacensībām Aspazijas laukumā. Ilūkstes novada jauniešu komanda volejbola sacensībās ieguva dalītu 7./8.vietu, savukārt futbolā tika izcīnīta uzvara! Dienas gaitā sportu nomainīja intelektuālas, radošas un izklaidējošas nodarbes muzeja „Sēlija” teritorijā, kur erudīcijas konkursā V.I.P. Ilūkstes novada komanda ieguva 2.vietu. Ikvienam pasākuma apmeklētājam bija iespēja izmēģināt spēkus Antiņa stikla kalnā (klinšu siena), rimēt Rainiski, dzejojot un satikt Mākoņskrējēju Mārtiņu Zvīdriņu, saposties „Aspazijas SPA” un tikt pie skaistiem foto „Raiņa foto” studijā. Tostarp, paralēli visas pēcpusdienas garumā, bija iespēja iepazīties ar novadu izglītības iestāžu piedāvājumiem. Vakara programma tika aizvadīta Mīlestības salīnā, kur muzicēja Salas, Neretas, Ilūkstes jaunās grupas. Mūsu novadu pārstāvēja grupas „PIPARmētra” un „TAKTsmērs”. Kā arī notika novadu dalībnieku apbalvošana, kam sekos

Dienas gaitā sportu nomainīja intelektuālas, radošas un izklaidējošas nodarbes. Erudīcijas konkursā V.I.P. Ilūkstes novada komanda izcīnīja 2.vietu

mūziķa Goran Gora un grupas „Bermudu Divstūris” koncerts. Kā jau to var noprast pēc aktivitāšu punktu nosaukumiem, Viesītes radošā komanda šī gada pirmo „Sēlijas novadu jauniešu dienu” bija iecerējuši aizvadīt Raiņa un Aspazijas jubilejas gada zīmē un lai gan ideja bija skaista un iedvesmojoša, tomēr diemžēl pasākuma kvalitāti ietekmēja gan lietainie laikapstākļi, gan tauvojošais jaunais mācību gads, kā arī tas, ka pasākums tika aizvadīts darba dienā. Jaunieši atzīst, ka trūcis dažādības un iespēju pavadīt dienu interesantāk, lai diena būtu piesātinātāka, daudzas aktivitātes varēja risināties paralēli. Protams, ir jāņem vērā katras vietas specifika, tomēr žēl, ka volejbola un futbola sacensības risinājušās attālos sporta laukumos, liedzot iespēju vienlaicīgi atbalstīt kā vienu tā otru komandu. Dārta (pārstāvēja Ilūkstes novada volejbola komandu) daloties savās pārdomās stāsta: „Pasākums nepamatoti tika „izstiepts” visas dienas garumā, varēja iekļaut vēl cita veida aktivitātes, un tad nelāgie laikapstākļi nebūtu traucējuši, jo jaunieši vēlas būt aktīvi un iesaistīties. Lai gan pasākuma tematika tika veltīta Rainim un Aspazijai, no organizatoru puses, to nevarēja just. Ja organizatori būtu tērpušies senlaicīgos tērpos, tad tas radītu īpašāku noskaņu.” Savukārt Gunita, kura pārstāvēja Ilūkstes novada futbola komandu piebilst, ka būtu priecājusies par sportiskajām aktivitātēm, sakot, ka iederētos basketbols, strītbols, vai kaut kas neierastāks, piemēram, loka šaušana vai tamlīdzīgi. „Interesanti būtu piedalīties kādā stafetē, vēl jautrāk būtu, ja stafetēs piedalītos komandas, kuras veido nevis pārstāvji no viena no-

vada, bet tā būtu jauktas, sniedzot iespēju iepazīt vienam otru. Ieteiktu uz priekšdienām izvēlēties, uz ko pasākumā likt galvenos uzsvarus, vai tas ir sports, vai radošās darbnīcas, vai muzikālā diena,” piebilst Gunita.

