[image: image3.jpg]

Latvijas Ornitoloģijas biedrības

vietējo grupu

rokasgrāmata

/sagatavota ar Zviedrijas Ornitoloģijas biedrības atbalstu/

[image: image4.png]

Šī rokasgrāmata ir veidota ar Eiropas Savienības Eiropas Sociālā fonda un Latvijas valsts finansiālu atbalstu. Par rokasgrāmatas saturu atbild Latvijas Ornitoloģijas biedrība.
autore:

Lāsma Irša
konsultanti:

Ilze Ķuze

Viesturs Ķerus

Ilze Vilšķērste
2009. gadā sagatavotā izdevuma atjauninātā 2013. gada versija
Rīga, 2013
saturs

51. Informācija par LOB

62. LOB vietējās grupas

62.1. LOB vietējās grupas definīcija

62.2. LOB vietējās grupas izveidošana

62.3. LOB vietējās grupas dalībnieku skaita palielināšana

62.4. LOB vietējās grupas uzdevumi

72.5. LOB vietējās grupas budžets

82.6. LOB vietējās grupas pienākumi un atbildība

82.7. LOB pienākumi un atbildība

92.8. Vietējās LOB grupas slēgšana un darbības izbeigšana

92.9. LOB reģionālo grupu vēsture

113. Grupas aktivitātes

113.1. Gada darbības plāns

123.1.1. Gada darbības plāna sastādīšana

133.1.2. Gada darbības plāna ieviešana

143.2. Pasākumi

143.2.1.Sanāksmes

173.2.2. Kopsapulces

173.2.3. Ekskursijas

203.2.4. Talkas

213.2.5. Nometnes/semināri

243.2.6. Drošības noteikumi

243.2.7. Grupas projekti

253.3. Dalība LOB projektos un programmās

263.3.1. Latvijas ligzdojošo putnu monitorings

273.3.2. Naktsputnu uzskaites lauksaimniecības zemēs

283.3.3. Nakts plēsīgo putnu uzskaites

283.3.4. Ziemojošo ūdensputnu uzskaites

293.3.5. Natura 2000 monitorings

303.3.6. Putniem nozīmīgo vietu uzraugi

313.3.7. Mežu programma

313.3.8. Gada putns

323.3.9. Melnais stārķis

323.3.10. Balto stārķu uzskaites

333.3.11. Zaļās vārnas

343.3.12. Pupuķi

343.3.13. Jūras ērgļu ligzdošanas iecirkņu apzināšana

353.3.14. Būrīšu parauglaukumu programma

353.3.15. Gājputnu atlidošana

363.3.16. Dzīvais pavasaris „Spring Alive”

373.3.17. Starptautiskās putnu vērošanas dienas „BirdWatch”

373.3.18. Skolu programma „Putni un mēs”

383.4. Par programmu pārklāšanos

393.5. Novērojumu reģistrēšana www.dabasdati.lv

414. Grupas publicitāte

414.1. Sadarbība ar LOB

414.1.1. Publikācijas žurnālā „Putni dabā”

424.2. Sadarbība ar vietējiem plašsaziņas līdzekļiem

424.3. Par kādām tēmām sniegt informāciju vietējiem plašsaziņas līdzekļiem?

434.4. Ziņas nosūtīšana

444.5. Plakātu, ziņojumu izvietošana sabiedriskās vietās

444.6. Ziņu publicēšana internetā

454.7. Grupas mājas lapas izveide

454.8. Sociālo tīklu izmantošana

465. Finanšu un ziedojumu piesaiste

465.1. Ziedojumu vākšana

465.2. LOB vietējo grupu atbalsta programma

465.3. Citi finanšu piesaistes veidi

476. jaunu LOB biedru iesaistīšana

476.1. Kā ieinteresēt potenciālos biedrus

476.2. Kā iestāties LOB

486.2.1. Biedra nauda kā dāvana

486.3. Svarīgākais, kas jāzina katram LOB biedram

497. Jautājumi un Atbildes

52PIELIKUMI

53Latvijas Ornitoloģijas biedrības stratēģija 2013.–2020. gadam

55Latvijas Ornitoloģijas biedrības vietējās grupas pieteikuma anketa

56Latvijas Ornitoloģijas biedrības vietējās grupas Apņemšanās līgums

58Finanšu atskaites forma

59Latvijas Ornitoloģijas biedrības

59vietējās grupas jaunu dalībnieku reģistrācijas anketa

60Inventāra uzskaite ________. gadā

61Latvijas Ornitoloģijas biedrības piedāvātās lekcijas par putniem

62Sanāksmes plānošana pa punktiem

64Putnu vērošanas principi

65Drošības noteikumi un dalībnieku parakstu anketa

65Pasākuma datums un laiks:

65Pasākuma veids:

65Cita svarīga informācija:

66Gājputnu atlidošanas reģistrācijas anketa

67Ieteikumi, kā sagatavot paziņojumu plašsaziņas līdzekļiem

68Paraugs paziņojumam plašsaziņas līdzekļiem

70Latvijas Ornitoloģijas biedrības

70vietējo grupu atbalsta programma

75Latvijas Ornitoloģijas biedrības

75biedra pieteikuma anketa

76Putna silueta paraugs

77Rokasgrāmatai pievienotā diska saturs

1. pielikums. LOB stratēģija 2013. –2020. gadam
2. pielikums. LOB vietējās grupas reģistrācijas anketa

3. pielikums. LOB vietējās grupas apņemšanās līgums
4. pielikums. Finanšu atskaites forma
5. pielikums. LOB vietējās grupas jaunu dalībnieku reģistrācijas anketa
6. pielikums. Inventāra uzskaites anketa
7. pielikums. LOB piedāvātās lekcijas par putniem
8. pielikums. Sanāksmes plānošana pa punktiem
9. pielikums. Putnu vērošanas principi
10. pielikums. Drošības noteikumi un dalībnieku parakstu anketa
11. pielikums. Gājputnu atlidošanas reģistrācijas anketa
12. pielikums. Ieteikumi, kā sagatavoti paziņojumu plašsaziņas līdzekļiem
13. pielikums. Paraugs paziņojumam plašsaziņas līdzekļiem
14. pielikums. LOB vietējo grupu atbalsta programmas vadlīnijas
15. pielikums. LOB biedra pieteikuma anketa
16. pielikums. Putna silueta paraugs
17. pielikums. Rokasgrāmatai pievienotā diska saturs
Ievads
Sveicināts, Latvijas Ornitoloģijas biedrības (LOB) vietējās grupas dalībniek! Mēs priecājamies, ka šī rokasgrāmata ir nonākusi Jūsu rokās, jo tas nozīmē, ka jūs esat viens no visaktīvākajiem LOB biedriem un atbalstītājiem!

Biedrība esat jūs – biedrības biedri. Latvijas savvaļas putnu nākotne lielā mērā ir mūsu pašu rokās, tāpēc LOB biroja darbinieku uzdevums ir apvienot biedrības biedru spēkus Latvijas savvaļas putnu izpētei un aizsardzībai. Un šī rokasgrāmata ir viena no mūsu ceļazīmēm jums veiksmīgai LOB vietējo grupu darbībai mūsu kopīgo mērķu sasniegšanai.
Nākamajās lapaspusēs jūs varat atrast informāciju par vietējām grupām – to dibināšanas priekšnosacījumiem, mērķiem un uzdevumiem, par vietēju grupu iespējām iesaistīties dažādos putnu izpētes un aizsardzības projektos, tāpat ir sniegta virkne ar padomiem, kā sekmīgi organizēt grupas darbu – rīkot sanāksmes, ekskursijas, seminārus, kā sadarboties ar plašsaziņu līdzekļiem, kā ieinteresēt jaunus dalībniekus un piesaistīt vairāk LOB biedru.

Mēs ceram, ka rokasgrāmata Jums palīdzēs!
Agnis Bušs
LOB vietējo grupu koordinators
e-pasta adrese: agnis@putnidaba.lv
Tālr.: 67221580

pasta adrese: LOB, a.k. 105, Rīga, LV-1046.

Rokasgrāmatas sagatavošanā izmantoti Lielbritānijas Karaliskās Putnu aizsardzības biedrības (RSPB) un Īrijas Putnu vērotāju biedrības (BirdWatch Ireland) metodiskie materiāli vietējām grupām.

Rokasgrāmatas sagatavošanu 2009. gadā atbalstīja Zviedrijas Ornitoloģijas biedrība (Sveriges Ornitologiska Förening).
Šī LOB vietējo grupu rokasgrāmata ir veidota ar Eiropas Savienības Eiropas Sociālā fonda un Latvijas valsts finansiālu atbalstu. Par rokasgrāmatas saturu atbild Latvijas Ornitoloģijas biedrība.
[image: image1.png]* K %

Es ESF A

- * 5 Kk
EIROPAS SOCIALAIS *
FONDS

EIROPAS SAVIENIBA

I[EGULDIJUMS TAVA NAKOTNE

1. Informācija par LOB
· Latvijas Ornitoloģijas biedrība (LOB) ir lielākā sabiedriskā dabas aizsardzības organizācija Latvijā. Mūsu misija ir saglabāt daudzveidīgu un dzīvotspējīgu Latvijas savvaļas putnu faunu. Tā īstenošanai mēs pētām putnus un to dzīvesvietas, veicinām putnu un to dzīvesvietu saglabāšanu, kā arī izglītojam un iesaistām mūsu darbā sabiedrību. LOB ir dibināta 1985. gadā un šobrīd visā Latvijā apvieno vairāk nekā 400 biedru – cilvēku, kam rūp dabas aizsardzība un kas vēlas atbalstīt LOB darbu.

· LOB Latvijā pārstāv BirdLife International – vispasaules mēroga putnu un dabas aizsardzības organizāciju savienību. BirdLife International pasaulē apvieno vairāk nekā 2,5 miljonus biedru.

· LOB veic putnu izpēti mūsu valstī – gan īstenojot valsts mēroga projektus, piemēram, Latvijas ligzdojošo putnu atlantus un ligzdojošo putnu uzskaites, gan atsevišķām sugām veltītus projektus un programmas. Ilglaicīgi darbojamies ar griezes, melnā stārķa un zaļās vārnas pētījumiem, katru gadu pavasarī rīkojam gājputnu atgriešanās reģistrāciju, ziemā iesaistāmies ziemojošo ūdensputnu uzskaitēs.

· LOB ir veikusi lielu darbu putniem nozīmīgo vietu (PNV) aizsardzībā. Putniem nozīmīgās vietas ir teritorijas, kurās putni lielā skaitā pulcējas migrāciju laikā, lai atpūstos un barotos, tās ir arī putniem īpaši nozīmīgas ligzdošanas vietas. LOB Latvijā ir izdalījusi 71 PNV ar kopējo platību 503 833 hektāri un panākusi to aizsardzību (šobrīd aizsargāti 94,3 % no kopējās putniem nozīmīgo vietu platības).

· LOB četras reizes gadā izdod žurnālu biedriem „Putni dabā”, kurā tiek publicēti raksti par Latvijas putniem, to izpēti un aizsardzību, kas iepazīstina ar labākajām putnu vērošanas vietām, stāsta par interesantiem gadījumiem no putnu dzīves, sarunājas ar ornitologiem un citiem putnu draugiem. LOB arī izdod izglītojošus materiālus par putniem, piemēram, grāmatas „Latvijas meža putni”, Latvijas lauku putni” un „Latvijas ūdeņu putni”, plakātus, bukletus un brošūras. Aktīvi sadarbojas ar plašsaziņas līdzekļiem, organizē putnu vērošanas pasākumus, seminārus un sanāksmes.

· LOB ir sabiedriska organizācija un tās darbība tiek finansēta ar biedru naudām, ziedojumiem un projektu finansējumiem.

· LOB logo attēlota baltā cielava – Latvijas nacionālais putns.

· Sazinieties ar mums:

LOB pasta adrese – LOB, a.k. 105, LV-1046
Tālr.: 67221580

E-pasts: putni@lob.lv

Interneta lapa: www.lob.lv
	LOB padome 2009. gada 9. februārī pieņēma lēmumu par LOB uzņēmuma SIA „Motacilla” dibināšanu. Uzņēmums nodarbojas galvenokārt ar putnu vērošanas ekskursiju rīkošanu, un tā gidi ir profesionāli ornitologi – putnu vērotāji ar pieredzi šādu ekskursiju vadīšanā. SIA „Motacilla” izplata arī ar putniem saistītas preces, piemēram, putnu būrīšus, barotavas, putnu barību, putnu rotaļlietas, piespraudītes, grāmatas. Vairāk informācijas varat atrast internetā www.motacilla.lv.

2. LOB vietējās grupas
2.1. LOB vietējās grupas definīcija

LOB vietējā grupa ir LOB biedri, kas apvieno savu interesi par putniem ar mērķtiecīgu aktivitāšu veikšanu savvaļas putnu aizsardzībā, izpētē un sabiedrības izglītošanā šajās jomās.
LOB vietējo grupu darbības galvenais uzdevums ir aktīvi atbalstīt LOB mērķu īstenošanu un iesaistīt LOB biedrus un citus interesentus putnu aizsardzības, izpētes un sabiedrības izglītošanas aktivitātēs.
Vietējās grupas ir nozīmīgs posms komunikācijā starp LOB un iedzīvotājiem Latvijas reģionos.
2.2. LOB vietējās grupas izveidošana

Priekšnoteikumi grupas izveidošanai:
· grupā ir vismaz pieci dalībnieki, kuru vidū ir grupas vadītājs, vadītāja asistents un kasieris;
· visi dalībnieki ir LOB biedri un ir samaksājuši biedra naudu par pašreizējo gadu;

· katram interesentam ir iespēja apmeklēt grupas nodarbības, neiestājoties biedrībā;
· visi dalībnieki saprot LOB mērķus un vietējās grupas lomu šo mērķu sasniegšanā. Ar LOB mērķiem un darbības virzieniem varat iepazīties, izlasot LOB stratēģisko plānu 1. pielikumā.
Lai izveidotu vietējo grupu, tās potenciālajiem dalībniekiem ir jāaizpilda pieteikuma anketa, kas pievienota 2. pielikumā. Ja anketā sniegtie dati atbilst vietējās LOB grupas priekšnosacījumiem, LOB un grupa noslēdz Apņemšanās līgumu, kura paraugs sniegts 3. pielikumā.
Apstiprinātā vietējā grupa mēneša laikā pēc apstiprināšanas izstrādā darba plānu periodam līdz esošā gada beigām un iesniedz LOB.
2.3. LOB vietējās grupas dalībnieku skaita palielināšana

Grupas sastāvs un dalībnieku skaits pēc tās apstiprināšanas var mainīties. Par katru jauno dalībnieku jāiesniedz dalībnieka parakstīta anketa, kas tiek pievienota grupas Apņemšanās līgumam. Anketas paraugs sniegts 5. pielikumā.

2.4. LOB vietējās grupas uzdevumi

Tie ir:

· līdzdarboties LOB vadītajos projektos, programmās un arī dažādās mazāka mēroga aktivitātēs, kā arī iesaistīt tajās vietējos iedzīvotājus;

· patstāvīgi organizēt dažādas vietējā mēroga aktivitātes, kas atbilst LOB mērķiem;

· patstāvīgi un regulāri organizēt grupas dalībnieku sanāksmes;
· iesaistīt jaunus LOB biedrus;

· informēt un izglītot vietējo sabiedrību dabas aizsardzības jautājumos.

Grupas vadītāja pienākumi ir:

· nodrošināt darbības plāna, darbības pārskata, finanšu atskaišu un citu ar grupas aktivitātēm saistīto dokumentu sagatavošanu un nodošanu LOB;

· vadīt grupas sanāksmes un kopsapulces vai noteikt citu vadītāju;

· nodrošināt grupas kopsapulces notikšanu;

· saplānot sanāksmju un kopsapulču programmu;

· nodrošināt sadarbību ar vietējiem plašsaziņas līdzekļiem un publikācijas par grupas aktivitātēm;

· regulāri sazināties ar LOB;
· piedalīties atbilstošajās aktivitātēs un apmācībās, ko vietējo grupu vadītājiem organizē LOB;

· iepazīstināt jaunos LOB biedrus un grupas dalībniekus ar grupas mērķiem, uzdevumiem un sniegt tiem visu nepieciešamo informāciju un palīdzību, lai veicinātu jaunpienācēja veiksmīgu iekļaušanos grupā;
· pildīt grupas mantziņa pienākumus vai nodot šos pienākumus kādam citam grupas dalībniekam. Mantzinim jāuzrauga grupas rīcībā nodoto inventāru – putnu balsu ierakstus, noteicējus, binokļus u.tml. Saņemot un nododot inventāru, mantzinis parakstās par inventāra saņemšanu. Grupas inventārs katru gadu jāreģistrē anketā, anketas forma dota 6. pielikumā.
Grupas vadītāja asistenta uzdevumi ir:

· reģistrēt sanāksmju un kopsapulču apmeklētājus, protokolēt sanāksmes un izplatīt sanāksmju protokolus grupas dalībniekiem un LOB, ja nepieciešams;

· palīdzēt grupas vadītājam dažādu uzdevumu izpildē.

Grupas kasiera uzdevumi ir:

· reģistrēt un uzraudzīt grupas finanšu plūsmu;

· nodrošināt, lai dalībnieki veic laicīgu biedra naudas samaksu;

· sagatavot un nodot LOB ar grupas finansēm saistītos dokumentus;
· apkopot un glabāt visus ar grupas naudas plūsmu saistītos dokumentus;
· sagatavot gada finanšu atskaiti grupas gada pārskatam.
Ja grupa neveic LOB vai citu piesaistīto sponsoru finansētas aktivitātes, tad kasiera pienākumos ietilpst tikai biedra naudas maksas. Ja, piemēram, grupas dalībnieki vāc naudu kādām aktivitātēm, tad kasiera pienākums ir reģistrēt naudas devēju un uzglabāt savākto naudu.
2.5. LOB vietējās grupas budžets

LOB vietējās grupas budžetu veido LOB piešķirtie un pašas grupas piesaistītie līdzekļi. LOB atbalsts:

· LOB katru gadu atmaksā grupas budžetā 30% no grupas dalībnieku biedra naudām pamatvajadzību nodrošināšanai. Šis atbalsts tiek piešķirts tām grupām, kas izpilda visus grupas līgumā minētos pamatnosacījumus un veic aktīvu darbību. Šīs naudas izlietojums notiek to saskaņojot ar LOB un jāiesniedz čeki. Uz čekiem jābūt uzdrukātiem LOB rekvizītiem un pārdevēja zīmogam.
· atkarībā no vietējās grupas plāniem, var tikt izskatīta iespēja realizēt arī citas aktivitātes.
Par citiem finanšu piesaistes veidiem, lūdzu, skatiet sadaļu „5. Finanšu un ziedojumu piesaiste”.

LOB vietējai grupai katru gadu kopā ar gada darbības pārskatu ir jāiesniedz vienkārša grupas finanšu atskaite. Finanšu atskaite ietver informāciju par grupas ieņēmumiem un izdevumiem. Pārskata forma atrodama 4. pielikumā. Būtiski ir sniegt informāciju par LOB piešķirtās naudas izlietojumu. Tomēr vēlams, ka grupa pieraksta arī citus izdevumus, jo tas turpmāk palīdzēs citu aktivitāšu izdevumu plānošanā.

2.6. LOB vietējās grupas pienākumi un atbildība

· Grupai ir jāsagatavo nākamā gada darbības plāns, ko apstiprina LOB. To iesniedz līdz attiecīgā gada 20. janvārim. Plāna paraugu, lūdzu, skatiet sadaļā „3.1. Gada darbības plāns”.
· Grupai par katru darbības gadu ir jāsagatavo veikto aktivitāšu pārskats un finanšu atskaite, to iesniedz kopā ar nākamā gada darbības plānu līdz attiecīgā gada 20. janvārim. Veikto aktivitāšu pārskatu jāsagatavo brīvā formā, aprakstot notikumus un, ja iespējams, pievienojot fotogrāfijas vai citas liecības (dalībnieku reģistrācijas lapu kopijas, pasākuma programmas kopijas u.tml.) Finanšu atskaites formu, lūdzu, skatiet 4. pielikumā.
· Vismaz vienam grupas pārstāvim ir jāpiedalās ikgadējā LOB biedru kopsapulcē un pēc tam par dzirdēto jāinformē pārējie grupas dalībnieki.

· Vietējai grupai ir jāorganizē viena grupas kopsapulce gadā, vēlams pēc LOB biedru kopsapulces. Vairāk par grupas kopsapulcēm, lūdzu, skatiet sadaļu „3.2.2. Kopsapulces”.
· Grupas sanāksmju organizēšana. To biežumu nosaka katra grupa, bet sanāksmju skaitam jābūt pietiekošam, lai grupa sekmīgi darbotos.

· Neatkarīgi no šeit noteiktajām aktivitātēm, grupa pati var īstenot savus papildu pasākumus, bet tiem jāatbilst LOB misijai – saglabāt daudzveidīgu un dzīvotspējīgu Latvijas savvaļas putnu faunu.
2.7. LOB pienākumi un atbildība

· LOB nodrošina vietējās grupas ar grupu koordinatoru, kas uztur LOB komunikāciju ar grupām, sniedz konsultācijas, apstiprina grupu gada darbības plānus, gada darbības pārskatus, finanšu atskaites un palīdz grupām dažādu jautājumu risināšanā.
· LOB vienreiz gadā rīko visu vietējo grupu vadītāju kopīgu semināru.

· LOB nodrošina vietējai grupai vienu bezmaksas lekciju gadā.

· LOB apņemas atgriezt vietējās grupas budžetā 30% no vietējās grupas dalībnieku gada biedru naudas.