Par cik šāda veida pasākums tiek plānots kā ikgadējs notikums ir vēlējums mācīties no kļūdām un organizēt kvalitatīvu pasākumu, nodrošinot daudzveidību un radot atmosfēru. Nākošgad Sēlijas jauniešus savās mājās uzņems Nereta, kas tika noteikts ar izlozes palīdzību. Bet viennozīmīgi var apgalvot, ka šāda veida pasākumi var sniegt lielu prieku, saliedēt jauniešus, kā arī kļūt par norisi, kas jauniešos rada izpratni par savu novadu, saknēm un dzimtās puses īpašo garšu.

Vakara programma tika aizvadīta Mīlestības salīnā, kur uzstājās arī jaunās grupas no Ilūkstes novada

Paldies jauniešiem, kuri pārstāvēja Ilūkstes novadu – Ilūkstes BJC VIA “PIPARmētra” sk. A.Slobožanins, dalībnieces: Jana Dudare, Amanda Lapa, Lonija Kaķeševa, Megija Pabērza, Adelīna Olehnoviča;

Ilūkstes BJC VIA “TAKTsmērs” sk. A.Slobožanins, dalībnieki: Rūdolfs Surgovts, Amanda Lapa, Arvis Jasevičs, Regnārs Miders;

Futbola komanda - Deivis Pilacs, Dainis Dembņaks, Mārtiņš Rubļevskis, Oskars Romansevičs, Jevģenijs Ivanovs, Uldis Raups, Gunita Strode;

Volejbola komanda - Dārta Pavlovska, Madars Megnis, Ronalds Plonis, Kārlis Elerts;

Erudīcijas konkursa V.I.P. komanda - Dinija Rimoviča, Adelīna Alehnoviča, Gabriela Jonkute, Oļesja Pildika.

Madara Pavlovska
redaktore

VIA „PIPARMĒTRA” UN „TAKTSMĒRS” KONCERTĒ NOVADĀ UN SĒLIJĀ

Ilūkstes Bērnu un jauniešu centra VIA „PIPARmētra” un „TAKTsmērs” (vadītājs Arnis Slobožanins) vasaras nogalē koncertēja vairākos pasākumos. VIA „PIPARmētra” 21. augustā dziedāja koncertā, sveicot novadā Latvijas pašvaldību izpilddirektorus, 22.augustā koncertēja PSukatniekam veltītajā pasākumā Dvietē „Apsītēs”. 28.augustā abi ansambļi „PIPARmētra” un „TAKTsmērs” koncertēja Sēlijas novadu jauniešu dienās „Dzimis Sēlijā” Viesītē. Soliste Jana Dudare dziedāja Jauniešu dienas atklāšanas pasākumā.

BJC priecājas, ir gandarīti un saka, paldies, BJC ansambļu dalībniekiem un skolotājam Arnim par aktīvu un radošu darbošanos vasarā un piedalīšanos Sēlijas novada pasākumos!

Vanda Rimša
Bērnu un jauniešu centra vadītāja

Grupa „PIPARmētra”

Dvietē, Tēvu dienā, notika pasākums „Rudens noskaņās”

Šī gada 13.septembrī Dvietes parka estrādē notika pasākums „Rudens noskaņās”. Laiks bija nedaudz vēss, bet tomēr saulīte priecēja mūs un pasākums izdevās.

Pasākumā piedalījās:

- Ar skanīgām rudens dziesmām Dvietes sieviešu vokālais ansamblis „Rasa” (vad.V.Stapkeviča);
- Ar jostu dejas soli Dvietes linijdeju grupa „Atkal” (vad.L.Ostrovskā);
- Ar jokiem un stāstiem iz dzīves Dvietes amatiereteātris „Nebēdnieki” (vad.V.Fjodorova);
- Košiem tērpiem un aizraujošām dejām Dvietes senioru deju grupa „Saulespuķes” (vad.R.Stapkeviča);
- Kā arī šovasar papildināja mūsu pašdarbnieku pulku gados jaunāki dalībnieki – Enija Setkovska, Amanda Aderniece un Anda Šeršņova. Meitenes dziedāja, skaitīja dzejolišus un iekustināja skatītājus jaukā rotaļā.