· LOB atbalsta un iesaistās vietējo grupu projektu īstenošanā.

· LOB, iespēju robežās, izsniedz nepieciešamo inventāru dažādu vietējo grupu pasākumu vajadzībām (binokļi, teleskopi, noteicēji, citi darba materiāli – sagatavotās spēles u.c.). Biedrība vietējām grupām izsūta arī dažādos projektos sagatavotos izdales materiālus (brošūras, bukletus, plakātus u.c.).
· LOB vietējā grupa var izmantot LOB biroja tehniku (printerus, kopētāju, pēc iespējām arī datoru u.c. pieejamo tehniku) grupas vajadzībām.
2.8. Vietējās LOB grupas slēgšana un darbības izbeigšana

Ja LOB vietējā grupa jau vairāk nekā gadu neveic nekādas aktivitātes, grupas dalībnieki nevēlas darboties un grupas vadītājs nevēlas iesaistīt citus dalībniekus, grupas darbību var slēgt. Par grupas slēgšanu vienojas grupas vadītājs un vietējo grupu koordinators.
2.9. LOB reģionālo grupu vēsture

Sadarbībā ar Zviedrijas Ornitoloģijas biedrību 1999. gadā LOB uzsāka Latvijas rajonos veidot biedrības reģionālās grupas. Reģionālo grupu projektu Zviedrijā vadīja Lenarts Karlsons (Lennart Carlsson) un Hokans Ortmans (Håkan Őrtman), Latvijā – Ieva Mārdega.

Īss raksts 1999. gada septembra „LOB Jaunumos” aicināja pieteikties aktīvus LOB biedrus. Jau pirmajā projekta pusgadā tika izveidotas piecas reģionālās grupas – Saldū, Talsos, Pļaviņās, Jēkabpilī un Rēzeknē. Pamazām klāt nāca vēl dažas – Jelgavā, Ventspilī, Limbažos un Aucē. Kā jaunākā 2002. gadā izveidojās Aizputes reģionālā grupa. Pavisam desmit reģionālās grupas savos rajonos pulcēja cilvēkus, kas interesējās par dabu un putniem, vēlējās tikties ar domubiedriem un piedalīties biedrības vai pašu veidotos projektos.

Reģionālo grupu biedri devuši nozīmīgu ieguldījumu otrā Latvijas ligzdojošo putnu atlanta (2000.– 2004.) darbā, veikuši ziemojošo ūdensputnu uzskaites, piedalījušies gājputnu atlidošanas reģistrācijā, griežu un pūču izpētē.

Grupām notikuši pieci semināri, kuros to dalībnieki ieguva jaunas zināšanas par putniem un grupu darbu, apmainījās ar pieredzi un tuvāk iepazina citu grupu dalībniekus. Pirmā, iepazīšanās tikšanās notika 2001. gada oktobrī Saldū; 2002. gadā notika divi putnu noteikšanas semināri – Zasā (martā) un Tiņģerē (maijā). 2004. gada janvārī grupu vadītāji un aktīvisti pulcējās Siguldā, lai kopīgi plānotu turpmāko darbu, bet 2004. gada martā Ķemeros notika seminārs par sadarbību ar plašsaziņas līdzekļiem.

2004. gadā darbu uzsāka reģionālo grupu atbalsta programma. Tā deva iespēju grupām iesniegt projekta pieteikumus LOB, lai saņemtu finansējumu savām iecerēm. Programmas ietvaros 2004. gadā Ventspils reģionālā grupa izveidoja bukletu par putniem pie Ventspils Dienvidu mola, bet Jelgavas reģionālā grupa sarīkoja Putnu dienas Jelgavas rajona skolām. 2005. gadā finansējumu saņēma Pļaviņu reģionālā grupa, lai izveidotu būru parauglaukumu bikšainajam apogam, un Ventspils reģionālā grupa, lai sarīkotu putnu izpētes nometni Ventspils rajona Stiklos.

2005. gadā no 26. septembra līdz 6. oktobrim pieci LOB reģionālo grupu jaunieši Saldū rīkoja starptautisku jaunieši nometni Youth for Natura, kurā piedalījās 22 jaunieši – Baltkrievijas, Latvijas, Ukrainas un Zviedrijas ornitoloģijas biedrību reģionālo grupu biedri. Nometnes dalībnieki vēroja putnus vairākās putniem nozīmīgajās vietās Kurzemē. Sadarbībā ar Saldus reģionālās grupas vadītāju Zigrīdu Jansoni Sātiņu dabas liegumā tika atrasta agrāk nezināma melnā stārķa ligzda un izgatavoti 30 putnu būrīši, kas izlikti Striķu apkārtnē. Projektu atbalstīja ES programma „Jaunatne”. Zviedrijas Ornitoloģijas biedrības atbalsts palīdzēja reģionālo grupu rīcībā nonākt putnu noteicējiem, binokļiem un putnu balsu ierakstiem. Vairākām grupām – Limbažu, Auces, Ventspils, Pļaviņu, Rēzeknes un Saldus – izveidojās sadarbība ar reģionālajām biedrībām Zviedrijā, un tās ir ciemojušās cita pie citas.

Apsīkstot reģionālo grupu programmas finansējumam, pēdējos gados sarukušas arī reģionālo grupu aktivitātes. 2009. gadā LOB ir uzsākusi programmas atjaunošanu, šoreiz ar jaunu nosaukumu – LOB vietējās grupas.
3. Grupas aktivitātes

	Grupas veiksmes formula

Grupas veiksmīgu darbošanos garantē trīs svarīgākie komponenti – cilvēki, darbs un sanāksmes. Bieži vien var gadīties piemirst par kādu no šiem komponentiem, īpaši tad, kad daudz kas jau ir padarīts. Grupas vadītājam, kas ir ļoti aizņemts ar nākamā projekta plānošanu, var gadīties par maz uzmanības veltīt jaunajiem grupas dalībniekiem.

Veiksmīgas grupas centrs ir cilvēki. Cilvēki paši izlemj, pievienoties vietējai grupai vai pavadīt savu brīvo laiku citādi. Daudz laika un pūļu var tikt veltīti jaunu dalībnieku piesaistei, bet der atcerēties, ka tik pat svarīgi ir rūpēties par esošajiem dalībniekiem.

Cilvēki piedalīsies grupas aktivitātēs tad, ja tie darbojoties gūs prieku. Cilvēki ir lielākā grupas vērtība un labs grupas vadītājs vienmēr atradīs laiku, lai noskaidrotu, vai visi grupas dalībnieki ir apmierināti ar grupas darbību un tās piedāvātajām iespējām.

Darbu dalīšana

Protams, arī grupas vadītājs var viens pats censties visu izdarīt. Bet vai tas ir vajadzīgs? Labākais veids, kā iesaistīt dalībnieku, ir dot viņam kādu uzdevumu. Katrs dalībnieks, kurš ir uzņēmies kādus pienākumus un aktīvi darbojas, spēs nodrošināt grupas darbību arī tad, ja kāds no vadošajiem dalībniekiem atstās grupu. Ārzemju pieredze rāda, ka grupu līderi visbiežāk padodas tieši tā iemesla dēļ, ka viņi ir uzņēmušies pārāk daudz pienākumu un viņus pārņem sajūta, ka neviens nepalīdz. Jums jāspēj uzticēt saviem grupas biedriem arī nozīmīgu uzdevumu veikšanu.

Darbu dalīšana sniedz grupas dalībniekiem sajūtu, ka darba apjoms nav nemaz tik liels un to ir iespējams paveikt laikā, turklāt jaunajiem dalībniekiem ir vieglāk uzņemties vairāk atbildības gadījumos, kad kāds no pastāvīgajiem dalībniekiem grupu pamet. Ikviens dalībnieks, kurš ir iesaistīts grupas aktivitātēs un jūtas vajadzīgs, daudz pārliecinošāk rosinās citus cilvēkus iesaistīties grupā, kā arī daudz dedzīgāk gribēs darboties turpmākajās aktivitātēs.

Jaunu dalībnieku piesaistīšana ienes grupā jaunas idejas, jaunas zināšanas un jaunas pazīšanās, kas var veiksmīgi palīdzēt risināt dažādas problēmas. Grupas vadītājam ir jāveicina dalībniekus dalīties savās zināšanās, turklāt ne tikai dabas zinību jomā, bet jebkurā, kas var palīdzēt grupas veiksmīgai darbībai.

3.1. Gada darbības plāns

Gada darbības plāns ir nepieciešams, lai grupa skaidri nodefinētu savus nākamā gada mērķus un uzdevumus un jau laicīgi varētu organizēt dažādas aktivitātes un savu dalību LOB projektos un programmās.

3.1.1. Gada darbības plāna sastādīšana
Gada plāna sastādīšana varētu šķist sarežģīts uzdevums, bet patiesībā tas ir pavisam vienkārši. Plānojot aktivitātes, grupai vajadzētu sanākt kopā un visiem kopīgi izlemt, kuras būs tās aktivitātes, kas jums vairāk interesē, kuras atbilst jūsu spējām un vēlmēm. Grupas vadītājam pirms tam vajadzētu apkopot vairākus aktivitāšu variantus un diskutējamos jautājumus. Lieliski, ja pirms sanāksmes grupas dalībniekiem tie tiek izsūtīti apdomāšanai.
Nedrīkst aizmirst, ka grupas gada darbības plānam jāsaskan ar LOB stratēģisko plānu, ar to varat iepazīties 1. pielikumā.

Ņemiet vērā, ka vasara var būt tukšāks periods, jo tad cilvēki atpūšas, dodas atvaļinājumā, skolēniem ir brīvdienas, arī putnu vērošanai šis laiks nav pārāk piemērots.

Zemāk doti vairāki jautājumi, kuri grupai būtu sev jāuzdod, sastādot gada darbības plānu.
Kāda ir mūsu vietējās grupas pašreizējā situācija?
Cik grupā ir dalībnieku? Kādas ir iespējas piesaistīt finansējumu aktivitātēm? Atsauciet atmiņā visas aktivitātes, ko grupa ir veikusi iepriekšējā gadā, izņemot gadījumu, ja šis ir jūsu pirmais darbības gads. Cik dalībnieki ir piedalījušies, cik daudz naudas un citu resursu bija nepieciešams šo aktivitāšu veikšanai? Te lieti noderēs iepriekšējā gada darbības pārskats.
Iespējams, jau esat saņēmuši apstiprinājumu finansējumam kādai no jūsu idejām, arī šie projekti noteikti jāiekļauj darbības plānā.

Kas mums ir jādara nākamajā gadā?
Šeit ir būtiski apkopot visas obligātās aktivitātes, kas noteiktas grupas apņemšanās līgumā. Ar tām jūs varat iepazīties arī sadaļā „2.6. Vietējās grupas pienākumi un atbildība”. Iespējams, ir arī kādas aktivitātes, kuras grupa rīko katru gadu, arī tās kā tradīciju būtu vēlams turpināt. Ierakstiet šīs visas aktivitātes plānā un apsveriet, vai jums pietiek dalībnieku un resursu šo aktivitāšu veikšanai. Ja nē – meklējiet risinājumus un sazinieties ar LOB.

Ko mēs gribētu darīt nākamajā gadā?
Iespējams, jūs vēlaties piesaistīt vairāk LOB biedrus, vai meklēt finansējumu kādai konkrētai aktivitātei, piemēram, sākt jaunu putnu izpētes projektu, organizēt ekskursiju vai nolasīt lekciju vietējā skolā. Apkopojiet visus dalībnieku izteiktos ierosinājumus un kopīgi atlasiet tos, kas jums šķiet nozīmīgākie, interesantākie un kurus jūs būsiet spējīgi izpildīt.
	Piemērs. Saldus vietējā grupa 2005. gadam bija nospraudusi divus galvenos sava darba mērķus – iekārtot mākslīgās ligzdas melnajiem stārķiem aizsargājamās teritorijās un izveidot būrīšu parauglaukumu skuju koku mežā Zvārdes apkārtnē, lai cīnītos pret koku kaitēkļiem.

	Piemērs. LOB vietējās grupas darbības plāns 2010. gadam.
Grupas nosaukums: Valkas vietējā grupa

Mēnesis

Datums

Aktivitātes

Dalībnieki/Aktivitātes apraksts

Februāris

13. februāris

Grupas sanāksme

M. Bezdelīgas prezentācija par ziemojošajiem ūdensputniem. Gatavošanās dzeņu ekskursijai un grupas kopsapulcei.

20. februāris

Dzeņu ekskursija

Vadītājs – Z. Dzenis, organizēšanā piedalās arī L. Vanaga un U. Gārnis. Ekskursija plānota kā sadraudzības un pieredzes apmaiņas ekskursija Valkas un Cēsu vietējām grupām. Dodamies uz Ziemeļgaujas mežiem. Pēc ekskursijas plānots arī kopīgas vakariņas kafejnīcā un neformālas diskusijas

27. februāris

Dalība LOB biedru kopsapulcē
Piedalās grupas vadītājs U. Gārnis un vadītāja asistente L. Vanaga

Marts

6. marts

Grupas sanāksme

LOB lektors lasa lekciju par pūcēm un to atpazīšanu. Naktī pūču ekskursija. Gatavošanās kopsapulcei.

18. marts

Grupas kopsapulce

Piedalās visi grupas dalībnieki un aicinātie viesi. Gatavošanās Putnu dienām.

20.-30. marts

Latvijas ligzdojošo putnu monitoringa 1. uzskaite

Monitoringā piedalās U. Gārnis un M. Bezdelīga

marts-jūnijs

Gājputnu atlidošanas reģistrācija

G. Dižknābis, Z. Dzenis, L Vanaga un J. Pūce reģistrē pirmos gājputnu novērojumus interneta lapā www.dabasdati.lv
Aprīlis

3.aprīlis

Putnu dienas

Putnu būru gatavošana Zīlīšu pamatskolā. U. Gārnis skolēniem lasa lekciju par putnu migrāciju. Ar LOB vietējo grupu atbalsta programmas finansējumu plānots iegādāties materiālus būrīšu pagatavošanai

20.-30. aprīlis

Latvijas ligzdojošo putnu monitoringa 2. uzskaite

Monitoringā piedalās U. Gārnis un M. Bezdelīga

Maijs

8. maijs

Grupas sanāksme

Putnu vērošanas pastaiga tuvējā apkārtnē

10.-20. maijs

Latvijas ligzdojošo putnu monitoringa 3. uzskaite

Monitoringā piedalās U. Gārnis un M. Bezdelīga

Jūnijs

5.-15. jūnijs

Latvijas ligzdojošo putnu monitoringa 4. uzskaite

Monitoringā piedalās U. Gārnis un M. Bezdelīga

Jūlijs

10. jūlijs

Grupas sanāksme

U. Gārnis stāsta par ceļojumu uz Sāremā salu un demonstrē fotogrāfijas.

Septembris

11.-12. septembris

Grupas ekskursija

Ekskursija uz Papes ornitoloģisko staciju. Nakšņošana teltīs. Tikšanās ar citu grupu dalībniekiem.

18. septembris

Grupas sanāksme

Gatavošanās Starptautiskajai putnu vērošanas dienai.

Oktobris

2. oktobris

Starptautiskās putnu vērošanas dienas ekskursija

Ekskursijas vadītāji – J. Pūce un L. Vanaga, organizēšanā piedalās pārējie grupas dalībnieki. Uz ekskursiju tiek aicināta arī vietējie iedzīvotāji, ekskursija tiek izziņota vietējos plašsaziņas līdzekļos

Decembris

18. decembris

Grupas Ziemassvētki

Grupas Ziemassvētku pasākumā plānots rīkot fotovakaru ar gada laikā safotografēto bilžu aplūkošanu un labāko izvēlēšanu.

līdz nākamā gada 20. janvārim
Gada darbības plāna un gada darbības pārskata gatavošana

Visi grupas dalībnieki piedalās gada aktivitāšu apkopošanā un nākamā gada plānošanā. Dokumenti jāiesniedz LOB līdz nākamā gada 20. janvārim

3.1.2. Gada darbības plāna ieviešana

Katram grupas dalībniekam ir jābūt gada darbības plānam. Tā katrs var sekot līdzi iepriekš saplānotajam grafikam un rosināt citus dalībniekus darboties. Grupu sanāksmēs svarīgi ikreiz kopīgi apskatīt grafiku un ja nepieciešams, veikt tajā izmaiņas. Par izmaiņām, lūdzu, paziņojiet arī LOB.
3.2. Pasākumi
LOB vietējās grupas uzdevums ir ne tikai rīkot sanāksmes, bet arī piedalīties dažādās LOB aktivitātēs. Priecāsimies, ja jūs paši organizēsiet arī vietēja mēroga pasākumus. Šajā nodaļā ir aprakstīti dažādi pasākumi, ko grupa var īstenot un ir sniegti padomi to organizēšanā.
Sadaļā „3.3. Dalība LOB projektos un programmās” jūs varat izvēlēties jums piemērotāko projektu, kurā piedalīties. Ir dažādi projekti – gan tādi, kuros piedalīties ir vienkārši, bet ir arī tādi, kuri pa spēkam būs tiem, kam ir īpašas zināšanas un augsta atbildības izjūta. Katram ir iespēja atrast sev piemērotāko un sniegt savu ieguldījumu Latvijas savvaļas putnu izpētē, aizsardzībā un sabiedrības izglītošanā.
Grupas rīkotie pasākumi, piemēram, sanāksmes, ekskursijas, talkas un nometnes ir lieliska iespēja ieinteresēt un iesaistīt jaunus biedrus. Katra pasākuma beigās atvēliet šai tēmai 10 minūtes. Dodiet iespēju cilvēkiem aizpildīt biedra pieteikuma anketas un samaksāt biedra naudu. Noteikti ņemiet līdzi vairākus jaunā biedra komplektus. Vairāk par biedru iesaistīšanu, lūdzu, lasiet sadaļā „6. jaunu LOB biedru iesaistīšana”.
Vienmēr centieties iemūžināt grupas aktivitātes – sanāksmes, ekskursijas, talkas un visus citus pasākumus, jo fotogrāfijas vēlāk noderēs gan publicēšanai plašsaziņu līdzekļos, gan vietējās grupas gada pārskatu sagatavošanā.

	Piemērs. Putnu novērošanas sacensības. Latvijā jau vairākus gadus putnu vērotāju vidū ir populāras „Torņu cīņas”, kuru ietvaros putnu vērotāju komandas 24 stundas no torņiem cenšas reģistrēt pēc iespējas vairāk putnu sugu. Šādas sacensības iespējams organizēt arī vietējā līmenī. Piemēram, ārvalstīs populāri ir tā saucamie „Bird Race” – sacensības, kuru ietvaros dalībnieki individuāli vai komandās noteiktu laiku apseko iepriekš izlozētu teritoriju. Šādas sacensības var ilgt 6–7 stundas. Arī šajās sacensībās ir svarīgs maksimāls godīgums pret sevi – reģistrēt tikai tās putnu sugas, par kuru noteikšanu ir pilnīga pārliecība.

3.2.1.Sanāksmes
Šajā sadaļā ir sniegti padomi veiksmīgai LOB vietējās grupas sanāksmju organizēšanai. Jūs paši kopīgi vienojaties par nepieciešamo grupas sanāksmju biežumu, tikšanās vietu un sanāksmju tēmām.
Sanāksmes vieta, telpas
· Tikšanās vietai jābūt vienkārši sasniedzamai, vislabāk, ja dalībniekiem ir iespēja izmantot sabiedrisko transportu gan pirms, gan pēc sanāksmes.
· Jānodrošina, lai visi dalībnieki būtu informēti par katras nākamās sanāksmes vietu un precīzu laiku. Nodrošiniet, lai jaunie dalībnieki skaidri zinātu, kā nokļūt līdz tikšanās vietai. Vislabāk, ja sanāksmes vienmēr notiek vienā un tajā pašā vietā un laikā.
· Ja sanāksme notiek telpā, tad tai jābūt komfortablai, klusai, ziemā siltai un vasarā viegli vēdināmai.
· Telpas izmēram jāatbilst dalībnieku skaitam. Pārāk mazas telpas ātri nogurdinās dalībniekus un liks justies neērti, bet lielā telpā būs grūti koncentrēt uzmanību uz aktuālajiem jautājumiem. Lielā telpā dalībniekiem nevajadzētu sēdēt pārāk tālu citam no cita.

· Ja kāds no grupas dalībniekiem smēķē, tas nedrīkst nekādā mērā traucēt tos, kas nesmēķē.
Telpas pasākumiem iespējams bez maksas var sarunāt skolās, bibliotēkās, mežniecībās un citās valsts vai pašvaldību iestādēs.

Sanāksmes laiks

· Sanāksmes sākuma laikam jābūt tādam, lai visi dalībnieki uz to varētu paspēt ierasties. Ja kādam no dalībniekiem ir tāls ceļš veicams, tad sanāksmi nevajadzētu plānot pārāk agri.

· Vienmēr vajadzētu noteikt arī sanāksmes beigu laiku, lai dalībnieki var plānot savu dienu.
Sanāksmes programma

· Ideāli, ja sanāksmes programmas sastādīšanā iesaistās visi grupas dalībnieki. Katras sanāksmes beigās grupas dalībniekiem jādod iespēja ierosināt nākamās sanāksmes tēmas. Ja atsaucība ir maza, izmēģiniet tēmas ierosināt anonīmi.