Pēc pasākuma, apmeklētājiem tika piedāvātas radošās darbnīcas, kuras vadīja Aija Žuravska un Agate Žuravska. Darbnīcās varēja no kļavu lapām izveidot rozītes un no tām izveidot pušķiņus, kā arī no pīlādžogām darināt rotaslietas un no krāsainām smiltīm stikla pudelē izveidot rudens gleznu. Dažus no izveidotajiem darbiņiem varēs apskatīt Dvietes KN foajē telpā sākot

Meitenes dziedāja, skaitīja dzejolišus un iekustināja skatītājus jaukā rotaļā

no 22.09.15. līdz 09.10.15.

Liels paldies visiem kas bija atnākuši, kas piedalījās, atbalstīja, palīdzēja organizēšanā. Paldies Līgai Petenko par rudenīgo un krāšņo noformējumu.

Marija Setkovska
Dvietes KN vadītāja

SKRĒJIENA PA ILŪKSTES PILSĒTAS IELĀM 2015 N O L I K U M S

1. Mērķis un uzdevums

Popularizēt vieglatlētikas skrējienus un veselīgu dzīvesveidu visu vecumu Ilūkstes novada iedzīvotāju vidū, kā arī veicināt sabiedrības vēlmi būt fiziski aktīviem savās ģimenēs. Radīt vispusīgas iespējas ik vienam novada iedzīvotājam sistemātiski nodarboties ar fiziskām aktivitātēm. Stiprināt draudzīgas attiecības ar citu reģionu sportistiem.

2. Sacensību vadība un organizatoriskie jautājumi

Sacensības organizē Ilūkstes novada pašvaldība. Sacensību vadība uzdoša Ilūkstes novada sacensību orgkomitejai. Sacensību galvenais tiesnesis Sergejs Petrakovs (m.22375124).

Skrējieni notiek pēc IAAF noteikumiem. Skrējiena laikā sacensību dalībnieki nedrīkst šķērsot ceļa dalījuma joslu, kura būs vienmēr ceļa kreisajā pusē. Dalībnieki var saņemt palīdzību tikai organizētāju norādītajos punktos, kuros var izvietot savus dzērienus (līdz plkst.12.30). Pavadišana ar velosipēdu ir aizliegta. Visi dalībnieki, kuri neievēro sacensību noteikumus, tiek diskvalificēti.

3. Sacensību laiks un vieta

Sacensības notiek **2015. gada 26.septembrī ILŪKSTĒ saskaņā ar sacensību programmu.**

4. Dalībnieki

Piedalīties sacensībās aicināti Ilūkstes novada skolu audzēkņi, iedzīvotāji bez vecuma ierobežojuma un citu novadu iedzīvotāji, ģimenes ar bērniem kā arī visi aktīvās atpūtas un skrējiena cienītāji, sporta klubu un sporta skolas komandas no visas Latvijas.

5. Sacensību programma

Reģistrēšanās (Stadiona iela 2, Ilūkstes stadionā):

- Bērnu grupām SV8, SV10, SV12, SV14 no plkst.9.00 līdz plkst.10.00;
- Visiem pārējiem sacensību dalībniekiem, tai skaitā veselības skrējiena dalībniekiem un ģimenes skrējiena dalībniekiem no plkst. 9.00 līdz plkst.11.00.

Starts un finišs (Stadiona iela 1, pie Sporta skolas):

- Bērnu vecuma grupām no plkst.10.30 līdz plkst.11.30.

Laiks	Vecuma grupas	Vecums	Distance	Dzimums	Vecuma grupas	Vecums	Distance	Dzimums
10.30	S8	2006.-2007.g.dz.	500m	meitenes	V8	2006.-2007.g.dz.	500m	zēni
10.45	S10	2004.-2005.g.dz.	500m	meitenes	V10	2004.-2005.g.dz.	500m	zēni
11.00	S12	2002.-2003.g.dz.	1000m	meitenes	V12	2002.-2003.g.dz.	1000m	zēni
11.15	S14	2000.-2001.g.dz.	1500m	meitenes	V14	2000.-2001.g.dz.	1500m	zēni

- Ģimenes skrējieni - zēni un meitenes kopā ar vecākiem, vecmāmiņām, vec-tēviem, brāļiem un māsām (500m distance) plkst.11.30.
- Veselības skrējieni 2km, bez vecuma grupām un laika kontroles (1 aplis 2km) plkst.11.45.