Sanāksmes programmā neaizmirstiet iekļaut šādus punktus:
· sasveicināšanās. Turpmākās programmas īss izklāsts;

· iepriekšējās sanāksmes kopsavilkums;
· grupas vadītāja ziņojums par grupas aktivitātēm;

· grupas aktivitāšu apspriešana – gada darbības grafiks, sasniegtais, organizatoriski jautājumi.
Sanāksmes tēmas

Ļoti labi, ja sanāksmē piedalās kāds vieslektors. Centieties piesaistīt interesantus cilvēkus no tuvējās apkārtnes, piemēram, vietējos ornitologus, mežsargus, dabas fotogrāfus, īpaši aizsargājamo dabas teritoriju administrāciju darbiniekus. Sazinieties ar citām LOB vietējām grupām, iespējams, viņiem ir zināma kāda interesanta personība.
Arī LOB piedāvāto prezentāciju tēmām var iepazīties 7. pielikumā. LOB var sagatavot prezentācijas arī par citām Jums svarīgām un interesējošām tēmām.
Sanāksmes laikā variet rīkot dažādas citas aktivitātes, piemēram, fotogrāfiju konkursus, putnu sugu atpazīšanas konkursus, fotogrāfiju un filmu demonstrēšanu, ceļojumu stāstu un interesantu novērojumu stāstīšanu. Sanāksme var turpināties kā pikniks brīvā dabā vai kopīgas vakariņas vietējā kafejnīcā.
Sanāksmes var dažādot arī ar dažādām spēlēm, atjautības uzdevumiem un krustvārdu mīklām par konkrēto tēmu, ko iepriekš sazinoties, var saņem no LOB. Daži materiāli ir atrodami arī rokasgrāmatai pievienotajā diskā.
Par to, kā jau laicīgi pa punktiem sākt gatavoties sanāksmei, lūdzu, lasiet 8. pielikumā.

	Piemērs. Somijas Ornitoloģijas biedrības vietējo grupu vidū ļoti populāri ir konkursi, kuru laikā sacenšas putnu sugu atpazīšanā no fotogrāfijām. Konkursa rīkošanas mērķis ir paaugstināt grupas dalībnieku zināšanas putnu sugu noteikšanā. Šādu konkursu var rīkot gan iesācējiem, demonstrējot attēlus ar pilnā augumā labi apskatāmiem putniem, gan pieredzējušiem putnu vērotājiem – šajā gadījumā tiek demonstrētas fotogrāfijas, kurās putni redzami neraksturīgās pozās vai tikai daļēji. Katrā pasākumā tiek rādītas 50 fotogrāfijas, katru no tiem demonstrē 20 sekundes. Konkursa dalībnieki uz lapām atzīmē putnu sugu nosaukumus un iesniedz vērtētājiem. Vērtēšanas kritēriji ir sekojoši – 3 punkti, ja putna suga noteikta pareizi; 1 punkts – ja sugu neatpazīst un atstāj tukšu aili; 0 punktu – ja suga noteikta nepareizi. Šie vērtēšanas kritēriji balstās uz principu, ka arī dabā vērojot putnus un veicot pierakstus savās lauka piezīmēs, ir jābūt maksimāli godīgam pret sevi – ja suga nav droši atpazīta, tad nedrīkst paļauties uz minējumiem. Putnu vērotāju sniegtie dati bieži kalpo zinātnes vajadzībām, tādēļ ir būtiska šo datu kvalitāte. Somijā šādi konkursi katrā vietējā grupā notiek reizi gadā un ir tik populāri, ka dalībnieki tiem īpaši gatavojas visa gada garumā. Šie konkursi ir arī lieliska iespēja likt lietā savas putnu fotogrāfijas, turklāt pat ne visai veiksmīgi kadri būs interesanta mīkla pieredzējušiem putnu vērotājiem.

Sanāksmes dalībnieki

Viena no lielākajām problēmām ir tas, ka katrs cilvēks no šādas sanāksmes gaida ko citu. Vienmēr būs kāds, kas domās, ka sanāksme ir par garu, kāds garlaikosies, kāds uzskatīs, ka lektors nepārzina savu tēmu. Tāpēc nepieciešams sanāksmi veidot daudzveidīgu – tā, lai katrs atrod vismaz kaut ko sev noderīgu un interesantu.
Sanāksmes vadītājam:

· jāprot laipni sarunāties ar cilvēkiem;

· jādod ikvienam iespēju izteikt savu viedokli;

· jāprot uzturēt diskusiju.

Jauki, ja vadītājs ir ar labu humora izjūtu un spēj reaģēt uz dažādām situācijām. Tas, ka jūs esat vietējās grupas vadītājs, nenozīmē, ka jums jābūt arī sanāksmes vadītājam. To var darīt jebkurš cits.

Lektori
· Ar lektoriem, kam paredzēts uzstāties sanāksmē, laicīgi jāsaskaņo laiks, vieta un arī samaksa, ja tāda nepieciešama.
· Viesiem, kas uzstājas sanāksmes laikā, jābūt laipni uzņemtiem un iesaistītiem grupas diskusijās.
· Pirms sanāksmes jāpārbauda, vai lektoram nepieciešamā tehnika ir darba kārtībā (projektori, datori utt.).
	Piemērs. Saldus vietējā grupa vienu no savām sanāksmēm organizēja Cieceres pamatskolas telpās. Sanāksmes laikā tika spriests par grupas turpmāko darbību, notika filmas par Zvārdes un Vecumu mežiem "Mežs putniem" demonstrēšana. Pēc sanāksmes notika putnu vērošanas ekskursija uz Sātiņu zivju dīķiem .

3.2.2. Kopsapulces

Grupas kopsapulce tiek rīkota vienu reizi gadā, vēlams pēc LOB biedru kopsapulces.

Kopsapulces laikā tiek apskatītas šādas tēmas:

· grupas iepriekšējā gadā veiktās aktivitātes, sasniegtie rezultāti;

· grupas šā gada plānotās aktivitātes;

· svarīgākās ziņas no LOB biedru kopsapulces;

· aicinājums pieteikties dalībai vietējā grupā un iestāties LOB;

· citi grupai svarīgi jautājumi.
Lieliski, ja visi dalībnieki kopā var doties putnu vērošanas ekskursiju tuvējā apkārtnē. Kopsapulces laikā var izmantot LOB piedāvāto bezmaksas lekciju, lektors noteikti neatteiks piedalīties arī ekskursijā.
Uz grupas kopsapulci tiek aicināts plašāks interesentu loks, tāpēc uzaicinājums uz kopsapulci un sapulces programma ir jāizziņo plašsaziņas līdzekļos.

3.2.3. Ekskursijas

Jūs varat mudināt grupas dalībniekus un citus interesentus piedalīties LOB organizētajās ekskursijās, bet varat organizēt ekskursijas arī paši. Šī sadaļa jums palīdzēs sarīkot veiksmīgu ekskursiju.

Ekskursijās var doties visu cauru gadu, tikai pareizi jāizvēlas ekskursijas mērķis. Svarīgi izvēlēties vietu, kurā ir iespējams redzēt putnus un noteikti ņemiet vērā, ka putnu vērotāji – iesācēji būs vīlušies, ja putni būs redzami tikai no liela attāluma. Ekskursiju vietai jābūt interesantai arī bez optiskajiem palīglīdzekļiem, labi, ja ekskursijas laikā bez putniem vēl var aplūkot arī dažādus augus, kukaiņus, skaistu ainavu u.tml. Ekskursijas vadītājam vajadzētu spēt pastāstīt arī par citām dabas lietām, ne tikai putniem.

Ekskursijai nav noteikti jānotiek kādā īpaši aizsargājamā dabas teritorijā, arī ārpus tām Latvijā vēl ir sastopamas ar putniem bagātas un apmeklētājiem interesantas vietas. Neaizmirstiet, ka atrodoties īpaši aizsargājamā dabas teritorijā, jums ir jāievēro saistošie noteikumi.
Pavasaris un rudens ir vispiemērotākie gadalaiki ekskursiju organizēšanai, jo migrācijas laikā putni ir aktīvāki, skaļāki un labāk pamanāmi. Vasarā koku lapotnēs putni ir grūtāk ieraugāmi, tie vairs tik aktīvi nedzied, toties vasarā ir vairāk augu, tauriņu un citu interesantu apskates objektu. Ziemā var doties vērot ziemojošos ūdensputnus, upēs – ūdensstrazdus, mežos februāra beigās un martā – dzeņveidīgos putnus.

	Piemērs. LOB katru ziemu organizē ziemojošo ūdensputnu vērošanas ekskursiju Rīgas apkārtnē. Viens no maršrutiem aptver Dārziņu vecupi, Daugavu pie Rīgas HES un pie Rumbulas, Doles salu, Sauso Daugavu un Daugavas posmu pie Ķengaraga. Šeit ziemā lielā skaitā pulcējas gulbji, pīles, kaijas, ja paveicas, var ieraudzīt arī jūras ērgli, ūdensstrazdus, zivju gārņus, ūdensvistiņas vai bārdzīlītes.

Ekskursijas aprakstā, ar kuru tiek iepazīstināti potenciālie dalībnieki, skaidri jābūt norādītiem vairākām lietām:
· datums un laiks, kad ekskursija sākas un beidzas;
· precīza vieta, kur ekskursijas sākumā tiekas visi dalībnieki. Lieliski, ja var pievienot karti un aprakstu, kā atbraukt ar sabiedrisko transportu (ja tāds ir pieejams);
· veids kādā dosieties ekskursijā. Iesiet kājām vai būs speciāli organizēts autobuss, vai sabiedriskais transports. To ir svarīgi norādīt, jo, ja iesiet kājām vai tiks izmantots sabiedriskais autobuss, cilvēki izvēlēsies ērtākas somas un vieglākas līdzi ņemamās lietas – noteicējus, optiku, uzkodas u.tml.;
· ekskursijas maršruts. Šī sadaļa var būt atraktīvāka ar interesantiem faktiem par apmeklējamām vietām, var pieminēt potenciāli sastopamās putnu sugas;
· skaidri jānorāda, kā notiks maltītes – vai nu dalībnieki tiek aicināti ņemt līdzi savas uzkodas un dzērienus, vai nu tiek organizēta kopīga ēšana un izmaksas iekļautas ekskursijas cenā;
· ja ekskursija ilgst vairākas dienas, tad svarīgi brīdināt dalībniekus par naktsmītnēm un nakšņošanai nepieciešamajām lietām (telts, guļammaiss);
· aiciniet dalībniekus pēc iespējām ņemt līdzi savu putnu vērošanas optiku un putnu sugu noteicējus;
· brīdiniet, ja kāda posma veikšanai var būt nepieciešami gumijas zābaki. Atgādiniet, lai dalībnieki ģērbjas laika apstākļiem atbilstoši;

· ekskursijas vadītāja vārds, uzvārds, kontaktinformācija;
· ekskursijas cena un kas ir iekļauts šajā cenā (transports, apskates objektu ieejas maksa, samaksa ekskursijas vadītājam, naktsmājas, maltītes u.tml.);
· samaksas veids un termiņi. Ieteicama priekšapmaksa, jo tā tiek garantēts, ka dalībnieks pēdējā brīdī nepārdomās. Nepieciešams norādīt rekvizītus pārskaitījumam.

Neaizmirstiet paņemt līdzi arī fotoaparātu, fotogrāfijas noderēs publikācijām presē, grupas darbības pārskata ilustrēšanai, gan arī kā saistošs reklāmas materiāls nākamajām ekskursijām.
Kā izplatīt ziņu par ekskursiju plašsaziņu līdzekļos, lūdzu, skatiet sadaļā „4. Grupas publicitāte”.

	Piemērs. Ūdensstrazdu ekspedīcija
Datums:
24.01.2009.

Vadītājs:
Edgars Dzenis, tel. nr.: 67221580

Cena:
Ls 10,00/ LOB biedriem – Ls 7,50

Turpinot pagājušajā ziemā iesākto, aicinām piedalīties ziemojošo ūdensstrazdu meklēšanas, un, iespējams, ķeršanas pasākumā. Programmā: ūdensstrazdu pētnieku ikdiena – brišana pa dziļiem sniegiem vietās, kur reti parādās cilvēks. Nav paredzētas takas un citi labiekārtojumi. Ūdensstrazdi apdzīvo Latvijas straujās, neaizsalstošās upes, un šo upju stāvās, mežonīgās krastu nogāzes ir vietas, kur visbiežāk atrodami ūdensstrazdu pētnieku pēdu nospiedumi. Veiksmes gadījumā pamanīto ūdensstrazdu mēģināsim arī noķert un apgredzenot – tas vienmēr izvēršas par aizraujošu un nervus kutinošu pasākumu, ko ir vērts redzēt klātienē.

Ekskursijā līdzi noderēs kārtīga pārtikas deva, termoss ar siltu dzeramo, apstākļiem atbilstoši apavi un tumšs vai aizsargkrāsas apģērbs. Visieteicamākie apavi ir iespējami gari zābaki, kuros nebirst iekšā sniegs.

Apsekojamā upe tiks izvēlēta, ņemot vērā paredzamos laika apstākļus pasākuma dienā.

Ekskursijas norise: izbraukšana ar autobusu plkst. 8:00 no Rīgas Latviešu biedrības nama (Rīgā, Merķeļa ielā 13), atgriešanās Rīgā ap plkst. 18:00.

Pieteikšanās ekskursijai:

· Zvaniet LOB – 67221580 (Lāsma) un piesakiet savu dalību ekskursijā, nosaucot vārdu, uzvārdu, personas kodu un kontakttālruni;

· ne vēlāk kā 7 dienas pirms izbraukšanas samaksājiet par ekskursiju. To var izdarīt LOB birojā (Kalnciema iela 27, Rīga) vai ar pasta pārvedumu vai pārskaitījumu bankā. LOB rekvizīti:

Latvijas Ornitoloģijas biedrībai, reģ. nr. 40008002230

Swedbank AS, konta numurs LV34HABA000140J035491.

Ieteikumi ekskursijas vadītājam

· Jums labi jāpārzina vieta, uz kurieni plānojat doties. Ja nepieciešams, pirms ekskursijas dodieties izlūkbraucienā. Noskaidrojiet, vai ir nepieciešamas īpašas atļaujas teritorijas apmeklēšanai.

· Padomājiet, ko darīt gadījumā, ja laika apstākļi būs nelabvēlīgi.
· Vēlams līdzi ņemt ekskursijas programmu ar apmeklējamiem apskates punktiem un katrai vietai atvēlēto laiku. Tomēr jābūt gataviem, ka programmu vajadzēs pamainīt, ja atgadīsies kas neplānots.

· Ja ir viens ekskursijas vadītājs, dalībnieku skaitam nevajadzētu būt lielākam par 15 cilvēkiem.

· Pārliecinieties, vai visi dalībnieki zina ekskursijas sākuma un beigu vietu un laiku. Īpaši svarīgi to zināt arī vecākiem, kas paši ekskursijā nepiedalās, bet piedalās viņu bērni.

· Uzsākot ekskursiju, stādieties priekšā un īsi izstāstiet uz kurieni dosieties, un kādus putnus iespējams novērosiet. Vēlams iepazīstināt grupas dalībniekus arī savā starpā.

· Sagatavojiet vairākus pārsteidzošus un interesantus faktus par dabu, putniem, vietām, ko ekskursijas laikā apskatīsiet. Šādi fakti lieliski piesaistīs dalībnieku, īpaši bērnu, uzmanību un tie uzmanīgāk sekos tam, ko jūs rādāt un stāstāt.

· Neskrieniet grupai pa priekšu – bieži vien labāk ir piemēroties grupas lēnākajam dalībniekam. Pirms stāstiet kādas svarīgas un interesantas lietas, pārliecinieties, vai visa grupa to dzirdēs.

· Stāstiet vienkāršā valodā – tā lai ikviens saprastu jūsu teikto. Nelietojiet sugu zinātniskos nosaukumus, sarežģītus svešvārdus, ja vien grupas dalībnieki nav attiecīgi izglītoti.

· Rūpīgi norādiet uz apskates objektiem, lai visi zina, uz ko īsti ir jāskatās. Rūpīgi un atkārtoti skaidrojiet arī saklausāmās skaņas.

· Ņemiet līdzi noteicējus, lai ieraudzīto vai sadzirdēto putnu varētu tūlīt apskatīt tuvāk un iegaumēt tā pazīmes.

· Nerādiet sliktu piemēru – neplūciet augus, nemetiet zemē atkritumus, neatveriet putnu būrus ligzdošanas laikā, nepārkāpiet likumu.

· Ekskursijas vadītājs nedrīkst izskatīties garlaikots un īgns – jūsu entuziasms un aktivitāte pozitīvi iespaidos arī citus dalībniekus.

· Noteikti dodiet iespēju dalībniekiem uzdot jautājumus un atbildiet uz tiem.

· Centieties iesaistīt aktivitātēs visus dalībniekus.

· Runājot ar visu auditoriju, uzturiet acu kontaktu ar pēc iespējas vairāk dalībniekiem.

Pirms doties vērot putnus, lūdzu, iepazīstieties ar putnu vērošanas principiem 9. pielikumā.
Optika

· Ja ir tāda iespēja, tad nodrošiniet ekskursiju vismaz ar vienu teleskopu un vairākiem binokļiem.

· Brīdiniet dalībniekus iepriekš, lai tie, ja iespējams, paņem līdz savus optiskos līdzekļus un noteicējus.

· Ja grupa ir bērni, nodrošiniet, lai teleskops tiktu noregulēts viņiem ērtā augstumā. Iespējams, ka būs dalībnieki, kas binokli vai teleskopu izmanto pirmo reizi, palīdziet un skaidrojiet to lietošanu.
· Vietējo grupu pasākumiem ir iespējams saņemt teleskopu un binokļus no LOB par brīvu. Iespējams, optiku var aizņemties vai izīrēt arī no tuvējām īpaši aizsargājamo dabas teritoriju administrācijām.

3.2.4. Talkas

Talkas ir lieliska iespēja ģimenēm ar bērniem brīvdienu pavadīt svaigā gaisā un galvenais – sniegt savu ieguldījumu dabas sakopšanā un arī bioloģiskās daudzveidības saglabāšanā. Pirms piedalīties talkā, painteresējieties pie speciālistiem dabas aizsardzības jomā – vai talkas laikā plānotie darbi nav pretrunā ar bioloģiskās daudzveidības saglabāšanas principiem.
Noteikti painteresējieties vietējā pašvaldībā par iespēju saņemt atbalstu talkas rīkošanai – kaut vai atkritumu maisus un darba cimdus. Iespējams, talku var atbalstīt kāds no vietējiem uzņēmumiem.

Iespējams, varat vienoties, ka tad, ja sakopsiet kādu pašvaldības teritoriju, tad pretī saņemsiet telpas sanāksmēm vai transportu ekskursijām.

Sagatavojot aicinājumu piedalīties talkā, ņemiet vērā iepriekšējā nodaļā sniegtos ieteikumus ekskursiju rīkošanai.

	Piemērs. 2005. gada janvārī Jēkabpils vietējā grupa rīkoja talku Radžu ūdenskrātuves salās, kas ir nozīmīga ūdensputnu, galvenokārt – kaijveidīgo putnu un pīļu, ligzdošanas vieta. Talkas laikā salas tika atbrīvotas no krūmiem un kokiem, kas traucēja putnu ligzdošanai. Dalībnieki tika aicināti līdzi ņem darba cimdus, pusdienu maizītes un, ja iespējams, arī darba rīkus – zāģus un cirvjus.

3.2.5. Nometnes/semināri
Nometnes un vairāku dienu semināru organizēšana ir sarežģīts un laikietilpīgs darbs, tomēr tas nav neiespējami.
Bērnu nometņu organizēšanu regulē MK noteikumi Nr. 447 „Bērnu nometņu organizēšanas un darbības kārtība”, un šo nometņu rīkošanai jums nepieciešams nometņu vadītāja sertifikāts, kuru var iegūt, pabeidzot Izglītības un Zinātnes ministrijas Valsts jaunatnes iniciatīvu centra rīkotos Nometņu vadītāju kursus.
Iesācējiem šādu pasākumu rīkošanā iesakām organizēt divas līdz trīs dienas ilgus seminārus, kuru laikā iespējams ēdienu gatavot pašiem un nakšņot teltīs, ja to atļauj laika apstākļi. Mācību gada laikā tas varētu būt pasākums, kas sākas piektdienas pēcpusdienā un ilgst līdz svētdienas vakaram.
Nometnes vai semināra plānošana

Plānojot nometni vai semināru, jāapdomā vairāki svarīgi punkti.
· Cilvēku komanda, kas nodarbosies ar pasākuma organizēšanu. Svarīgi, lai kāds no komandas būtu kompetents finanšu dokumentu kārtošanā.

· Mērķis un darbības virzieni.

· Vieta, laiks, nometnes vai semināra ilgums. Laiks un vieta ir īpaši svarīgi, ja plānots doties putnu vērošanas ekskursijās.
· Dalībnieku vecums un skaits. Aizpildot pieteikuma anketu, dalībniekam jāsniedz par sevi arī papildu informācija, piemēram, par peldētprasmi, alerģijām un veģetārismu.
· Saistošie likumi un noteikumi.

· Ēdināšana. Iespējams gan gatavot ēdienu uz vietas, gan slēgt līgumu ar kādu atbilstošu uzņēmumu vai, piemēram, skolu.
· Nakšņošana.
· Programma.

· Nodarbību vadītāji.

· Transports.

· Resursi. Svarīgi apzināt visus nepieciešamos resursus – gan materiālus, gan finanses.
Jāparedz šādi izdevumi

· Telpu īre, nakšņošana.
· Ēdināšana.

· Darba algas un sociālais nodoklis nodarbību vadītājiem, tehniskajiem darbiniekiem, grāmatvedim u.tml.

· Dažādas kancelejas un saimniecības preces.

· Tehnikas īre vai iegāde (projektori, binokļi, datori u.tml.)

· Medikamenti.

· Transporta izdevumi.

· Apskates objektu ieejas biļetes, konkursu balvu fondi utt.

· Izdevumi neparedzētiem gadījumiem.