Sacensību atklāšana, bērnu skrējienus uzvarētāju un ģimenes skrējiena dalībnieku apbalvošana (Ilūkstes stadionā, Stadiona iela 2) plkst.12.30.

- 6km (3 apli pa 2km), 4km (2 apli pa 2km), 2km skrējieni (1 aplis) jauniešu, junioru, pieaugušo un veterānu grupām plkst.13.00. Laika limits - 1,5 stundas;

Distance	Vecuma grupas	Vecums	Dzimums	Vecuma grupas	Vecums	Dzimums
Meistarklase						
6km	V20	1986.-1995.g.dz.	Vīrieši	S20	1986.-1995.g.dz.	Sievietes
Veterānu grupas						
4km	V30	1985.-1964.g.dz.	Vīrieši	S30	1985.-1964.g.dz.	Sievietes
2km	V50	1965.g.dz un vecāki	Vīrieši	S50	1965.g.dz un vecāki	Sievietes
Jauniešu un junioru grupas						
2km	V16	1998.-1999.g.dz.	Jaunieši	S16	1998.-1999.g.dz.	Jaunietes
2km	V18	1996.-1997.g.dz.	Juniori	S18	1996.-1997.g.dz.	Junioras

6. Pieteikšanās un finansiālās saistības

Pieteikšana elektroniski, norādot nepieciešamo informāciju par dalībniekiem (dz.gads, distance, vecuma grupa) līdz 24.09.2014. pa e-pastu vlazidg@inbox.lv (tāl. 00371-65447859, 29495512), olimpijvjk@inbox.lv (tāl.00371-22375124) vai sacensību dienā līdz plkst.10.30 bērnu grupām un līdz plkst.12.00 pārējiem dalībniekiem. Katrs dalībnieks parakstās, ka pats personīgi uzņemas atbildību par savu veselības stāvokli, pretī saņemot starta numuru. Starta numuri pēc finiša jāatdod sekretariātā, **par numura zaudēšanu jāmaksā 2EUR.**

Dalības maksa dalībniekam:

- 6km, 4km, 2 km skrējieni - 2,00 EUR, izņemot SV 16, SV 18;
- Bērnu skrējieni, 2km, ģimenes un veselības skrējieni **bez maksas.**

Dalības maksu pārskaitīt/īemaksāt līdz 24.09.2015.
Ilūkstes novada pašvaldība

Reģ.Nr.: 90000078782, A/S SEB banka, UNLALV2X,
Konta Nr. LV05UNLA0005011130034
maksājuma mērķis: Dalības maksa skrējienam pa Ilūkstes ielām
vai samaksāt skaidrā naudā 26.09.2015,
reģistrējoties sacensībām līdz pl.12.00

Izdevumus saistītus ar skrējiena organizēšanu sedz Ilūkstes novada pašvaldība. Pārējos izdevumus sedz komandējošā organizācija vai pats dalībnieks.

7. Apbalvošana

Organizatori apbalvo visu grupu uzvarētājus ar medaļām, diplomiem un piemiņas balvām.

2.un 3. vietu ieguvēji – ar medaļām un diplomiem. Visi ģimenes skrējiena finišu sasniegušie dalībnieki saņems piemiņas figūras (1 figūra katrai ģimenei). Visi skrējiena finišu sasniegušie dalībnieki (t.sk. veselības skrējiena dalībnieki) saņems Ilūkstes novada skrējiena piemiņas nozīmītes. Speciālas balvas Ilūkstes novada labākajiem skrējējiem 6 km distancē.

Sacensību noslēgums un apbalvošana 6km, 4km un 2km distancēm notiks Ilūkstes stadionā plkst. 15.00, kad tiks saņemta informācija no trasi kontrolējošiem tiesnešiem.

Ilūkstes novada pašvaldības skrējiena orgkomiteja

„Nebrīnies. Piedalies!”

Ilūkstes novada pašvaldības sporta metodiķis Vladimirs Žigajevs informē, ka **18.septembrī** tiks aizvadīti **Sēlijas novada pašvaldību skolēnu sporta svētki**, ar atklāšanu Ilūkstes pilsētas estrādē plkst.11.00. Sporta svētku programmā stafetes, tautas bumba, minifutbols un citas aktivitātes. Kā arī katra novada komanda rādīs prezentāciju par tematu „Sports manā novadā”. Bet Latvijas Olimpiskās komitejas **Olimpiskā diena** tiks aizvadīta **25.septembrī**, šī gada moto - „Nebrīnies. Piedalies!” un tiks veltīta Olimpiskā sporta veida - basketbola popularizēšanai. Savukārt **26.septembrī** tiks aizvadīts ikgadējais „**Skrējieni pa Ilūkstes pilsētas ielām**”, tā ietvaros arī ģimenes skrējieni un veselības skrējieni. Aicinām piedalīties!

Madara Pavlovskā
redaktore

Subates pludmalē...

Biedrība „Subatieši-sanākam, domājam, darām” kopš 2009.gada organizē laivu un ūdens velosipēdu nomu uz Subates ezeriem. Piesaistot finansējumu vairākos projektos no ES Zivsaimniecības fonda un Lauku attīstības fonda, tika iegādāti dažādi ūdens rīki, uzstādīta lapene, zivju kūpinātava, izveidota piknika un atpūtas vieta. Šogad biedrība realizēja vēl vienu projektu (projekta Nr. 14-03-ZL16-Z401201-000005), iegādājoties un papildinot laivu nomu ar trīs jauniem Sun Dolphin ūdens velosipēdiem un airu laivu. Biedrības projekts līdzfinansē Ilūkstes novada pašvaldība. Tiekoties ar Guntu Okamni, Subates KN vadītāju viņa stāsta, ka ieceru, kur, ko atjaunot, izveidot ir daudz. Apstaigājot parku, viņa rāda uz teritoriju pie ezera, kur ir vēlēšanās izvietot galdiņus, atjaunot estrādi. „Pavasārī iztīrījām taku gar ezeru. Ar projektu palīdzību ieceru pakāpeniski izdotas realizēt, bet iegūto ir jāprot arī uzturēt.” stāsta Gunta. Šobrīd ir noslēgusies pludmales aktīvā sezonā, bet no jauna tā tiks atklāta 2016.gada maijā.

Madara Pavlovskā
redaktore

**Sveicam skolu kolektīvus,
skolēnus un viņu vecākus zinību
dienā!**

**Lai 1. septembra sastapšanās
prieks pavada Jūs arī ikdienas
darbu ritmā!**

**Veiksmi, izturību un
aizrautību Jaunajā 2015./2016.
mācību gadā!**

Ilūkstes novada pašvaldība

**Dvietes LIFE+ projekts aicina uz noslēguma semināru
Bebrenes muižā (vidusskolā)
šī gada 25. septembrī**

Semināra dienas kārtība:

- 10:30 ierašanās Bebrenes muižā, kafija, tēja un uzkodas
- 11:00 stāstījums par LIFE+ projektā paveikto
- 12:30 projekta filma
- 13:20 jautājumi un atbildes
- 13:30 pusdienas
- 14:15 ekskursija uz Dvietes palieni - projekta rezultātu apskate dabā
- 16:15 kafija, tēja un uzkodas

Gaidāmie pasākumi

25.sept. plkst. 11:00 Eglaines KN Eglaines pagasta senioru atpūtas pasākums.

26.sept. plkst. 8:00 Subates tirgus laukumā Rudens gadatirgus. Notiks ābolu kūku un ievārījumu degustācijas, Dobeles dārzkopības selekcijas un izmēģinājumu stacijas ābolu šķirņu izstāde un lekcija par ābolu audzēšanu.

26.sept. plkst. 10:00 Bebrenes KN pagalmā „Miķelītis bagāts vīrs”.