Nometnes dalībnieki ir jāiepazīstina ar drošības noteikumiem un dalībniekiem ir jāparakstās par šo noteikumu ievērošanu.

Nometnes noslēgumā noteikti nepieciešams veikt nometnes izvērtējumu gan pašiem organizatoriem izdarot secinājumus, gan arī aptaujājot dalībniekus.

	Piemērs. Pļaviņu vietējā grupa rīkoja nometni 2005. gadā Aizkraukles rajona Odzienas pamatskolas telpās, un tajā piedalījās 16 dalībnieki – Pļaviņu, Jelgavas, Rēzeknes vietējo grupu biedri un Odzienas apkārtnes LOB biedri.

Nometnes laikā notika vairākas putnu vērošanas ekskursijas Odzienas skolas apkaimē Gaida Grandāna, Oskara Keiša un Andra Avotiņa jun. vadībā. Uzsvars ekskursiju laikā likts uz „parasto” dziedātājputnu balsu iegaumēšanu un izskata atpazīšanu. Pēc katras ekskursijas pārrunāts redzēts un dzirdētais. Gaidis Grandāns atzīst: „Prieks, ka dalībnieku zināšanas par putniem ir augušas pat dažu dienu laikā.”
Nometni papildināja Oskara Keiša sniegtā prezentācija par putniem un to balsīm, sistemātiskā secībā. G. Grandāns atzīmē: „Putnu balsu atpazīšanu var saistīt arī ar sadzīviskām norisēm, un nometnes beigās ikviens zināja, ka dzeltenā stērste dzer gan pienu, gan vīnu, gan šņabi un, ka lauka balodis spēj piedēt vien puspūru olu.”

Nometnes laikā notika arī ekskursija uz Kalsnavas arborētumu, kokaudzētavu un sēklu staciju.

Naktīs veikta griežu ķeršana un gredzenošana, pavisam noķertas septiņas griezes. Daudziem šāda veida aktivitātes bija jaunums, un kā atzina paši „ķērāji” – galvenais ir process.

Odzienas skolas apkārtnē O. Keiša vadībā tika ķerti arī ligzdojošie putni ar tīkla palīdzību. Noķerti 6 putni no 5 sugām: sarkanrīklīte, pelēkais strazds, dziedātājstrazds, dižknābis un čunčiņš.

„Kā atzina paši dalībnieki, viss bija izdevies lieliski, vien dažam miegā pavadītais laiks par īsu,” secina G. Grandāns.

Nometne tika finansēta no LOB vietējo grupu atbalsta programmas.

	Piemērs. Putnu pazīšanas seminārs
Trīs dienu semināra programma

Piektdiena:

· vakars – dalībnieku ierašanās;
· parastāko putnu balsu zināšanu pārbaude;
· vakariņas.

Sestdiena:

· ar saullēktu ~6:00 rīta ekskursija – putnu balsu mācīšanās;
· brokastis;
· lekcija „Putnu noteikšana”;

· tējas pauze;
· lekcija „Latvijas ligzdojošo putnu uzskaišu metodika”;
· pusdienas;
· pārgājiens dabā (GPS uztvērēja lietošana, orientēšanās kartē, attālumu noteikšana dabā u.tml.);
· vakariņas;
· (brīvprātīgi) ugunskurs un naktī aktīvo putnu sugu klausīšanās dabā.

Svētdiena:

· ar saullēktu ~6:00 rīta ekskursija – putnu balsu mācīšanās;
· brokastis;
· putnu balsu pazīšanas pārbaude, diskusija;
· krājumu apēšana;
· mājupceļš.

	Piemērs. Ventspils vietējā grupa 2005. gadā organizēja putnu vērošanas semināru Ventspils rajona Stiklos.

Ventspils vietējās grupas aktīviste Liena Kukaine projekta pieteikumā rakstīja, ka pēc četru gadu aktīvas grupas darbības bija jūtama nepieciešamība pēc kāda kopīga, plašāka, grupas biedrus vienojoša pasākuma. Tāpēc grupa iecerēja organizēt nometni trīs dienu garumā.

Seminārā piedalījās kopā 26 dalībnieki, galvenokārt no Ventspils, kā arī no Auces un Aizputes. Ventspils vietējās grupas aktīviste Liena Kukaine uzsver, ka šādās nometnēs noteikti jāiekļauj arī ar putniem nesaistītas aktivitātes, tāpēc tika organizētas arī sporta aktivitātes, Stiklu novada vēstures stundas, dažādas spēles, konkursi un filmu skatīšanās.

Šis projekts tika daļēji atbalstīts no LOB vietējo grupu atbalsta programmas, projektu līdzfinansēja uzņēmums SIA „BCL”. Projekta pieteikums tika iesniegts arī Ventspils pilsētas domes Kultūras centra izsludinātajam Ventspils pilsētas jauniešu brīvā laika un aktīvās atpūtas veicināšanas projektu konkursam.

L. Kukaine iesaka nometnes organizēšanā iesaistīt vismaz divus trīs aktīvus cilvēkus, jo, lai sekmīgi sarīkotu vairāku dienu pasākumu, nepieciešams grūts un laikietilpīgs darbs. Laba ideja ir vairākām vietējām grupām rīkot kopīgu nometni vai semināru.

3.2.6. Drošības noteikumi

Ekskursiju, talku, nometņu un, ja nepieciešams, arī semināru dalībnieki noteikti jāiepazīstina ar drošības noteikumiem pasākuma laikā. Dalībniekiem jāparakstās, ka tie ar noteikumiem ir iepazīstināti, drošības noteikumu paraugs un parakstu anketa ir pievienota 10. pielikumā. Paraugā ir doti tikai daži piemēri, katrai situācijai var būt citi riska faktori, tāpēc plānojot pasākumu izvērtējiet tos.

Īpaša uzmanība jāpievērš jauniešu vēlmei izklaidēties, lietojot alkoholu vai citas apreibinošas vielas, jo nereti šī iemesla dēļ notiek dažādas nelaimes.

Īpaša uzmanība drošībai ir jāpievērš arī tad, ja pasākumā piedalās bērni bez vecāku līdzdalības. Pieaugušo skaitam jābūt pietiekoši lielam, lai varētu pieskatīt visus bērnus. Piemēram, dažās Latvijas skolās ievēro principu, ka pārgājienos uz katriem četriem astoņgadīgiem bērniem ir jābūt vienam pieaugušajam. Iespējams, drošāk ir aicināt pasākumā piedalīties arī pašus bērnu vecākus.
3.2.7. Grupas projekti

Projektu rakstīšana ir viens no biežāk izmantotajiem veidiem, kā iegūt finansējumu kādu konkrētu mērķu sasniegšanai.

Parasti finansētājs ir izstrādājis detalizētas vadlīnijas jeb noteikumus, kas nosaka līdzekļu piešķiršanas, izlietojuma un atskaišu iesniegšanas kārtību, nereti tiek sniegta arī projekta pieteikuma forma, kura projekta pieteicējam jāaizpilda. Ja gadījumā šādas formas nav un projekta pieteikumu var rakstīt brīvā formā, iesakām jums vadīties pēc LOB vietējo grupu atbalsta programmas vadlīnijām, kas dotas 14. pielikumā.

	Piemērs. LOB Ventspils grupa ir īstenojusi vairākus nelielus projektus. Viens no tiem bija bukleta „Putni pie Ventspils mola” izdošana ar mērķi izglītot Ventspils iedzīvotājus un tūristus putnu sugu daudzveidībā, kas sastopami pie Dienvidu mola.

Bukleta nepieciešamība tika pamatota ar to, ka Dienvidu mols no putnu vērotāju viedokļa ir izcila ūdensputnu novērošanas vieta, bet interesentiem nav pieejami nekādi materiāli par tur redzamajām putnu sugām. Projekta gaitā tika veikta sistemātiska putnu sugu uzskaite Ventspils pilsētā pie Dienvidu mola, bukleta noformēšana un izdošana. Buklets tika izplatīts tūrisma informācijas centros, grāmatnīcās, lielveikalos un pašvaldības ēkās. Buklets lieliski noderēja arī kā mācību materiāls skolās.

Projekts daļēji tika finansēts no LOB reģionālo grupu atbalsta programmas. Ar Ventspils pilsētas domes atbalstu pie Dienvidu mola tika izvietots arī stends ar informāciju par tur sastopamajām 20 putnu sugām.

Ventspils vietējās grupas aktīviste Liena Kukaine uzsver, ka pašam pirmajam grupas projektam vajadzētu būt kaut kam vienkāršam un salīdzinoši viegli īstenojamam, tā varētu būt bukleta izdošana, informatīva stenda izgatavošana, uzlīmju nodrukāšana vai putnu vērošanas ekskursijas organizēšana. Materiālam, kas ietver informāciju par vietējām sugām, putnu vērošanas vietām ir ļoti liela vērtība, jo parasti šādi materiāli vietējiem iedzīvotājiem nav pieejami.

Ja plānojat gatavojot kādu tipogrāfisku materiālu, Liena Kukaine iesaka jau laicīgi padomāt par to, kā un kur iegūt kvalitatīvas un atbilstošas fotogrāfijas, kā arī izpētīt izdevīgākos tipogrāfiju piedāvājumus. Neaizmirstiet, ka katru fotogrāfiju parasti aizsargā autortiesības!

Kad pirmā pieredze gūta, var uzstādīt lielākus un sarežģītākus mērķus, piemēram, organizēt nometni vai uzsākt kādas putnu izpētes aktivitātes.

3.3. Dalība LOB projektos un programmās
Plašais LOB biedru loks un putnu vērotāju aktivitāte ļauj biedrībai rīkot visu Latviju aptverošus pētījumus, lai noskaidrotu valstī ligzdojošo putnu sugu izplatību, to pārmaiņām laika gaitā, kā arī pētītu šo norišu cēloņus. Apjomīgs darbs līdz šim paveikts arī daudzu reto un īpaši aizsargājamo sugu atradņu apzināšanā un aizsardzības pasākumu īstenošanā. Sugu izpēte ir arī vietu un biotopu pētījumu un aizsardzības pasākumu plānošanas pamatā.
Brīvprātīgo ieguldījums šajos pētījumos ir nenovērtējams – bez brīvprātīgajiem dalībniekiem nebūtu iespējams ievākt tik lielu apjomu datu un apsekot tik plašas teritorijas.
Lūdzu, ņemiet vērā, ka brīvprātīgo izdevumu segšana ir tieši atkarīga no tā, vai LOB attiecīgajai programmai ir izdevies piesaistīt finansējumu konkrētajam gadam, nereti no tā ir atkarīga arī apmācību rīkošana un citas aktivitātes, tāpēc, lai uzzinātu par aktuālo situāciju jūsu interesējošā projektā vai programmā, lūdzu, sazinieties ar attiecīgo vadītāju. Iespējams, ir vēl kādas jaunas aktivitātes, kurās jūs varat iesaistīties, par to jūs varat jautāt LOB vietējo grupu koordinatoram.
Lūdzu, iepazīstieties ar zemāk redzamajiem LOB programmu un projektu aprakstiem un izvēlieties sev piemērotāko.
3.3.1. Latvijas ligzdojošo putnu monitorings

Programmas apraksts
Latvijas ligzdojošo putnu monitorings jeb uzskaites uzsāktas 2005. gadā ar mērķi iegūt informāciju par Latvijas ainavai raksturīgo putnu sugu populāciju lieluma un izplatības pārmaiņām, kā arī konstatēt un prognozēt šo pārmaiņu tendences.

Brīvprātīgo darba īss raksturojums

Putnu uzskaites notiek iepriekš noteiktos, nemainīgos maršrutos. Kopējais viena maršruta garums ir četri kilometri. Putnu uzskaites ir jāveic četras reizes sezonā: pirmā uzskaite laikā no 20. līdz 30. martam, otrā uzskaite laikā no 20. līdz 30. aprīlim, trešā – no 10. līdz 20. maijam, bet ceturtā – no 5. līdz 15. jūnijam. Uzskaite jāsāk ar saullēktu un to var turpināt ne ilgāk kā piecas stundas pēc saullēkta, jo vēlāk putni kļūst mazāk aktīvi. Uzskaites laikā visi dzirdētie putni jāatzīmē maršruta attiecīgā posma kartē, pēc uzskaites jāaizpilda anketa. Anketas kopā ar kartēm jāaizgādā uz LOB biroju.

Detalizēta uzskaišu metodika atrodama rokasgrāmatai pievienotajā diskā: Projekti un programmas/Ligzdojošo putnu monitorings.

Vēl viens darbs brīvprātīgajam – datu ievadīšana. Nepieciešamās prasmes – jāprot strādāt ar datoru, labāk, ja to var darīt LOB birojā. Datu ievadīšana ir MS Access programmā, programma ir viegli apgūstama. Ļoti atbildīgs darbs.

Izmaksu segšana

Šobrīd ligzdojošo putnu uzskaites ir valsts monitoringa sastāvdaļa, līdz ar to, programma saņem finansējumu. Dalībniekiem tiek segti transporta izdevumi – degviela, sabiedriskā transporta biļetes.

Uzskaitēm nepieciešamās kartes un anketas sagatavo LOB, tās tiek izsniegtas/izsūtītas dalībniekiem.

Uzskaites veikšanai no LOB ir iespēja paņemt lietošanā GPS uztvērēju, ja nepieciešams.

Prasības brīvprātīgajiem

Programmā var piedalīties ikviens, kurš labi pazīst kaut vai daļu Latvijas ligzdojošo putnu sugu pēc izskata un balss. Lai pārliecinātos par savām zināšanām, aicinām aizpildīt putnu pazīšanas pašnovērtējuma anketu, ko varat atrast rokasgrāmatai pievienotajā diskā: Projekti un programmas/Ligzdojošo putnu monitorings. Anketu nepieciešams aizpildīt katru gadu, jo laika gaitā dalībnieki noteikti iemācās jaunas putnu sugas.

Apmācības

LOB gandrīz katru pavasari/vasaru organizē divu līdz trīs dienu nometnes, kas domātas monitoringa veicējiem vai tiem, kas vēlas sākt to darīt. Nometnēs var apgūt monitoringa metodiku, kā arī papildināt zināšanas putnu noteikšanā. Lai uzzinātu vairāk par nometnēm, lūdzu, sazinieties ar vietējo grupu koordinatoru.

Pieteikšanās un kontakti
Lai pieteiktos dalībai uzskaitēs, jāizvēlas kāds neaizņemts uzskaišu kvadrāts (lai saņemtu karti ar aizņemtajiem un brīvajiem kvadrātiem, lūdzu, sazinieties ar programmas koordinatori) vai vienkārši jāuzraksta, kurā vietā vēlaties skaitīt, jāaizpilda pieteikšanās anketa (anketu varat atrast pievienotajā diskā: Projekti un programmas/Ligzdojošo putnu monitorings), un jānosūta elektroniski Ievai Mārdegai uz e-pastu ieva@lob.lv , pasta adrese: LOB, a.k. 105, Rīga, LV-1046, tālr.: 67221580.
3.3.2. Naktsputnu uzskaites lauksaimniecības zemēs

Programmas apraksts

Uzskaišu galvenie uzdevumi ir reģistrēt naktsputnu skaita izmaiņas ilgākā laika posmā un iegūt ziņas par lauksaimniecības zemes izmantošanas ietekmi uz naktsputnu populācijām Latvijā.

Brīvprātīgo darba īss raksturojums

Vispirms jāizvēlas maršruts, kurā tik veikta uzskaite, ieteicamais maršruta garums ir 10 km. Maršrutu var veikt ar velosipēdu. Izvēlētais maršruts pirms uzskaitēm jāapmeklē pa dienu un jāreģistrē zemes izmantošanas veidi, piemēram, pļavas, ganības, aramzeme utt.

Uzskaiti veic lēni pārvietojoties pa jau iepriekš izvēlēto maršrutu un reģistrējot katru dzirdēto putnu kartē, kurā jau iezīmētas biotopu robežas. Katru gadu jāveic divas uzskaites laikā no 1. jūnija līdz 30. jūnijam, naktī no 23:00 līdz 3:00. Otrā uzskaite jāizdara ne ātrāk kā pēc nedēļas. Abas uzskaites jācenšas veikt pirms pļaušanas.

Uzskaišu anketu un pilnu metodikas aprakstu, lūdzu, meklējiet rokasgrāmatai pievienotajā diskā: Projekti un programmas/Naktsputnu uzskaites.

Izmaksu segšana

Ja programmai ir piešķirts finansējums, tiek segtas transporta izmaksas. Lai uzzinātu vairāk, lūdzu, sazinieties ar programmas koordinatoru.

Prasības brīvprātīgajiem

Programmā var piedalīties ikviens, kurš pēc balss pazīst vismaz griezi. Lai pārliecinātos par savām zināšanām citu naktsputnu atpazīšanā, aicinām aizpildīt putnu pazīšanas pašnovērtējuma anketu, kas atrodama pievienotajā diskā: Projekti un programmas/Naktsputnu uzskaites.

Apmācības

Ir notikušas vairākas apmācības. Lai uzzinātu vairāk, lūdzu, sazinieties ar programmas koordinatoru.

Pieteikšanās un kontakti

Ja vēlaties pieteikties naktsputnu uzskaitēm, lūdzu, sazinieties ar programmas koordinatoru Oskaru Keišu, e-pasts: grieze@lanet.lv, , pasta adrese: LOB, a.k. 105, Rīga, LV-1046, tālr.: 67221580.
3.3.3. Nakts plēsīgo putnu uzskaites

Programmas apraksts

Nakts plēsīgo putnu (pūču) uzskaites un izpēte tika uzsākta pagājušā gadsimta 80./90. gadu mijā, savas intereses apvienojot vairākiem entuziastiem. 90-tajos gados jau aizsākās nopietnākas būru izvietošanas un pūču gredzenošanas programmas, pašlaik jau vairākās vietās izveidoti pūču būru parauglaukumi (ik gadus apsekoto būru skaits ir ap 400). Pirms dažiem gadiem aizsākās valsts mēroga monitoringa programma – pagaidām 20 parauglaukumi (5x5 km) visā Latvijas teritorijā.

Brīvprātīgo darba īss raksturojums

Jūs varat:

· palīdzēt pūču uzskaitēs kādā no 20 parauglaukumiem vai būru kontrolē;

· izveidot savu būru parauglaukumu;

· izgatavot kaut dažus būrus, izvietot tos un ziņot par pūču ligzdošanas sekmēm;

· ziņot par saviem pūču novērojumiem – īpaši par bojā gājušajām pūcēm un reto sugu novērojumiem.

Izmaksu segšana

Uzskaitēm 20 parauglaukumos jau trīs gadus bijis pieejams valsts finansējums (transporta izdevumi, inventārs, darba alga). Bieži vien citu projektu ietvaros izdodas atbalstīt arī citas aktivitātes (dēļi būriem, naglas, drošības jostas u.c.). Mūsu iespēju robežās saņemsiet ieinteresētu speciālistu atbalstu jūsu aktivitātēs.

Prasības brīvprātīgajiem

Interese par nakts plēsīgajiem putniem.

Apmācības

Katru gadu (februāris vai marts) notiek seminārs par pūcēm ar iespējām apmainīties pieredzē, iegūt jaunas zināšanas. Speciālisti labprāt aizbrauks pie jums, ja jūsu darbošanās būs daudzsološa.

Pieteikšanās

Lai pieteiktos dalībai programmā, jāsazinās ar Andri Avotiņu jun. pa e-pastu avotins.puces@gmail.com. Pasta adrese: LOB, a.k. 105, Rīga, LV-1046, tālr.: 67221580.
3.3.4. Ziemojošo ūdensputnu uzskaites

Programmas apraksts

Ziemojošo ūdensputnu uzskaišu mērķis ir novērtēt ūdensputnu populāciju lielumu un sekot ūdensputnu skaita pārmaiņām, kā arī noteikt nozīmīgākās putnu pulcēšanās vietas, kurām nepieciešama aizsardzība. Šādas uzskaites tiek veiktas vairāk kā 100 valstīs. Latvijā katru gadu janvāra vidū tiek pārbaudītas 100–150 vietu iekšzemē un lielākā daļa jūras piekrastes, pavisam saskaitot 30–50 tūkstošus ūdensputnu.

Ziemojošo ūdensputnu uzskaites aizsākās 1967. gadā. Uzskaites vietu tīkls izveidojies vietās, kas parasti neaizsalst. Lai rezultāti būtu salīdzināmi, uzskaites maršrutu robežas gadu no gada nemainās un vietas jāapmeklē katru gadu – arī ziņas par to, ka vieta aizsalusi un putnu nav, ir svarīgas. Jūras piekrastē novērojumi tiek grupēti 1 km garos posmos. Lai novērstu putnu dubultu saskaitīšanu, ieviesti uzskaites centrālie datumi – janvāra vidum vistuvākā nedēļas nogale.

Brīvprātīgo darba īss raksturojums

· Saskaņot ar programmas koordinatoru apsekojamo maršrutu. Maršruta garumi ir dažādi, tie atrodas gan pie jūras, gan pie iekšzemes ūdeņiem.

· Vienu reizi gadā janvāra vidū apsekot izvēlēto maršrutu, nosakot galvenos parametrus – ledus stāvokli un uzskaitot sastaptās ūdensputnu sugas.

· Līdz janvāra beigām nogādāt uzskaites rezultātus programmas koordinatoram.

Izmaksu segšana

No 2000. līdz 2005. gadam ziemojošo ūdensputnu uzskaites bija valsts monitoringa programmas sastāvdaļa. Ja LOB ir ar jūras piekrasti un aizsardzību saistīti projekti, tad degvielas izmaksas dalībniekiem tiek segtas.

Prasības brīvprātīgajiem

Pazīt ūdensputnus un laikā iesniegt uzskaišu rezultātus. Brīvprātīgajiem, kas apseko jūras maršrutus, jāprot strādāt ar GPS uztvērēju.

Apmācības

Īpašas apmācības nav rīkotas, lai uzzinātu par iespējām apgūt ūdensputnu sugu pazīšanu, lūdzu, sazinieties ar programmas vadītāju.

Pieteikšanās un kontakti

Lai piedalītos uzskaitēs un uzzinātu vairāk par šo programmu, lūdzu, sazinieties ar programmas koordinatori Antru Stīpnieci, e-pasts: Antra@lob.lv, pasta adrese: LOB, a.k. 105, Rīga, LV-1046, tālr.: 67221580.
3.3.5. Natura 2000 monitorings

Projekta apraksts

Natura 2000 monitoringa mērķis ir veikt kvalitatīvu Latvijas Natura 2000 vietu monitoringu, ievācot datus par putniem saskaņā ar Natura 2000 vietu monitoringa metodiku un līdz ar to nodrošinot kvalitatīvu informāciju ziņojumu sagatavošanai Eiropas Savienībai un starptautiskajām institūcijām.

Brīvprātīgo darba īss raksturojums

Veikt Natura 2000 teritoriju apsekošanu, putnu uzskaites un atskaišu sagatavošanu saskaņā ar projekta metodiku un vadlīnijām. Šos dokumentus varat saņemt no projekta vadītāja
Izmaksu segšana

Ekspertiem tiek maksāta alga un segti transporta izdevumi.

Prasības brīvprātīgajiem

Labas zināšanas putnu pazīšanā, putnu bioloģijā un ekoloģijā.

Apmācības

Apmācības nav paredzētas. Instruktāžu ekspertiem sniedz projekta vadītājs.

Pieteikšanās

Lai pieteiktos un uzzinātu vairāk par programmu, lūdzu, rakstiet projekta vadītājam Rolandam Lebusam: Rolands.Lebuss@lob.lv. pasta adrese: LOB, a.k. 105, Rīga, LV-1046, tālr. nr.: 29489097; 67221580.
3.3.6. Putniem nozīmīgo vietu uzraugi

Programmas apraksts

Programmas mērķis ir iesaistīt plašāku sabiedrību Latvijas putniem nozīmīgo vietu (PNV) uzraudzībā – vides stāvokļa kontrolē, aizsargājamo un parasto putnu sugu izpētē. LOB pirmais uzdevums ir līdz 2009. gada beigām izstrādāt PNV brīvprātīgo uzraugu apmācības programmu un izveidot uzraugu tīklu.

Lielākā daļa no LOB izdalītajām PNV ir iekļautas īpaši aizsargājamās dabas teritorijās, tomēr praksē daudzās no tām notiek nelikumības, piemēram, nelegāla būvniecība, mežu ciršana, meliorācijas darbi, kas degradē putnu dzīves vidi. Ne vienmēr valsts vides inspektoru skaits ir pietiekams, lai šos faktus savlaicīgi konstatētu un novērstu, tāpēc lietderīgi ir iesaistīt brīvprātīgos uzraugus.
Projekta ietvaros ir izveidotas vairākas brīvprātīgo uzraugu grupas, kā arī iesaistīti individuālie brīvprātīgie uzraugi.

Brīvprātīgo darba īss raksturojums
Katrs brīvprātīgais uzraugs apņemas apsekot kādu PNV. Uzraugi tiek aicināti veikt regulāru PNV monitoringu, sekot līdzi saimnieciskajai darbībai konkrētajā teritorijā, ziņot par konstatētajiem pārkāpumiem, kā arī reģistrēt ziņas par visiem īpaši aizsargājamo putnu sugu novērojumiem. Tāpat brīvprātīgie tiek aicināti sadarboties ar īpaši aizsargājamo dabas teritoriju administrācijām, reģionālajām vides pārvaldēm un virsmežniecībām. Kļūstot par brīvprātīgo uzraugu, nav obligāti uzreiz jāaptver visi iespējamie darbi, vērtīgas būs jebkuras ziņas, piemēram, par potenciālajiem vai jau notiekošajiem apdraudējumiem un pārkāpumiem, retu, apdraudētu, kā arī parasto putnu novērojumiem u.tml.
Ar PNV sarakstu un katras vietas aprakstu varat iepazīties LOB mājas lapā sadaļā „Programmas”/”Putniem nozīmīgas vietas”.

Izmaksu segšana

Par izmaksu segšanu, lūdzu, sazinieties ar programmas vadītāju.

Prasības brīvprātīgajiem

Vēlamas zināšanas dabas aizsardzībā un putnu pazīšanā.
Apmācības

Katram brīvprātīgajam uzraugam ir iespēja konsultēties ar programmas vadītāju Rolandu Lebusu, kā arī piedalīties LOB rīkotajās putnu pazīšanas nometnēs. 2009. gadā tika organizēti arī īpaši uzraugu apmācību semināri.
Pieteikšanās un kontakti
Lai saņemtu vairāk informācijas un pieteiktos par brīvprātīgo uzraugu, lūdzu, sazinieties ar programmas vadītāju Rolandu Lebusu: e-pasta adrese: Rolands.Lebuss@lob.lv, pasta adrese: LOB, a.k. 105, Rīga, LV-1046, tālr. nr.: 29489097; 67221580.

3.3.7. Mežu programma

Programmas apraksts

LOB Mežu programma uzsākta 2009. gadā ar mērķi nodrošināt putnu un to dzīvesvietu aizsardzības interešu ievērošanu mežos. Mērķa sasniegšanai LOB izglīto un informē sabiedrību par aktuālajām mežu problēmām, iesaistās ar meža nozari saistīto normatīvo aktu izstrādē un nodarbojas ar sugu izpēti un aizsardzību (piemēram, veidojot mikroliegumus).

Brīvprātīgo darba īss raksturojums

Aicinām ziņot par atrastām lielajām (melnā stārķa, ērgļu) ligzdām un citu putnu sugu, kam veidojami mikroliegumi, ligzdošanas vietām!

Meža putnu sugas, kam veidojami mikroliegumi:

· melnais stārķis,

· melnā klija,

· sarkanā klija,

· jūras ērglis,

· čūskērglis,

· mazais ērglis,

· vidējais ērglis,

· klinšu ērglis,

· zivjērglis,

· lielais piekūns,

· mednis,

· meža balodis,

· ūpis,

· apodziņš,

· bikšainais apogs,

· zaļā vārna,

· zaļā dzilna,

· vidējais dzenis,

· baltmugurdzenis,

· trīspirkstu dzenis.

Pieteikšanās

Novērojumus lūdzam nodot programmas koordinatoram Viesturam Ķerum rakstot uz e-pastu viesturs@lob.lv, vai arī uz LOB, pasta adrese: LOB, a.k. 105, Rīga, LV-1046, tālr.: 29459742; 67221580.

3.3.8. Gada putns

Programmas apraksts

LOB ik gadus rīko akciju „Gada putns” ar mērķi pievērst sabiedrības uzmanību kādai putnu sugai un noskaidrot tās stāvokli Latvijā.
Brīvprātīgo darba īss raksturojums

Tā kā katru gadu ir jauns gada putns, arī aktivitātes, kurās aicinām iesaistīties brīvprātīgos, katru gadu ir citas. Vairāk par šo akciju varat sameklēt LOB mājas lapā www.lob.lv.

Pieteikšanās

Ja vēlies piedalīties gada putna akcijā, lūdzu, sazinies ar LOB, e-pasts: putni@lob.lv, pasta adrese: LOB, a.k. 105, Rīga, LV-1046, tālr.: 67221580.

3.3.9. Melnais stārķis

Programmas apraksts

Programmas mērķis ir veicināt melno stārķu aizsardzību Latvijā. Programmas ilgtermiņa uzdevumi ir noskaidrot saimnieciskās darbības iespējamo ietekmi uz melno stārķu ligzdošanas sekmēm un apsekot un pārbaudīt iepriekš neapzinātas melnā stārķa ligzdas.

Brīvprātīgo darba īss raksturojums

Brīvprātīgie tiek aicināti ziņot par katru melnā stārķa novērojumu.

Pieteikšanās

Lai uzzinātu vairāk par iespējām piedalīties melno stārķu aizsardzībā un izpētē, lūdzu, sazinieties ar programmas vadītāju Māri Strazdu – mstrazds@latnet.lv, pasta adrese: LOB, a.k. 105, Rīga, LV-1046, tālr.: 67221580.

3.3.10. Balto stārķu uzskaites

Programmas apraksts

Balto stārķu uzskaites ir LOB un LU Bioloģijas institūta Ornitoloģijas laboratorijas kopīgs projekts. Programmas mērķis ir noskaidrot balto stārķu populāciju stāvokli un skaita izmaiņu tendences, ligzdošanas sekmes, apdraudējuma faktorus un nodrošināt sugas aizsardzību un saglabāšanu Latvijā.

Brīvprātīgo darba īss raksturojums

Pētījuma ietvaros vismaz trīs reizes gadā (martā–aprīlī, maija beigās–jūnija sākumā un jūlija vidū) jāapseko balto stārķu ligzdas izvēlētajā parauglaukumā un jāaizpilda protokols par novēroto. Ieteicamais parauglaukuma lielums ir vismaz 10x10 km2. Pilnu metodikas aprakstu, lūdzu, meklējiet rokasgrāmatai pievienotajā diskā: Projekti un programmas/Balto stārķu uzskaites.

Izmaksu segšana

Lūdzu, sazinieties ar programmas vadītāju, lai noskaidrotu izmaksu segšanas iespējas.

Prasības brīvprātīgajiem

Īpašas prasmes nav nepieciešamas, jo balto stārķi taču pazīst ikviens. Vēlams, lai brīvprātīgajam būtu velosipēds, jo ar to ātrāk un vienkāršāk var apsekot parauglaukumu.
Pieteikšanās

Lai pieteiktos veikt balto stārķu uzskaites, lūdzu, sazinieties ar programmas vadītāju Māru Janaus, e-pasts: ornlab@latnet.lv.

3.3.11. Zaļās vārnas

Programmas apraksts

Zaļo vārnu izpēte un aizsardzība Latvijā mūsdienās aizsākās 1998. gadā, kad LOB šo sugu izvēlējas par Gada putnu. Togad veiktā aptauja un ekspedīcijas apstiprināja aizdomas, ka zaļās vārnas Latvijā izzūd. Tāpēc 1999. gadā LOB uzsāka un joprojām turpina pastāvīgu darbu zaļo vārnu izpētei un aizsardzībai pēdējās zināmajās ligzdošanas vietās. Dažu pēdējo gadu laikā zaļo vārnu ligzdošana zināma vairs tikai priežu mežos Rīgas rajona Garkalnes apkārtnē, kur 2004. gadā šīs sugas aizsardzībai tikai izveidota putniem nozīmīgā vieta un dabas liegums „Garkalnes meži”, kā arī netālu esošajos Silakroga un Ādažu poligona mežos. Galvenais atbalsta pasākums zaļo vārnu saglabāšanai, ko veicam Pierīgā, ir šai sugai piemērotu būru izlikšana un uzturēšana. Lai sekotu zaļo vārnu skaitam, izplatībai un ligzdošanas sekmēm šeit, ik gadu apsekojam agrāk zināmās ligzdošanas vietas, uzskaitām un kartējam putnus, meklējam ligzdas un sekojam ligzdošanas sekmēm, pārbaudot visas atrastās ligzdas. Papildu informācijai par vietējo zaļo vārnu ceļošanu un demogrāfiju gredzenojam mazuļus, pie tam kopš 2004. gada – ar krāsainiem gredzeniem individuālās kombinācijās, ko turpmākajos gados iespējams pa gabalu nolasīt teleskopā vai fotografējot pieaugušos putnus pie ligzdām. Gan zaļo vārnu aizsardzības, gan izpētes pasākumi ir devuši daudz interesantu rezultātu, par kuriem var lasīt vairākās populārās publikācijās.

Brīvprātīgo darba īss raksturojums

Ik gadu daudzi putnu novērotāji un citi cilvēki palīdz zaļo vārnu programmai, ziņojot par saviem novērojumiem. Tiem, kuri vēlas zaļo vārnu izpētes un aizsardzības darbiem veltīt vairāk uzmanības un laika, ir iespējas piedalīties šo putnu uzskaitēs, būru izlikšanā un pārbaudēs, mazuļu gredzenošanā un pieaugušo gredzenoto putnu novērošanā pie ligzdām. Lielākā daļa lauka darbu zaļo vārnu programmā notiek laikā no maija līdz jūlija beigām. Īpaši karsts darba laiks tiešā un pārnestā nozīmē ir jūlijs, kad ligzdās gredzenojami mazuļi un daudzas stundas jāpavada pieaugušo zaļo vārnu novērojumos pie ligzdām.

Izmaksu segšana

Ja programmai tiek piešķirts finansējums viena gada projektam, varam palīdzēt brīvprātīgajiem palīgiem ar transporta un citu izmaksu segšana. Lai, uzzinātu vairāk, lūdzu, sazinieties ar programmas vadītāju.

Prasības brīvprātīgajiem

Interese par savvaļas putniem, to aizsardzību un ekoloģiju. Iepriekšējas zināšanas par zaļo vārnu nav nepieciešamas, taču pieredze darbā ar putnu būrīšiem – īpaši mazo dobumperētāju būrīšu parauglaukumiem mežos – var noderēt arī zaļo vārnu būru kontrolēs.

Apmācības

Palīgi var saņemt gan teorētiskās, gan praktiskās apmācības lauka apstākļos.

Pieteikšanās

Lai pieteiktos, lūdzu, rakstiet vai zvaniet programmas vadītājam Edmundam Račinskim – edmunds@lob.lv, tālr.: 29491927.

3.3.12. Pupuķi
Programmas apraksts

Pupuķis Upupa epops Latvijā ir samērā rets un nevienmērīgi izplatīts putns. Latvijā pupuķi ir maz pētīti, tāpēc 2003. gadā tika uzsākta pupuķu pētījumu programma. Programmas mērķis ir noskaidrot Latvijas pupuķu populācijas lielumu un sekot līdzi turpmākajām tā pārmaiņām, kā arī nodrošināt mērķtiecīgus aizsardzības pasākumus (ja tādi izrādītos nepieciešami). Vispārīga informācija par pupuķi atrodama rokasgrāmatai pievienotajā diskā: Projekti un programmas/Pupuķi.
Brīvprātīgo darba īss raksturojums

Lūdzam jūs ziņot par jebkuru jums zināmu pupuķu novērošanas gadījumu! Īpaši svarīga ir informācija par atrastām pupuķu ligzdām. Savus novērojumus vēlams reģistrēt anketā, ko varat atrast rokasgrāmatai pievienotajā diskā: Projekti un programmas/Pupuķi. Anketas lūdzam sūtīt uz e-pastu viesturs@lob.lv vai arī uz LOB, pasta adrese: LOB, a.k. 105, Rīga, LV-1046, tālr.: 29459742; 67221580.
3.3.13. Jūras ērgļu ligzdošanas iecirkņu apzināšana

Programmas apraksts

Latvijā ligzdojošo jūras ērgļu populācija laikā kopš pagājušā gadsimta 80. gadiem ir būtiski pieaugusi un 2009. gadā sasniegusi 60–80 pārus. Viens no skaita pieauguma iemesliem ir sekmīgais darbs ligzdu aizsardzības nodrošināšanā, ap tām dibinot nelielas aizsargājamas teritorijas, ko sauc par mikroliegumiem. Lai pielietotu šo aizsardzības paņēmienu, ir svarīgi zināt precīzu ligzdu atrašanās vietu. Šobrīd ligzdas ir zināmas tikai nedaudz vairāk kā pusē no Latvijā apzinātajām ligzdošanas teritorijām, un notiek pastāvīgs darbs pie mikroliegumu dibināšanas jaunatrastajām ligzdošanas vietām. Kā rāda pieredze, neaizsargātās ligzdas apdraud intensīvā mežizstrāde, līdz ar to ligzdu ātrākai atklāšanai var būt būtiska loma to turpmākā saglabāšanā. Ligzdu apzināšana un turpmāka kontrole ļauj iegūt arī zinātniski noderīgu informāciju par ērgļu ligzdošanas sekmēm un jauno putnu izplatību, pāru noturību un citiem aspektiem.

Brīvprātīgo darba īss raksturojums

Darba ietvaros tiek apsekoti iecirkņi, kuros novēroti teritoriāli putni vai pāri, bet ligzdu atrašanās vietas nav zināmas. Apsekojot mežaudzes, tiek kartēti jūras ērgļu novērojumi un atrastās „lielās” ligzdas. Teritorijas var apmeklēt visa gada garumā, tomēr darbs ir produktīvāks ligzdošanas sezonas laikā (martā–jūlijā), kad ligzdas var meklēt, izsekojot pieaugušo putnu lidojuma virzienus no augstāka skatu punkta (piemēram, egles galotnes).

Izmaksu segšana

Šai programmai speciāls finansējums šobrīd nav pieejams, līdz ar to darbu izmaksas, no kurām būtiskākās ir transporta izdevumi, paliek uz darba veicēju rēķina. Iecirkņu apsekošanai nepieciešamo kartogrāfisko materiālu sagatavo un dalībniekiem nodrošina programmas vadītājs. Iespēju robežās tiks palīdzēts ar GPS uztvērējiem.

Prasības brīvprātīgajiem

Programmā var piedalīties dalībnieki, kas labi orientējas mežā un prot rīkoties ar kartogrāfisko materiālu (mežaudžu plāniem, ortofoto kartēm), kompasu un GPS uztvērēju.

Apmācības

Motivētiem un ieinteresētiem dalībniekiem iespēju robežās tiks nodrošināta individuāla apmācība.

Pieteikšanās

Lai pieteiktos dalībai programma, jāsazinās ar Jāni Ķuzi, rakstot uz e-pasta adresi jkuze@inbox.lv vai zvanot pa tālr.: 29192799. Var rakstīt uz LOB pasta adresi: a.k. 105, Rīga, LV-1046.
3.3.14. Būrīšu parauglaukumu programma
Programmas apraksts

Būrīšu parauglaukumus ierīko, lai ilggadēji novērotu tajos ligzdojošo putnu sugu sastāvu un to vairošanās sekmes. Ir trīs veidu parauglaukumi – sīkajiem dobumperētājiem putniem, mājas strazdiem un parauglaukumi pūcēm. Minimālais programmas mērķis ir noskaidrot izvesto mazuļu skaitu katrā perējumā. Strādājot pēc paplašinātās programmas, jānoskaidro arī izdēto olu un izšķīlušos mazuļu skaits katrā perējumā.

Brīvprātīgo darba īss raksturojums

Brīvprātīgajiem jāizveido būrīšu parauglaukumi, jāveic būrīšu pārbaudes, olu un mazuļu uzskaites, jāpiereģistrē novērojumi, jātīra un jāremontē būrīši. Pilnu metodikas aprakstu, lūdzu, meklējiet rokasgrāmatai pievienotajā diskā: Projekti un programmas/Būrīšu parauglaukumi.
Izmaksu segšana

Lūdzu, sazinieties ar programmas vadītāju Oskaru Keišu, lai uzzinātu par iespējām segt izdevumus.

Apmācības

Iespējamas konsultācijas ar programmas vadītāju.

Pieteikšanās

Ja vēlaties izveidot būrīšu parauglaukumu, lūdzu, sazinieties ar programmas koordinatoru Oskaru Keišu, e-pasts: grieze@lanet.lv.
3.3.15. Gājputnu atlidošana

Programmas apraksts

LOB katru gadu, tuvojoties pavasarim, aicina novērot gājputnu atgriešanās gaitu un ziņot par to LOB. Gājputnu atgriešanās pētījumus ornitologi veic jau kopš 1996. gada, apkopojot un analizējot iedzīvotāju sniegtās ziņas par agrākajiem putnu novērojumiem. Iegūtie dati tiek salīdzināti ar iepriekšējo gadu datiem, lai iegūtu informāciju par pārmaiņām putnu migrācijā, kas var notikt, piemēram, klimatisko pārmaiņu ietekmē.

Brīvprātīgo darba īss raksturojums

Sākoties pavasara migrāciju sezonai, jāreģistrē pirmie putnu sugu novērojumi. Dati jāievada interneta lapā www.dabasdati.lv vai arī gājputnu atlidošanas reģistrācijas anketā, kas atrodama 11. pielikumā, kā arī rokasgrāmatai pievienotajā diskā: Projekti un programmas/Gājputnu atlidošana. Diskā atradīsiet arī biežāk sastopamo gājputnu aprakstus un fotogrāfijas.
Prasības brīvprātīgajiem

Vismaz dažus gājputnus pazīst katrs no mums, tāpēc piedalīties gājputnu reģistrācijā var jebkurš, ziņojot par zināmajiem putniem. Populārāko gājputnu fotogrāfijas un aprakstus, lūdzu, meklējiet pievienotajā diskā: Projekti un programmas/Gājputnu atlidošana.

Pieteikšanās

Īpaša pieteikšanās nav nepieciešama. Programmas koordinators ir Mārcis Tīrums, e-pasts – Marcis@lob.lv. Gājputnu reģistrācijas anketas, lūdzu, sūtiet uz LOB, a.k. 105, Rīga, LV-1046. Novērojumus var reģistrēt arī interneta portālā www.dabasdati.lv.
3.3.16. Dzīvais pavasaris „Spring Alive”

Programmas apraksts

Kopš 2006. gada LOB iesaista Latvijas skolas un citus interesentus starptautiskajā gājputnu atgriešanās reģistrācijas programmā "Spring Alive" jeb "Dzīvais pavasaris". Šobrīd šī programma Latvijā ir LOB Skolu programmas „Putni un mēs” sastāvdaļa.
Programmas ietvaros jaunieši visā Eiropā tiek aicināti ziņot par četru gājputnu sugu – baltais stārķis, bezdelīga, dzeguze un svīre – pirmajiem novērojumiem pavasarī. Informāciju par šo putnu novērojumiem var sniegt gan internetā – www.springalive.net (visa informācija pieejama latviešu valodā), gan aizpildot anketas. Programmu Eiropas mērogā koordinē Polijas Putnu aizsardzības biedrība (OTOP).