1.okt. plkst. 11:00 Šēderes KN senioru atpūtas pasākums.

3.okt. plkst. 12:00 Subates KN Asares amatiereteātra izrāde „Meitiņa”.

5.okt. Ilūkstes 1. vidusskolā viesosies humanitāro zinātņu doktors Deniss Hanovs (laiks un pasākuma saturs vēl tiks precizēts).

6.okt. plkst. 13:00 Dvietes KN pensionāru pēcpusdienu.

17.okt. plkst. 12:00 Bebrenes KN senioru atpūtas pasākums.

17.okt. plkst. 16:00 Subates KN linijdeju grupas „Ritmuss” 10 gadu jubilejas koncerts.

18.okt. Ilūkstes KC sporta deju sacensības (pasākuma laiks vēl tiks precizēts).

27.okt. plkst. 12:00 Subates KN senioru rudens ballīte.

Sekoiet līdzi precizējumiem un izmaiņām afišās pilsētvidē, novada mājas lapā www.ilukste.lv un sociālajos tīklos.

Informāciju apkopoja **Vikija Klišāne**
Ilūkstes novada KC
mākslinieciskās daļas vadītāja

*Liec, Laimīte, baltu ziedu
Mazajā rociņā –
Lai ir balta tā dzīvīte,
Kura būs jādzīvo*

Ilūkstes novada Dzimtsarakstu nodaļā augustā ir reģistrēti jaundzimušie:

Eglaines pagastā: **Edvards Valainis**

Šēderes pagastā: **Līna Bekiša**

Ilūkstē: **Enrika Žilvinska, Uljana Nikolajeva,
Deniss Voickis, Armands Vansovičs**

Subatē: **Danils Tuziks**

*Lai rudens raža apcirkņos,
Lai domas nerimst apvāršņos,
Lai salnu dzestrums možumam,
Lai lapu rota krāšņumam*

Ilūkstes novada pašvaldība sveic apaļajās jubilejās septembrī dzimušos novada iedzīvotājus:

Bebrenes pagastā:

**Jadvigu Bucenieci, Helēnu Setkovsku,
Silviju Grīni**

Dvietes pagastā:

Valentīnu Dilāni

Eglaines pagastā:

Romualdu Fedoroviču

Pilskalnes pagastā:

**Annu Elerti, Ludvigu Lasovsku,
Antonu Kalvānu, Valdu Maskalāni,
Janīnu Zaicu, Anti Kivlenieku, Brigitu Multiņu**

Prodes pagastā:

Andri Mačulānu,

Subatē:

**Regīnu Marceņuku, Andri Šurko,
Vladimiru Tjuļkinu, Gunāru Geidu,
Henriku Petkeviču**

Šēderes pagastā:

**Olgu Arcimoviču, Valentīnu
Bleideli, Vandu Birjukovu, Aneliju Čibli,
Viktoru Kiriļuku**

Ilūkstē:

**Jefrosiniju Kiseļovu, Mariju Lielbārdi,
Regīnu Šimani, Vladimiru Malovu-Mazoļevu,
Dagniju Jemeljanovu**

*Cilvēka mūžs dziesmai līdzīgs liekas:
Te tas ieskanas klusi, pieaug spēkā arvien;
Te tas norimst un paliek – atbalsis vien...
(A.Krūklis)*

Ilūkstes novada Dzimtsarakstu nodaļā augustā reģistrēti mūžībā aizvadītie:

Bebrenes pagastā:
Ludmila Riekstiņa (1934)

Ilūkstē:
Pēteris Jarāns (1944), Aldonija Kantāne (1935)

Ilūkstes novada informatīvais izdevums.
Redaktore: Madara Pavlovskā
e-pasts: mpavlovskā@inbox.lv
www.ilukste.lv

Ilūkstes novada domes adrese:
Ilūkste, Brīvības iela 7 tel. 5447859,
e-pasts: dome@ilukste.lv
Par publicētajiem faktiem un skaitļiem
atbild raksta autori

Maketēšana: Solveiga Sarkane
Iespēšana: SIA "Latgales druka",
tirāža - 650 eksemplāri.