2009. gadā no visas Eiropas saņemti vairāk nekā 85 tūkstoši putnu novērojumu, tajā skaitā no Latvijas – vairāk nekā 5000 novērojumu, nostādot mūs ceturtajā vietā Eiropā novērojumu skaita ziņā. 2009. gadā Latvijā ziņošanā par gājputniem iesaistījās vairāk nekā 50 skolu, plašāki rezultāti apskatāmi LOB interneta lapā.

Viens no galvenajiem LOB mērķiem, īstenojot šo programmu, ir pievērst skolēnu un skolotāju uzmanību putniem un ieinteresēt tos turpmākai darbībai, piemēram, iesaistīties LOB Skolu programmā „Putni un mēs”, kļūt par LOB biedru, iesaistīties putnu izpētes un aizsardzības projektos.

Brīvprātīgo darba īss raksturojums

Brīvprātīgie nepieciešami programmas popularizēšanai vietējā līmenī, gan iesaistot ziņošanā vietējās grupas dalībniekus, ģimenes locekļus, draugus un paziņas (rīkojot sanāksmes, ekskursijas), gan popularizējot programmu vietējās skolās (tiekoties ar skolēniem).

LOB piedāvā virkni izglītojošu materiālu, kas palīdzēs programmas popularizēšanā – gājputnu migrācijas spēles, darba lapas, prezentāciju par putniem, programmas reklāmas plakātus, informāciju skolotājam.

Apmācības

Martā piedāvājam brīvprātīgo apmācības, kuru laikā iepazīstinām ar programmu un LOB piedāvātajiem izglītojošiem materiāliem.

Pieteikšanās un kontakti

Lūdzu, sazinieties ar Skolu programmas vadītāju Ingu Freibergu – Freiberga.inga@gmail.com, pasta adrese: LOB, a.k. 105, Rīga, LV-1046.
3.3.17. Starptautiskās putnu vērošanas dienas „BirdWatch”

Programmas apraksts

Katru gadu pirmajā oktobra nedēļas nogalē notiek starptautiskās putnu vērošanas dienas, kuru ietvaros ikviens tiek aicināts novērot putnus un ziņot par to. Šo programmu koordinē starptautiskā putnu aizsardzības organizāciju savienība BirdLife International. Pasākums notiek pamīšus – vienu gadu Eiropas mērogā (Euro BirdWatch), katru otro gadu – visas pasaules mērogā (World BirdWatch).

Pasākuma mērķis ir pievērst sabiedrības uzmanību putniem un pilnveidot cilvēku zināšanas par putnu sugu noteikšanu. Putnu iepazīšana ir pirmais solis ceļā uz izpratni par putnu un to dzīvesvietu saglabāšanas nepieciešamību.

Latvijā starptautiskajās putnu vērošanās dienās LOB aicina putnu draugus doties dabā, novērot putnus un par saviem novērojumiem (putna suga, putnu skaits, cilvēku skaits, kas piedalās novērošanā, vieta, kurā putni novēroti) ziņot pa tālr.: 67221580, e-pasts: putni@lob.lv. Zvani tiek reģistrēti sestdienā no plkst. 12.00 līdz 18.00 un svētdienā no plkst. 10.00 līdz 15.00.

Šajās dienās tradicionāli vairākās Latvijas vietās notiek arī bezmaksas putnu vērošanas ekskursijas, kuras rīko LOB un īpaši aizsargājamo dabas teritoriju administrācijas.

Brīvprātīgo darba īss raksturojums

Brīvprātīgie nepieciešami putnu vērošanas ekskursiju rīkošanai vietējā līmenī. LOB palīdzēs ar pasākumu reklāmu plašsaziņas līdzekļos un materiāliem – reklāmas plakātiem un putnu sugu sarakstiem.

Pieteikšanās

Lūdzu, sazinieties ar LOB, e-pasts: putni@lob.lv, pasta adrese: LOB, a.k. 105, Rīga, LV-1046, tālr.: 67221580.
3.3.18. Skolu programma „Putni un mēs”

Programmas apraksts

LOB Skolu programmas “Putni un mēs” mērķis ir veicināt putnu un to dzīvesvietu saglabāšanu, pilnveidojot skolēnu zināšanas par putniem un skolēnu izpratni par norisēm dabā, kā arī sniegt atbalstu skolotājiem ar ornitoloģiju saistītos jautājumos. Programmā var piedalīties jebkura Latvijas vispārizglītojošā vai profesionālā skola, kā arī interešu izglītības centri.

Programma “Putni un mēs” piedāvā metodisko materiālu, kas sniedz informāciju un aptver virkni nodarbību par putniem – ierosinājumus pētījumiem, praktiskiem darbiem un spēlēm, kas padziļinās skolēnu zināšanas par putniem un dabu. Programmas aktivitātes, atbilstoši norisēm dabā, sadalītas četros ciklos – “Rudens”, “Ziema”, “Pavasaris” un “Vasara”, un tās paredzētas dažāda vecuma skolēniem. Metodiskajā materiālā apkopots daudz ideju un noderīgas informācijas, kas palīdzēs gan stundu darbā, gan vadot ārpusklases pulciņu.

Reģistrējoties dalībai programmā, skola saņem metodisko materiālu. Turpinājumā mācību gada laikā skolotājs kopā ar skolēniem veic regulāras aktivitātes (jāveic vismaz viena aktivitāte semestra laikā) un par paveikto nosūta pārskatu LOB. Iesaistīšanās līmenis ir atkarīgs no skolas vēlmes un iespējām. Aktīvākās skolas mācību gada noslēgumā saņems atzinības rakstus un īpašas balvas.

Brīvprātīgo darba īss raksturojums

Aicinām pieteikties brīvprātīgos, kas vēlas darboties ar skolēniem programmas „Putni un mēs” ietvaros – īstenot dažādas ar putniem saistītas aktivitātes visa gada garumā.

Apmācības

Katru gadu pavasarī rīkojam semināru un putnu vērošanas ekskursiju programmā iesaistītajiem skolotājiem. Semināra laikā apspriežam pieredzi darbā ar programmas metodisko materiālu, meklējam jaunus risinājumus un pilnveidojam skolotāju zināšanas par putniem.

Pieteikšanās un kontakti

Lūdzu, sazinieties ar Skolu programmas vadītāju Ingu Freibergu – Freiberga.inga@gmail.com, pasta adrese: LOB, a.k. 105, Rīga, LV-1046.
3.4. Par programmu pārklāšanos

LOB ir vairākas programmas, kurās nereti darbojas vieni un tie paši aktīvākie biedri un tiek veidotas arī grupas, piemēram, Putniem nozīmīgo vietu uzraugu programma, Skolu programma „Putni un mēs” un arī LOB vietējo grupu programma. Skaidrības labad jāsaka, ka LOB vietējā grupai ir ar visplašākajām iespējām – grupas dalībnieki var nodarboties gan ar putniem nozīmīgo vietu uzraudzīšanu, gan arī sadarboties ar LOB skolu grupas dalībniekiem.
Vietējās grupas reģistrācijas anketā lauciņā „Piezīmes” nepieciešams norādīt, ka vietējā grupa darbojas kopā ar skolu grupu, norādot skolas nosaukumu un skolēnu skaitu. Skolu grupas dalībnieku vārdi un uzvārdi anketā nav jāraksta.
	Piemērs. Vietējā grupa sastāv no pieciem pieaugušajiem un vienas LOB skolu grupas, kurā ir 12 skolēni. LOB skolu grupa darbojas saskaņā ar programmu „Putni un mēs”, kā arī piedalās vietējās grupas organizētājās aktivitātēs. Skolu grupa maksā tai atbilstošu biedra naudu, t.i., Ls 1,00 par katru skolēnu, vietējo grupu dalībnieki maksā biedra naudu atbilstoši savai biedra kategorijai – pieaugušais, pensionārs vai ģimenes biedrs.

3.5. Novērojumu reģistrēšana www.dabasdati.lv

2008. gada 3. decembrī tika atklāts jauns interneta portāls dabas vērotājiem www.dabasdati.lv, kurš tapis, Latvijas Dabas fondam un LOB sadarbojoties ar «Swedbank» un Sabiedrības integrācijas fondu.

Portāla darbības mērķis ir iegūt pēc iespējas plašāku informāciju ne tikai par retām un aizsargājamām, bet arī par plaši izplatītām un bieži sastopamām sugām. Pat ļoti vienkāršu sugu novērojumu ziņošana kļūst vērtīga, ja to veic vienlaikus daudzās vietās un regulāri. Iegūtie dati nākotnē kalpos zinātniekiem, palīdzot pilnvērtīgāk īstenot dabas aizsardzību mūsu valstī.

Tādēļ arī vietējās grupas tiek aicinātas reģistrēt savus novērojumus, kas iegūti dodoties ekskursijās, piedaloties dažādos projektos vai vienkārši ikdienas gaitās. Portālā ir iespējams pievienot arī savas fotogrāfijas, gadījumā, ja jūs neatpazīstat nofotografēto putnu, jums palīdzēs portāla administrācija.
LOB šīs ziņas izmantos dažādu pētījumu ietvaros, putnu skaita vērtējumu pārskatīšanai un atjaunošanai, jaunu putniem nozīmīgo vietu veidošanai, vai, piemēram, mikroliegumu izveidei.

	Padomi, kā pārvarēt krīzi grupas darbībā

Ārzemju pieredze rāda, ka lielākā daļa grupu piedzīvo stadiju, kad vienlaicīgi aiziet vairāki dalībnieki, pasākumi netiek organizēti kā plānots un ir grūti piesaistīt jaunus biedrus. Ir jāpieņem, ka neveiksmes mēdz notikt, bet arī jāapzinās, ka problēmas pašas no sevis neatrisināsies.

Labs veids, kā sākt problēmu risināšanu, ir skaidri novērtēt grupas stāvokli :

· vai kāds no grupas līderiem – grupas vadītājs, vadītāja asistents, kasieris vai kāds cits nozīmīgs aktīvists ir pametis grupu?

· vai esošie dalībnieki ir ieinteresēti turpināt darbību?

· vai Jūsu grupas aktivitātes un projekti, kuros iesaistāties, ir Jums interesanti?

· vai tiek organizētas grupas sanāksmes un vai tās ir pietiekami atraktīvas un interesantas?

Noteikti pārrunājiet radušos situāciju ar pārējo grupu, kopīgi diskutējot, radīsies vairāk ideju un atrast risinājumu būs vieglāk. Izjautājiet dalībniekus, rosiniet viņus dalīties savās pārdomās un idejās!

Ja grupu ir pametuši vai gatavojas pamest grupas vadošie dalībnieki, tad sazinieties ar viņiem un noskaidrojiet, kāds ir iemesls šādai viņu rīcībai. Uzaiciniet viņus uz diskusiju kopīgā grupas sanāksmē. Ja aiziešanas iemeslus ir iespējams novērst, dariet to un aiciniet viņus atpakaļ grupā. Ja dalībnieki tomēr nevēlas turpināt darboties, tad izskatiet iespēju, nodot viņu pienākumus citiem dalībniekiem vai iesaistiet grupā pavisam jaunus interesentus. Varbūt kāds no esošajiem dalībniekiem ir ar mieru uzņemties papildus pienākumus.

Ja grupu nav ieinteresējušas LOB projektos un programmas veicamās aktivitātes, izskatiet iespēju atteikties no tām un iesaistīties citās. Droši jautājiet padomu LOB vietējo grupu koordinatoram.

Viens no būtiskākajiem dalībnieku sarukuma iemesliem varētu būt garlaicīgas sanāksmes. Izlasiet nodaļu par sanāksmju organizēšanu un centieties tās padarīt saistošākas. Nav nepieciešamības sanāksmes rīkot pārāk bieži – labāk lai tās ir retāk, bet interesantas un apmeklētas. Ja gada darbības plānā esat saplānojušie pārāk daudz sanāksmju, vienojieties ar LOB vietējo grupu koordinatoru par izmaiņu veikšanu.

Svarīgi ir arī pārliecināties, ka visi dalībnieki, kas piedalās sanāksmēs un grupas aktivitātēs, tiešām vēlas to darīt. Bieži vien tie, kas zaudējuši interesi, turpina savu dalību kaut vai aiz pienākuma apziņas, bet ar savu negatīvo attieksmi iespaido arī pārējos dalībniekus. Uzaiciniet jaunus dalībniekus un centieties tos ieinteresēt aktīvi darboties grupas pasākumos.

Ja grupa ir pajukusi un nav notikušas jau vairākas plānotās sanāksmes, organizējiet kādu kopīgu pasākumu grupas apvienošanai. Tas varētu būt kāds vienas dienas projekts ar nelielu neformālu groziņvakaru vai desiņu cepšanu svaigā gaisā pēc tam. Uzaiciniet katru dalībnieku, personīgi piezvanot viņam.

Svarīgi pievērsties krīzes pārvarēšanai laicīgi, jo pēc tam var jau būt par vēlu. Bet ja tomēr trūkst entuziasma un ieinteresētības turpināt grupas darbību, tad pieņemiet to. Paziņojiet visiem bijušajiem dalībniekiem par grupas slēgšanu, pasakiet paldies par ieguldīto darbu un kopā pavadīto laiku, uzsveriet nozīmīgākos panākumus. Tas ļaus dalībniekiem saglabāt labas atmiņas un nemocīties sirdsapziņas pārmetumos.

4. Grupas publicitāte
Jo vairāk jūs stāstīsiet citiem cilvēkiem par savu darbu, jo lielāku interesi un atbalstu, tajā skaitā finansiālo, saņemsiet pretī. Publicitāte paaugstina grupas atpazīstamību un pašapziņu, informē un izglīto sabiedrību, palīdz piesaistīt jaunus grupas dalībniekus un LOB biedrus. Viens no svarīgākajiem LOB vietējo grupu publicitātes mērķiem ir izglītot sabiedrību putnu aizsardzības jautājumos.
4.1. Sadarbība ar LOB
LOB vēlas uzzināt par grupas veiktajām aktivitātēm, tāpēc mēs gaidām ziņas no jums – gan par gaidāmajiem pasākumiem, gan arī aprakstus un fotogrāfijas par to, kā pasākumi noritējuši. Informāciju par veiksmīgākajiem un interesantākajiem notikumiem mēs ievietosim LOB interneta lapā, nosūtīsim LOB e-ziņu ietvaros vai arī publicēsim žurnālā „Putni dabā”. LOB biedriem un citu vietējo grupu dalībniekiem Jūsu veiktās aktivitātes noteikti būs saistošas un rosinošas.
Tāpat LOB var elektroniski izsūtīt jūsu sagatavotus paziņojumus konkrēta reģiona biedriem.
4.1.1. Publikācijas žurnālā „Putni dabā”

Par vietējās grupas aktivitātēm un citām lietām var rakstīt arī rakstus žurnālam „Putni dabā”. Žurnālu saņem visi LOB biedri, tāpēc tā ir lieliska iespēja pastāstīt par saviem piedzīvojumiem un dalīties pieredzē ar biedriem citās Latvijas vietās. Diemžēl žurnāla lapaspušu skaits ir ierobežots, tāpēc var būt gadījumi, kad nopublicēt rakstu nebūs iespējams. Jebkurā gadījumā jāsazinās ar žurnāla redaktoru, lai noskaidrotu iespējas publicēt kādu ziņu.

Žurnālam var rakstīt ne tikai ziņas par grupas jaunumiem, bet arī par interesantiem putnu novērojumiem – par retu putnu sugu, neparastu uzvedību, nepieredzēti lielu putnu skaitu utt. Iespējams, laika gaitā piedaloties dažādās LOB programmās, būs uzkrāts pietiekami daudz informācijas un varēs uzrakstīt kādu zinātnisku publikāciju par reģionā veiktajiem pētījumiem. Idejas un piemērus rakstiem varat skatīties iepriekšējos žurnāla „Putni dabā” numuros.

Daudziem problēmas varētu sagādāt jautājums – kā tad rakstīt rakstu žurnālam? Pašlaik sagatavošanā ir Noteikumi žurnāla „Putni dabā” autoriem. Kamēr tie nav pabeigti, var pārlasīt iepriekšējo numuru rakstus un vadīties pēc tiem. Rakstu sagatavošanā noteikti palīdzēs žurnāla redaktors. Jāatceras, ka raksti ir jāiesniedz laicīgi, jo žurnāla sagatavošana ir laikietilpīgs process. Parasti rakstu vākšana nākamajam numuram notiek apmēram mēnesi pēc iepriekšējā žurnāla numura iznākšanas.

Par publicēšanos žurnālā „Putni dabā”, lūdzu, sazināties ar žurnāla redaktoru Agni Bušu, e-pasts: agnis@putnidaba.lv.

Zinātnisku rakstu gadījumā sazināties ar žurnāla „Putni dabā” zinātniskā pielikuma redaktoru Oskaru Keišu, e-pasts: grieze@yahoo.com.

	Piemērs. Jelgavas apkārtnē ir izvietoti vairāki mazo dobumperētāju būrīšu parauglaukumi. Apkopojot ziņas par ligzdošanas sekmēm šajos parauglaukumos vairāku gadu garumā, iespējams uzrakstīt zinātnisku rakstu par mazo dobumumperētāju ligzdošanas sekmēm Jelgavas apkārtnē.

4.2. Sadarbība ar vietējiem plašsaziņas līdzekļiem
Efektīvs veids, kā iegūt atpazīstamību, ir sadarbība ar vietējiem plašsaziņas līdzekļiem – vietējām avīzēm, radio, televīziju. Vietējie plašsaziņas līdzekļi parasti ir daudz atsaucīgāki nekā nacionālie mediji, tādēļ nevajag lieki kautrēties un regulāri sniegt informāciju par savām aktivitātēm un citiem jaunumiem.
Ar vietējiem medijiem parasti sazināšanās notiek vai nu piezvanot un izstāstot aktuālo informāciju, vai nosūtot pa e-pastu preses paziņojumu. Preses paziņojumā, tāpat kā telefona sarunā jūs sniedzat atbildes uz galvenajiem jautājumiem „kas, ko, kad, kur, kā, kāpēc” (kā sagatavot paziņojumu plašsaziņas līdzekļiem aprakstīts 12. pielikumā.)
Izveidojiet sarakstu ar kontaktpersonām, e-pasta adresēm, telefonu numuriem un pasta adresēm. Ja iespējams, uzziniet tieši to žurnālistu kontaktus, kuri raksta par dabu.

LOB rīcībā ir plašsaziņu līdzekļu kontaktu saraksts, tāpēc, ja jums nepieciešama informācija par vietējiem medijiem, lūdzu, sazinieties ar LOB sabiedrisko attiecību koordinatoru Agni Bušu, e-pasts: agnis@putnidaba.lv.
	Piemērs. Limbažu grupa ir nodibinājusi labus sakarus ne tikai ar rajona laikraksta „Auseklis” žurnālisti Regīnu Tamani, bet arī ar Valmieras rajona laikraksta „Liesma” žurnālistu Aivaru Ustupu. „Auseklī” ziņas parasti tiek ievietotas, grupas vadītājai Irisai Mukānei pašai sagatavojot rakstu un fotogrāfijas, savukārt „Liesmas” žurnālists labprāt personīgi piedalās dažādos putniem veltītos pasākumos.

4.3. Par kādām tēmām sniegt informāciju vietējiem plašsaziņas līdzekļiem?

· Par grupas pasākumiem – ekskursijām, talkām un sanāksmēm par interesantām un aktuālām tēmām. Tādejādi ar plašsaziņas līdzekļu palīdzību jūs varat piesaistīt jaunus dalībniekus. Noteikti apsveriet domu uzaicināt uz nozīmīgākiem pasākumiem arī pašus vietējos žurnālistus. Izsūtiet ielūgumu vismaz pusotru nedēļu pirms pasākuma un pāris dienas pirms pasākuma piezvaniet, lai atgādinātu par to un uzzinātu, vai žurnālists ieradīsies. Tajā pašā laikā jāatceras, ka nevajag sūtīt ziņas par katru sīkāko aktivitāti. Pārspīlēšana ar sīkām, nenozīmīgām ziņām radīs iespaidu, ka grupa ”knibinās ar niekiem”, kā rezultātā šiem paziņojumiem vairs nepievērsīs uzmanību.
· Par LOB rīkotiem nacionāla mēroga pasākumiem, kas attiecas arī uz jūsu pilsētu/novadu, piemēram, starptautiskajām putnu vērošanas dienām oktobrī vai ziemojošo ūdensputnu uzskaitēm janvārī. Šādā gadījumā LOB sagatavoto paziņojumu ieteicams papildināt ar vietējām ziņām, lai tas būtu interesants vietējiem mēdijiem.
· Par interesantiem putnu novērojumiem. Piemēram, jūsu pilsētā vai novadā novērota Latvijā reti sastopama putnu suga. Vietējiem mēdijiem noteikti interesēs arī ziņas par pirmo pavasarī novēroto balto stārķi, pirmo izdzirdēto lakstīgalu vai citu labi pazīstamu gājputnu sugu atgriešanos.
· Par aktuālām dabas aizsardzības problēmām vietējā mērogā. Piemēram, esat saņēmuši ziņas, ka jūsu novadā mežizstrādātāji nocirtuši melnā stārķa ligzdas koku. Šādā gadījumā, sazvanoties ar žurnālistu, pirmajā dusmu uzplūdā noteikti izvairieties no personiskiem uzbrukumiem, saucot mežizstrādātājus par „nejēgām” vai „dabas postītājiem”. Savu sašutumu par notikušo faktu pamatojiet ar faktiem un argumentiem, nevis emocijām. Apvainojumi un apsaukāšana nepaskaidro, kāpēc man, žurnālistam vai lasītājam, būtu jāsatraucas par šo situāciju. Tādēļ esiet korekti un argumentēti.
Lai iegūtu faktus, sazinieties ar ekspertiem vai LOB.
· Par jūsu grupas īstenotiem projektiem. Piemēram, novada skolās esat sarīkojuši Putnu dienas, kopā ar skolēniem izgatavojuši 100 putnu būrīšus un izlikuši parkos.
· Ir vērts sazināties ar vietējo presi arī gadījumā, ja kādam no grupas vienkārši izdevies tuvākajā apkārtnē nofotografēt skaistu, izteiksmīgu kadru ar putniem. It īpaši vasarā, atvaļinājumu laikā, iespējama situācija, ka presei īsti nav par ko rakstīt, tāpēc skaists putna attēls ar īsu paskaidrojošu tekstu tiks ļoti labprāt nopublicēts.
Vienmēr ir vērts atcerēties, ka vietējie plašsaziņas līdzekļi vēlēsies konkrētam reģionam raksturīgu informāciju – par vietējām sugām, tuvumā esošām teritorijām, reģionā notiekošajām aktivitātēm u.tml. Ja ziņas galvenais vēstījums ir par kādu valsts vai pasaules mēroga aktualitāti, ziņas nobeigumā noteikti ievietojiet informāciju par situāciju vietējā mērogā.
	Kā runāt ar plašsaziņas līdzekļiem „LOB vārdā”

Jautājumos, kas skar oficiāla LOB viedokļa paušanu jeb runāšanu „LOB vārdā” ir jākonsultējas ar LOB darbiniekiem un jāsaņem no LOB valdes apstiprinājums pārstāvēt LOB. Protams, ir arī labi jāpārzina konkrētā informācija. Ja jums paredzēta intervija par kādu konkrētu tēmu, uzziniet pēc iespējas precīzākus jautājumus un konsultējieties ar LOB.

4.4. Ziņas nosūtīšana

Ziņu nosūtiet gan uz plašsaziņas līdzekļa kopējo redakcijas adresi, gan arī konkrētam žurnālistam. Vēlams pēc paziņojuma nosūtīšanas sazināties ar redaktoru vai žurnālistu un apjautāties, vai ziņa ir saņemta, tādejādi pievēršot paziņojumam uzmanību, taču jāizvairās no liekas uzbāzības.

Padomājiet par publicēšanai piemērotām fotogrāfijām. Nesūtiet vairāku MB lielas fotogrāfijas, kas „uzkārs” žurnālista e-pastu, drukai pietiks ar ~ 1 MB lielu attēlu.

Ziņas plašsaziņas līdzekļiem ir jāsniedz regulāri, piemēram, reizi divos mēnešos, tādejādi žurnālisti pierod pie Jums kā pie pastāvīgiem sadarbības partneriem. Vēlams izvairīties no situācijām, ka kādu mēnesi tiek nosūtītas trīs ziņas, bet pēc tam vairākus mēnešus seko klusums.

Ieteikumus kā sagatavot paziņojumu plašsaziņas līdzekļiem, lūdzu, skatiet 12. pielikumā. 13. pielikumā sniegts gatavs paziņojuma paraugs.
4.5. Plakātu, ziņojumu izvietošana sabiedriskās vietās

Cilvēki nevar atnākt uz pasākumu, ja viņi nezina, ka tāds vispār notiek. Vienkāršu A4 vai A3 izmēra plakātu var izvietot veikalos, bibliotēkās, pilsētā uz afišu stendiem, tūrisma informācijas centros, pašvaldības ēkās, skolās un citās vietās, kur apgrozās cilvēki. Plakāts var ziņot par dažādiem grupas pasākumiem – sanāksmēm, interesantām lekcijām, fotokonkursiem, ceļojumu stāstiem, nometnēm, semināriem un citām aktivitātēm. Plakātam jābūt uzmanību saistošam, bet tajā pat laikā vienkāršam un viegli saprotamam. Pārliecinieties, vai plakātā ir uzrādīta visa nepieciešamā informācija, kā arī neaizmirstiet saskaņot plakāta izvietošanu ar attiecīgās ēkas administrāciju vai pašvaldību.

LOB ir pieejami gatavi plakāti, uz kuriem tikai atliek uzlīmēt A4 lapu ar vajadzīgo informāciju. Ja vēlaties saņemt šos plakātus, lūdzu, sazinieties ar vietējo grupu koordinatoru.

4.6. Ziņu publicēšana internetā
Interneta ziņu portāli ir ļoti populāri un ik dienas ziņas tur lasa tūkstošiem cilvēku. Populārajos portālos, tādos kā www.delfi.lv, www.tvnet.lv, www.apollo.lv publicēt savu preses relīzi ir diezgan mazas izredzes, bet tas ne vienmēr ir nepieciešams. Ir diezgan daudz dažādu portālu, kas paredzēti lasītājiem novados. Tajos ievietot vietējam reģionam saistošu ziņu ir daudz vienkāršāk. Apkopojiet sava reģiona interneta portālu adreses un izpētiet iespējas ievietot tajos savas ziņas un sludinājumus. Dažkārt interneta portālu redaktori jau paredzējuši iespēju katram lasītājam pašam pievienot savu ziņu, to gan pirms publicēšanas vēl pārskata redaktors.
www.regioni.lv – ziņas no reģioniem.
www.notikumi.lv – visas Latvijas pasākumu kalendārs.
http://www.tvnet.lv/zalazeme/ – dažādas ziņas par ar dabu, klimatu, lauksaimniecību un citām līdzīgām tēmām, regulāri tiek pārpublicēta informācija no reģionāliem laikrakstiem un interneta portāliem.

www.1188.lv, www.zl.lv – ja arī Jūsu ziņa par gaidāmo pasākumu netiks publicēta, operatori to pieņems zināšanai un varēs sniegt interesentiem attiecīgo informāciju.
Katrai pašvaldībai, īpaši aizsargājamās dabas teritorijas administrācijai ir sava interneta lapa un tajā noteikti var izvietot arī Jums vēlamo informāciju.
4.7. Grupas mājas lapas izveide

Mūsdienās, kad internets ir kļuvis gandrīz vai par pirmās nepieciešamības pakalpojumu, izveidot savu interneta lapu praktiski vairs nav problēmu, turklāt to var izdarīt arī bez maksas. Sava vietējās grupas interneta lapa sniedz interesentiem iespēju jebkurā laikā uzzināt par grupas aktivitātēm, ielūkoties grupas bilžu galerijā un izlasīt citus grupas vēstījumus sabiedrībai.

Iesakām Jums pamēģināt izvedot savu lapu interneta vietnē www.sites.google.com. Vispirms nepieciešams reģistrēties, ievadot savu e-pasta adresi un paroli. Lai lasītu lapas izveidošanas norādījumus latviešu valodā, nomainiet valodu sadaļā „User settings”. Tālāk sekojiet norādījumiem, kā arī iepazīstaties ar informāciju sadaļā „Uzzini vairāk!”.
LOB plāno izveidot reģionālo grupu sadaļu LOB mājas lapā www.lob.lv, kur katra vietējā grupa pati varēs ievietot un rediģēt informāciju.

Jo regulārāk jūs atjaunosiet informāciju un jo vairākās citās interneta lapās būs atrodama atsauce uz jūsu lapu, jo vieglāk interesentiem būs atrast lapu caur interneta meklētājiem, piemēram, http://www.google.lv, http://smart.delfi.lv, http://www.yahoo.com, http://www.search.com, www.bing.com.
4.8. Sociālo tīklu izmantošana
Sociālo tīklu izmantošana ir kļuvusi par ikdienas sastāvdaļu lielākajai daļai sabiedrības un daudziem cilvēkiem tie ir kļuvuši pat par galveno saziņas veidu. Latvijā populārākie sociālie tīkli ir www.draugiem.lv, www.twitter.com un www.facebook.com.

Ziņas sociālajos tīklos var likt gan caur saviem personīgajiem profiliem, gan izveidojot speciālu vietējās grupas profilu. Jūsu ziņu palīdzēs izplatīt arī LOB un žurnāla „Putni dabā” sociālo tīklu konti:

http://www.draugiem.lv/lob/
https://twitter.com/LOB_lv
https://www.facebook.com/LOB.lv
http://www.draugiem.lv/putnidaba/
https://twitter.com/Putni_daba
https://www.facebook.com/BirdsInNature
Par sociālo tīklu izmantošanas iespējām varat sazināties ar LOB sabiedrisko attiecību koordinatoru Agni Bušu pa e-pastu agnis@putnidaba.lv.
5. Finanšu un ziedojumu piesaiste

Kā jau iepriekš tika rakstīts, LOB apņemas atmaksāt vietējās grupas budžetā 30% no tās dalībnieku samaksātajām biedra naudām. Tomēr, ja grupa vēlas īstenot lielākas idejas, tam nepieciešams lielāks finansiāls ieguldījums, tāpēc šajā sadaļā ir apkopoti ieteikumi grupas budžeta papildināšanai.

5.1. Ziedojumu vākšana

LOB vietējā grupa var rīkot ziedojumu vākšanas kampaņu, lai īstenotu kādu vietēja mēroga ideju vai atrisinātu kādu problēmu. Galvenais priekšnosacījums ir sabiedrību uzrunājošs ziedojumu vākšanas mērķis. Pēc kampaņas beigām ir jāsagatavo pārskats par saziedoto summu un tās izlietojumu. Jāparūpējas arī par publisku pateicības izteikšanu ziedotājiem.

Kampaņas mērķis jāsaskaņo ar LOB, tam jāsaskan ar LOB mērķiem un darbības virzieniem.
5.2. LOB vietējo grupu atbalsta programma

Arī LOB cenšas piesaistīt līdzekļus, lai atbalstītu vietējo grupu iniciatīvas. Ja izdodas iegūt finansējumu, LOB izsludina vietējo grupu projektu konkursu. LOB vietējo grupu atbalsta programmai iesniedzamo projektu sagatavošanas vadlīnijas, lūdzu, skatiet 14. pielikumā.
	Piemērs. LOB Vietējo grupu atbalsta programma

Pateicoties Zviedrijas Ornitoloģijas biedrības finansējumam 2009. gadā LOB atbalsta vietējo grupu iniciatīvas savvaļas putnu izpētē, aizsardzībā un sabiedrības izglītošanā vietējā mērogā. Iecerēts atbalstīt trīs labākos vietējo grupu projektus, katru finansējot ar summu ne lielāku par 280,00 latiem.

Lai uzzinātu par LOB iespējām atbalstīt Jūsu ideju īstenošanu, lūdzu, sazinieties ar LOB vietējo grupu koordinatoru.
5.3. Citi finanšu piesaistes veidi
LOB ir sabiedriska organizācija un finansējumu savai darbībai – dažādiem izpētes, aizsardzības un sabiedrības izglītošanas projektiem – meklē dažādos valsts un starptautiskajos fondos. Arī LOB vietējās grupas var rūpīgi sekot līdzi dažādiem projektu konkursiem, ko dažkārt izsludina dažādi sabiedriskie fondi, valsts iestādes, kā arī Eiropas Savienības finanšu mehānismi, iespējams, kādā no tiem iesniedzot projekta pieteikumu, ir iespējams saņemt finansējumu grupas ideju īstenošanai.
Ja projektu konkursa izsludinātājs nepieļauj to, ka projektu iesniedz fiziska persona, tad LOB vietējā grupa var iesniegt projektu LOB vārdā, iepriekš par to vienojoties ar biedrības valdi. Tad visus finanšu jautājumus risina LOB grāmatvedība. Šajā gadījumā LOB pienākas 10% no projekta budžeta administrācijas izmaksām. LOB apņemas izskatīt iespēju nodrošināt līdzfinansējumu, ja projektam tāds ir nepieciešams. Atcerieties, ka šādā gadījumā, uz maksājuma čekiem jābūt LOB rekvizītiem, pirms maksājuma veikšanas, palūdziet, lai pārdevējs tos uzdrukā.
6. jaunu LOB biedru iesaistīšana
LOB apvieno cilvēkus, kurus interesē savvaļas putnu izpēte un aizsardzība. Tā dod iespēju „nojaukt” robežas starp dažādās iestādēs strādājošiem profesionāļiem, daudzajiem putnu draugiem, kuriem tā ir brīvā laika aizraušanās, un cilvēkiem, kam vienkārši rūp dabas aizsardzība mūsu valstī.
Lai kļūtu par LOB biedru, nav obligāti aktīvi jāiesaistās kādā no biedrības projektiem. Nav svarīgi pat tas, vai Jūs pazīstat putnus. Svarīgāk ir, ka Jums nav vienaldzīgs viņu liktenis. Maksājot biedru naudu, Jūs atbalstāt tos, kuri mēģina ietekmēt valdības lēmumus vai pēta putnus. Jo vairāk biedru, jo lielāka ir LOB ietekme ar dabas aizsardzību saistīto lēmumu pieņemšanā.

LOB ir lielākā nevalstiskā dabas aizsardzības organizācija Latvijā – 2012. gadā biedrība apvienoja 448 biedrus, 2013. gadā skaits turpina palielināties.

6.1. Kā ieinteresēt potenciālos biedrus
· Vispirms potenciālajam biedram īsumā pastāstiet par biedrību, tās darba virzieniem un mērķiem (lūdzu, skatīt sadaļu „1. Informācija par LOB” un 1. pielikumu). Uzsveriet to, ka iestājoties biedrībā, šis cilvēks atbalsta Latvijas savvaļas putnu izpēti un aizsardzību.
· Tālāk izstāstiet par ieguvumiem. Katrs biedrs:

· saņem jaunā biedra komplektu ar dažādām publikācijām par putniem, tai skaitā četrus jaunākos „Putni dabā” numurus;

· četras reizes gadā saņem žurnālu „Putni dabā”;

· saņem atlaides, iepērkoties SIA „Motacilla” veikalā, kā arī piedaloties LOB rīkotajās putnu vērošanas ekskursijās un nometnēs;

· var aktīvi sniegt savu ieguldījumu putnu izpētē un dabas aizsardzībā, iesaistoties dažādos LOB projektos un pievienojoties tuvākajai vietējai grupai.
6.2. Kā iestāties LOB
Izstāstiet potenciālajam biedram ne tikai par ieguvumiem, bet arī par to, kā iestāties biedrībā. Vienmēr uz pasākumiem ņemiet līdzi iestāšanās anketas un jaunā biedra komplektus, lai padarītu iestāšanos vienkāršāku.

Lai kļūtu par LOB biedru, ir jāaizpilda pietikuma anketa, kas atrodama 15. pielikumā, un jāsamaksā biedra nauda. Aizpildītā anketa jānosūta uz LOB, a.k. 105, Rīga, LV-1046. Anketu var aizpildīt arī internetā – LOB mājas lapā www.lob.lv sadaļā „Kļūsti par LOB biedru!” un to nosūtīt pa e-pastu putni@lob.lv.
Biedra nauda gadā ir Ls 10,00, jauniešiem (līdz 21 gadam ieskaitot) un pensionāriem – Ls 3,00. Biedrība piedāvā arī ģimenes biedra kategoriju. Tas nozīmē, ka šai biedru grupai ir kopīga pasta adrese, uz kuru pienāk visi sūtījumi vienā eksemplārā, bet katram biedram ir pilntiesīga LOB biedra statuss. Šie biedri maksā vienu pilnu biedra naudu (t.i. Ls 10,00) un Ls 1,00 par katru nākamo biedru.

Biedra naudu Jūs varat samaksāt ar naudas pārskaitījumu uz biedrības bankas kontu.
LOB rekvizīti:

Latvijas Ornitoloģijas biedrība, reģ. nr. 40008002230;

Swedbank AS, konta numurs: LV34HABA000140J035491.

Saskaņā ar Latvijas likumdošanu, sabiedrisko organizāciju biedru reģistros jānorāda arī biedru personas kodi. Jūsu sniegto informāciju LOB apņemas neizpaust.
Saskaņā ar LOB statūtiem un Latvijas likumdošanu personām līdz 16 gadu vecumam, lai iestātos biedrībā, nepieciešama vecāku vai aizbildņa atļauja. Atļauja tiek sniegta parakstot biedra iestāšanās anketu.

6.2.1. Biedra nauda kā dāvana
Biedra naudu var arī iemaksāt par kādu citu cilvēku, tā var būt lieliska dāvana Ziemassvētkos, dzimšanas dienā un citos svētkos. Tikai nepieciešams zināt šā cilvēka personas datus un adresi un aizpildīt biedra pieteikuma anketu (15. pielikums). Jaunā biedra komplekts pienāks uz norādīto pasta adresi kopā ar sveicieniem svētkos.

6.3. Svarīgākais, kas jāzina katram LOB biedram
· LOB misija ir saglabāt daudzveidīgu un dzīvotspējīgu Latvijas savvaļas putnu faunu.

· Biedriem (biedru kopsapulcei) pieder augstākā lēmējvara LOB. Biedru kopsapulce ievēl prezidentu un padomi, kas ieceļ amatā valdi.

· Biedra nauda ir jāmaksā katru gadu. Par nākamo gadu maksājums jāveic līdz iepriekšējā gada 31. decembrim. Ja maksājums netiek saņemts, persona vairs neskaitās biedrības biedrs. Atjaunot biedra statusu var, vienkārši samaksājot biedra naudu par konkrēto gadu.

· Jaunā biedra komplekts un turpmākie sūtījumi tiek nosūtīti uz biedra norādīto pasta adresi. Lūdzam ziņot, ja adrese mainās.

· Katrs biedrs var saņemt LOB biedra karti. Jums tikai jānosūta sava fotogrāfija (aptuveni 3x4 cm liela) un mēs biedra karti izgatavosim un nosūtīsim pa pastu divu nedēļu laikā. Biedra kartes derīguma termiņš tiek pagarināts ar īpašām uzlīmēm, ko izsūtām katru gadu pēc biedra naudas nomaksas kopā ar kārtējo sūtījumu biedriem.

· Katru gadu februāra beigās LOB rīko biedru kopsapulci. Tajā tiek aicināti piedalīties visi LOB biedri, lai uzzinātu par biedrības darbību, finansiālo stāvokli, iespējām piedalīties dažādos projektos un programmās, kā arī vienu reizi četros gados ievēlētu LOB padomi un prezidentu.

· Lūdzu, reģistrējiet LOB mājas lapā savu e-pasta adresi, lai LOB varētu Jūs informēt par aktuālajiem jaunumiem un plānotajiem pasākumiem.
· LOB un LOB uzņēmums SIA „Motacilla” regulāri rīko putnu vērošanas ekskursijas, putnu pazīšanas nometnes un citus pasākumus. Šī informācija tiek publicēta žurnālā „Putni dabā” un internetā www.lob.lv, www.motacilla.lv.
7. Jautājumi un Atbildes
Šajā sadaļā esam apkopojuši pašus populārākos jautājumus, ko ikdienā saņemam. Ja jums rodas kādi citi jautājumi, jūs tos droši varat sūtīt uz LOB pa e-pastu putni@lob.lv vai jautāt zvanot pa tālr.: 67221580. Ja gadījies nofotografēt putu, ko neatpazīstat, aicinām fotogrāfiju ievietot portālā www.dabasdati.lv, kur portāla administratori noteiks putna sugu.
Kā jārīkojas, ja atrasts slims vai savainots putns? Kāpēc neviens no LOB nebrauc tam pakaļ?
Bezpalīdzīgā stāvoklī nonākuša savvaļas dzīvnieka aprūpi nosaka Dzīvnieku aizsardzības likums (39. pants) un tas saka, ka „vietējās pašvaldības izveido un uztur dzīvnieku patversmes, (..) kā arī izmitina un aprūpē bezpalīdzīgā stāvoklī nonākušus savvaļas dzīvniekus vai arī slēdz līgumu ar fizisko vai juridisko personu par šādu dzīvnieku izmitināšanu, uzturēšanu un aprūpi.” Tātad Jums jāgriežas vietējā pašvaldībā un jālūdz risināt šis jautājums. Principā tas būtu veterinārārsta darbs, par ko viņam vajadzētu saņemt atlīdzību no pašvaldības.

LOB ir sabiedriska organizācija un diemžēl biedrībai nav ne speciālistu ar veterināra izglītību, ne atbilstoša aprīkojuma, ne arī putna transportēšanas un izmitināšanas iespēju. Turklāt nereti ir situācijas, kad jāpieņem, ka iejaukties dabas likumos nav mūsu spēkos.
Ko darīt, ja atrasts apgredzenots putns?

Par šādu atradumu Jums jāziņo Latvijas gredzenošanas centram – adrese: Miera ielā 3, Salaspilī, LV-2169, tālr.: 67945393, 2945393, e-pasts: ring@latnet.lv

Ziņojumā par gredzenotu putnu Jums jāiekļauj šādi dati:

· visa uz gredzena atrodamā informācija,

· tuvākā apdzīvotā vieta,

· datums, kad gredzens iegūts,

· apstākļi, kādos gredzens iegūts (nošauts, atrasts beigts, sabraukusi automašīna utt.),

· jūsu adrese, lai varētu jums paziņot gredzenošanas datus.

Par novērojumu iespējams Latvijas Gredzenošanas centram ziņot arī internetā: http://www.lubi.edu.lv/email.php

Ko darīt, ja bezdelīgas un čurkstes bojā māju fasādes? Kā ar tām cīnīties?

Ņemiet vērā, ka bezdelīgas un čurkstes vasaras laikā efektīvi samazina odu un mušu daudzumu Jūsu mājas apkārtnē!

Ir vairāki veidi, kā var mēģināt aizsargāt māju sienas.

· Bezdelīgas un čurkstes savas ligzdas parasti piestiprina vietās, kur sienas veido 90 un mazāk grādu leņķi, tāpēc viens no veidiem ir slīpi piesist dēli vai tamlīdzīgi novērst šo taisno leņķi.

· Attiecīgo mājas daļu aizklāt ar tīklu.

· Jumtā vai sienā iestiprināt tapas un novilkt auklu. Auklai vajadzētu iet pa to vietu, kur putni būvē ligzdas, tai vajadzētu būt nedaudz tuvāk sienai nekā ir ligzdas biezums (aptuveni 5–7 cm).

· Zem ligzdas var ierīkot plauktiņu, uz kura uzkrāties putnu izkārnījumiem.

Par šo metožu izmantošanas sekmēm nekādi pētījumi nav veikti, tāpēc nevaram garantēt, ka kāds no šiem ieteikumiem tiešām līdzēs.

Dzīvoju privātmājā ārpus pilsētas, un katru gadu pie manis pavasarī atlido un zem dzegas dzīvo čurkstes. Siena zem dzegas ir ar irdenu pārklājumu un čurkstu ligzdas pie tās turas slikti. Pagājušā gadā pat vairākas nokrita kopā ar maziem putnēniem, kuri gāja bojā. Kā es varu putniem palīdzēt?

Iesakām pasist dēlīti zem tās vietas, kur čurkstes parasti būvē ligzdas (zem vecajām ligzdām), tad arī jaunās ligzdas nenokristu. Tas gan būtu jādara, kamēr putni vēl nav atlidojuši. Teorētiski gan čurkste varētu uzbūvēt ligzdu arī zem dēlīša...

Ja gadījumā kāda ligzda ar olām vai mazuļiem nokrīt, to vajadzētu ievietot kādā apaļā konstrukcijā, piemēram, nogrieztā plastmasas pudeles apakšdaļā un piestiprināt ligzdu atpakaļ. Čurkstes parasti priecīgi atgriežas ligzdā.

Ko darīt, lai novērstu putnu ietriekšanos māju lielajos logos?

Nereti putni ietriecas māju logos, un dažkārt mēdz sevi arī nopietni savainot. Iemesls, kādēļ putni ielido logos, ir tas, ka tie nepamana logu – neredz to kā šķērsli savā ceļā. Putni logu var nepamanīt vairāku iemeslu dēļ: logā atspīd mākoņi, debesis, koki vai citi apkārtējās dabas objekti, un putns atspulgu uztver kā dabisku apkārtējās ainavas turpinājumu. Arī saules gaismai atspīdot logā, tas kļūst neredzams.
Putni, kas ietriecas māju logos, visbiežāk apstulbst, bet pēc kāda laika atpūtušies lido tālāk. Protams, ir gadījumi, kad putni no gūtajiem savainojumiem iet bojā. Ja jūs skolas vai mājas tuvumā atrodat putnu, kas ir ietriecies logā, pārvietojiet to drošākā vietā, lai kaķi vai citi plēsēji tam netiek klāt, un ļaujiet tam kādu laiciņu atpūsties. Ja putns būs tikai apdullināts, tad pēc 10–15 minūtēm tas lidos tālāk.

Lai novērstu vai aizkavētu putnu lidošanu logos, uz tiem var piestiprināt uzlīmes. Faktiski der jebkāda uzlīme, galvenais, lai putns pamanītu, ka priekšā ir šķērslis. Taču patīkamāk būs izgatavot un logos ielīmēt plēsējputnu siluetus. Siluetu paraugs dots 17. pielikumā. Logos, kur putni mēdz bieži ietriekties, jālīmē vismaz 4–5 putnu silueti. (Jo lielāks logs, jo vairāk siluetu būs nepieciešams).

Ko darīt, ja atrasts putna mazulis?

Cilvēki ļoti bieži domā, ka atraduši pamestu putna mazuli un ka tas ir izsalcis un apdraudēts un aiznes to mājās. Patiesībā putni nekad nepamet savus mazuļus, tie noteikti ir turpat tuvumā un turpina mazuli barot, līdz tas iemācās patstāvīgi lidot. Tāpēc nekad neņemiet putnus uz mājām, jo tādejādi Jūs atņemat tam iespēju dzīvot savvaļā un, iespējams, arī nolemjat nāvei. Atbilstoši barot un izaudzēt putna mazuli ir ļoti sarežģīti un parasti pat neiespējami.

Ja mazulis ir acīmredzami apdraudēts, to var pārvietot nelielā attālumā uz drošāku vietu vai uzlikt zarā.
Ja gadījumā putna mazulis ir jau atnests uz mājām, nekavējoties nesiet to atpakaļ uz vietu, kur putns tika atrasts.

Kādi nosacījumi jāievēro, ziemā barojot putnus?

Sākot putnus barot, tas jādara regulāri, līdz pat pēdējiem sniegiem. Ja putniem ierastajā laikā barotavā nav barības, tie nemeklē to citur, bet gan gaida, līdz ir par vēlu.

Laba barība ir tauki un nesālīts speķis, saulespuķu sēklas un rieksti, piemēram, zemesrieksti, un kaltēti augļi. Putniem garšo arī auzu un kukurūzas pārslas, linsēklas, miežu putraimi, grūbas, prosa un citas sēklas un graudi. Putnu barība nedrīkst būt sālīta, jo sāls ir putniem bīstama!

Barotavai jābūt tādai, lai putni varētu viegli piekļūt barībai – lai tā neapsnigtu un ieeja barotavā netiktu aizputināta, un lai barību varētu viegli papildināt.

Svarīgi ir ievērot higiēnu – regulāri iztīrīt no barotavas putnu mēslus un barības pārpalikumus un pēc tam nomazgāt rokas.

PIELIKUMI

1. pielikums

Latvijas Ornitoloģijas biedrības stratēģija 2013.–2020. gadam
1. CILVĒKI

	Mērķis
	Uzdevums

	1.1. Palielināt biedrības biedru skaitu, saglabājot esošos un piesaistot jaunus biedrus
	1.1.1. Apmierināt esošo biedru vēlmes un motivēt viņus dalībai biedrībā

	
	1.1.2. Pastāvīgi ziņot biedriem un interesentiem par biedrības darbu

	
	1.1.3. Veicināt patstāvīgas biedru aktivitātes Latvijas reģionos

	
	1.1.4. Iesaistīt biedrus un interesentus putnu izpētes un aizsardzības, kā arī sabiedrības izglītošanas darbā

	
	1.1.5. Piesaistīt jaunus biedrus

	1.2. Informēt, izglītot un iesaistīt plašāku sabiedrību savvaļas putnu izpētes un aizsardzības pasākumos
	1.2.1. Pastāvīgi informēt sabiedrību par svarīgākajiem savvaļas putnu izpētes un aizsardzības jautājumiem

	
	1.2.2. Mērķtiecīgi izglītot sabiedrību par savvaļas putniem, to nozīmi bioloģiskajā daudzveidībā un cilvēka dzīvē

	
	1.2.3. Veicināt sabiedrības līdzdalību ar savvaļas putnu saglabāšanu saistītu lēmumu pieņemšanā

	1.3. Sadarboties ar radniecīgām organizācijām Latvijā un ārzemēs
	1.3.1. Veidot apvienības un sadarboties ar radniecīgām profesionālajām valsts un nevalstiskajām organizācijām kopīgu mērķu sasniegšanai

	
	1.3.2. Uzturēt pastāvīgus sakarus ar BirdLife International un tās partnerorganizācijām

	1.4. Attīstīt biedrības institucionālo kapacitāti
	1.4.1. Veidot saliedētu un motivētu darbinieku kolektīvu, kas spēj saskaņoti un profesionāli atbildēt uz ilgtermiņa stratēģijas un ikdienas darba izaicinājumiem

	
	1.4.2. Nodrošināt pastāvīgu un pietiekamu līdzekļu piesaisti, un to lietderīgu un atbildīgu izmantošanu

	
	1.4.3. Saprātīgi uzturēt un attīstīt darba vajadzībām atbilstošu materiāli-tehnisko nodrošinājumu

2. SUGAS

	Mērķis
	Uzdevums

	2.1. Sekot Latvijas savvaļas putnu sugu populāciju stāvoklim un veicināt to ekoloģijas pētījumus

	2.1.1. Sekot Latvijā ligzdojošo putnu sugu izplatības un populāciju lieluma pārmaiņām

	
	2.1.2. Sekot Latvijā ligzdojošo putnu sugu populāciju demogrāfijas stāvoklim un vairošanās sekmēm

	
	2.1.3. Regulāri veikt Latvijas ligzdojošo putnu sugu apdraudētības un aizsardzības stāvokļa analīzi

	
	2.1.4. Veikt putnu ekoloģijas pētījumus un sadarboties ar citām institūcijām šādu pētījumu veikšanai.

	
	2.1.5. Attīstīt ziemojošo un migrējošo putnu monitoringu un pētījumus

	2.2. Plānot un īstenot sugu aizsardzības pasākumus, lai saglabātu un atjaunotu īpaši aizsargājamo un apdraudēto sugu populācijas

	2.2.1. Izstrādāt jaunus un pārskatīt esošos sugu aizsardzības plānus prioritārajām putnu sugām

	
	2.2.2. Īstenot sugu aizsardzības plānus vai atsevišķus pasākumus

	
	2.2.3. Veidot mikroliegumus īpaši aizsargājamām sugām, kam to paredz normatīvie akti

	2.3. Paaugstināt sabiedrības zināšanas, interesi un līdzdalību putnu izpētē un aizsardzībā
	2.3.1. Piesaistīt jaunus speciālistus putnu sugu izpētei un aizsardzībai

	
	2.3.2. Sagatavot un izplatīt materiālus par prioritāro putnu sugu aizsardzību, lai palielinātu sabiedrības lomu to saglabāšanā

3. VIETAS

	Mērķis
	Uzdevums

	3.1. Noteikt un pārraudzīt putniem nozīmīgās vietas Latvijā
	3.1.1. Pārskatīt putniem nozīmīgo vietu sarakstu un robežas, noteikt jaunas potenciālas teritorijas

	
	3.1.2 Veikt putniem nozīmīgo vietu monitoringu

	
	3.1.3. Novērtēt putniem nozīmīgo vietu tīkla lomu putnu sugu populāciju saglabāšanā

	3.2. Nodrošināt labvēlīgu aizsardzības stāvokli visām putniem nozīmīgajām vietām
	3.2.1. Noteikt putniem nozīmīgās vietas, kurās prioritāri veicami aizsardzības un apsaimniekošanas pasākumi, sastādīt un ieviest rīcības plānus to saglabāšanai

	
	3.2.2. Piedalīties dabas aizsardzības plānu izstrādē un pārskatīšanā vismaz tām īpaši aizsargājamām dabas teritorijām, kas pārklājas ar putniem nozīmīgajām vietām

	
	3.2.3. Vadīt rīcību vietējā, valsts un starptautiskā mērogā apdraudējuma novēršanai putniem nozīmīgajās vietās

	3.3. Popularizēt putniem nozīmīgās vietas kā bioloģiskās daudzveidības saglabāšanai svarīgākās teritorijas
	3.3.1. Informēt LOB biedrus un interesentus par putniem nozīmīgo vietu programmas darbu

	
	3.3.1. Izplatīt plašsaziņas līdzekļiem jaunumus par putniem nozīmīgo vietu izpēti un aizsardzību

4. BIOTOPI UN NOZARES

	Mērķis
	Uzdevums

	4.1. Noskaidrot putniem nozīmīgos biotopus, to izvietojumu Latvijā un sekot to stāvokļa pārmaiņām
	4.1.1. Noskaidrot putnu sugām visā to dzīves ciklā nozīmīgos biotopus, kā arī sekot biotopu izvēles pārmaiņām

	
	4.1.2. Noskaidrot putniem nozīmīgo biotopu izplatību, platības un stāvokli, sekot to pārmaiņām

	
	4.1.3. Noskaidrot nozaru ietekmi uz savvaļas putnu populācijām un sekot šo ietekmju pārmaiņām

	
	4.1.4. Sekot šauri specializēto, ar noteiktiem biotopiem īpaši saistīto putnu sugu populāciju lieluma pārmaiņām

	4.2. Plānot un ieviest biotopu saglabāšanas un atjaunošanas pasākumus, atbilstoši ietekmējot nozaru politiku, plānus un rīcību
	4.2.1. Izstrādāt putniem nozīmīgo biotopu saglabāšanas un atjaunošanas plānus, vadlīnijas un ieteikumus rīcībai

	
	4.2.2. Ietekmēt nozaru normatīvos aktus un plānus par labu savvaļas putniem nozīmīgo biotopu saglabāšanai un atjaunošanai

	
	4.2.3. Iesaistīties biotopu saglabāšanas un atjaunošanas pasākumos

	4.3. Informēt sabiedrību un nozaru organizācijas par putnu dzīves vides saglabāšanas nozīmi un paņēmieniem
	4.3.1. Pilnveidot saziņu un sadarboties ar nozaru organizācijām un speciālistiem

	
	4.3.2. Informēt LOB biedrus un interesentus par

biotopu izpēti un aizsardzību

	
	4.3.3. Popularizēt biotopu aizsardzību un atjaunošanu, kā arī pētījumu rezultātus un īstenoto pasākumu pieredzi plašsaziņas līdzekļos

2. pielikums

[image: image5.png]

Latvijas Ornitoloģijas biedrības
 vietējās grupas pieteikuma anketa

	Grupas nosaukums:
	

	Pasta adrese:
	

Grupas dalībnieki (grupā ietilpst vismaz 5 dalībnieki, ieskaitot grupas vadītāju):

	Nr. p.k.
	Pozīcija
	Vārds
	Uzvārds
	Paraksts

	1.
	Vadītājs
	
	
	

	2.
	Vadītāja asistents
	
	
	

	3.
	Kasieris
	
	
	

	4.
	Dalībnieks
	
	
	

	5.
	Dalībnieks
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Piezīmes:

Datums:
Grupas vadītāja paraksts:

Paldies!

Lūdzu, aizpildīto anketu nosūtiet LOB vietējo grupu koordinatoram Agnim Bušam, pasta adrese: Latvijas Ornitoloģijas biedrība, a.k. 105, Rīga, LV-1046.
3. pielikums

Latvijas Ornitoloģijas biedrības vietējās grupas Apņemšanās līgums

	Rīgā
	20__. gada __. _____________

Latvijas Ornitoloģijas biedrība, tās valdes priekšsēdētāja Viestura Ķerus personā, no vienas puses, (turpmāk tekstā LOB) un _______________________________, (turpmāk tekstā Vietējā grupa), tās vadītāja ____________________________ personā, no otras puses, abi kopā saukti par Pusēm, vienojas par sekojošo:

1. LĪGUMA priekšmets
1.1. Puses apņemas veicināt LOB sadarbību ar reģionu iedzīvotājiem LOB mērķu īstenošanai.
2. Pušu PIENĀKUMI UN TIESĪBAS

2.1. Vietējai grupai ir jāsagatavo nākamā gada darbības plāns, ko apstiprina LOB. To iesniedz līdz attiecīgā gada 20. janvārim.
2.2. Vietējai grupai par katru darbības gadu ir jāsagatavo veikto aktivitāšu pārskats un finanšu atskaite, to iesniedz kopā ar nākamā gada darbības plānu līdz attiecīgā gada 20. janvārim.
2.3. Vismaz vienam Vietējās grupas pārstāvim ir jāpiedalās ikgadējā LOB biedru kopsapulcē un pēc tam par dzirdēto jāinformē pārējie grupas dalībnieki.

2.4. Vietējai grupai ir jāorganizē viena grupas kopsapulce gadā.

2.5. Katrs no dalībniekiem piedalās vismaz vienā no LOB piedāvātajiem projektiem un programmām, kas aprakstītas LOB vietējo grupu rokasgrāmatā.
2.6. Grupas sanāksmju organizēšana. To biežumu nosaka katra grupa, bet sanāksmju skaitam jābūt pietiekošam, lai grupa sekmīgi darbotos.

2.7. Neatkarīgi no šeit noteiktajām aktivitātēm, grupa pati var īstenot savus papildu pasākumus, bet tiem jāatbilst LOB uzstādītajai misijai – saglabāt daudzveidīgu un dzīvotspējīgu Latvijas savvaļas putnu faunu.

2.8. LOB nodrošina vietējās grupas ar grupu koordinatoru, kas uztur LOB komunikāciju ar grupām, sniedz konsultācijas, apstiprina grupu gada darbības plānus, gada darbības pārskatus, finanšu atskaites un palīdz grupām dažādu jautājumu risināšanā.

2.9. LOB vienreiz gadā rīko visu vietējo grupu vadītāju kopīgu semināru.

2.10. LOB nodrošina Vietējai grupai vienu bezmaksas lekciju gadā.

2.11. LOB apņemas atgriezt Vietējās grupas budžetā 30% no Vietējās grupas dalībnieku gada biedru naudas.

2.12. LOB atbalsta un iesaistās vietējo grupu projektu īstenošanā.

2.13. LOB, iespēju robežās, izsniedz nepieciešamo inventāru dažādu vietējo grupu pasākumu vajadzībām (binokļi, teleskopi, noteicēji, citi darba materiāli – sagatavotās spēles u.c.).

3. Līguma darbības laiks, tā grozīšanas, papildināšanas un laušanas kārtība
3.1. Šis līgums stājas spēkā ar tā parakstīšanas brīdi un darbojas līdz abu Pušu lēmumam līgumu slēgt.

3.2. Jebkuri grozījumi šajā līgumā ir spēkā, ja tie noformēti rakstveidā un to parakstījušas abas puses.

3.3. Ja puses nav vienojušās par citu, tad izmaiņas, kas izdarītas rakstveidā, stājas spēkā ar to parakstīšanas brīdi un kļūst par šī līguma neatņemamu sastāvdaļu.

4. KONTAKTPERSONAS
4.1. Kontaktpersona par šī Līguma izpildes jautājumiem no Latvijas Ornitoloģijas biedrības puses ir Agnis Bušs, tālr.:67221580, fakss.: 67799050, e-pasts: agnis@putnidaba.lv
4.2. Kontaktpersona par šī Līguma izpildes jautājumiem no Partnera puses ir _________________, tālr. _________, e-pasts: ___________________.

5. Citi noteikumi
5.1. Līgums sastādīts divos identiskos eksemplāros – pa vienam eksemplāram katrai no Pusēm. Abiem līguma eksemplāriem ir vienāds juridisks spēks.

5.2. Visus strīdus un domstarpības, kas rodas šī līguma izpildes gaitā, puses risina sarunu ceļā.

6. Pušu Rekvizīti

	Latvijas Ornitoloģijas biedrība,

"Priedulāji", Lestenes pag., Tukuma nov., LV-3146
Reģ. Nr.: 40008002230

Banka: Swedbank AS

Kods: HABALV22

Konts: LV34HABA000140J035491

Tālr.: 67221580, fakss.: 67799050

	Grupas nosaukums:

Vadītāja vārds, uzvārds:

Adrese:

Tālr.:

	z.v.
	

	/ V. Ķerus /

	/ ________________ /

4. pielikums

Finanšu atskaites forma
LOB vietējās grupas finanšu atskaite par ______ gadu

	Ieņēmumi
	Ls

	LOB piešķirtais
	

	% no biedru naudas
	

	Ziedojumi
	

	Tirdzniecība
	

	Cits avots (atšifrēt)
	

	
	

	...
	

	Kopā:
	

	
	

	Izdevumi
	Ls

	Atalgojums (piem., samaksa lektoriem)
	

	Transporta izdevumi
	

	Kanceleja
	

	Pasts
	

	Citi (atšifrēt)
	

	 ...
	

	Kopā:
	

	Bilance
	

5. pielikums

[image: image6.png]* K %

Es ESF A

- * 5 Kk
EIROPAS SOCIALAIS *
FONDS

EIROPAS SAVIENIBA

I[EGULDIJUMS TAVA NAKOTNE

Latvijas Ornitoloģijas biedrības

 vietējās grupas jaunu dalībnieku reģistrācijas anketa

	Grupas nosaukums:
	

	Pasta adrese:
	

Jaunie dalībnieki:

	Nr. p.k.
	Pozīcija (vadītājs/ vadītāja asistents/ kasieris/dalībnieks)
	Vārds
	Uzvārds
	Paraksts

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Piezīmes:

Datums:
Grupas vadītāja paraksts:

Paldies!

Lūdzu, aizpildīto anketu nosūtiet LOB vietējo grupu koordinatoram Agnim Bušam, pasta adrese: Latvijas Ornitoloģijas biedrība, a.k. 105, Rīga, LV-1046.

6. pielikums
Inventāra uzskaite ________. gadā
Grupas nosaukums:___

	Nr. p.k.
	Inventāra nosaukums
	Skaits
	Nolietojums*
	Piezīmes

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	...
	
	
	
	

	
	
	
	
	

	
	
	
	
	

* izvēlieties vienu no apzīmējumiem: darba kārtībā; saplīsis; pazudis vai citu atbilstošu raksturojumu
7. pielikums
Latvijas Ornitoloģijas biedrības piedāvātās lekcijas par putniem

Latvijas Ornitoloģijas biedrība piedāvā vietējām grupām lekcijas par putniem. Katras lekcijas ilgums ir 40 minūtes. Lekcijas lasa ornitologi. Iespējamas arī citas lekciju tēmas, atbilstoši grupas vēlmēm.

Latvijas putni. Pazīstamākās Latvijas putnu sugas, to dzīvesveids un atpazīšana dabā.

Latvijas putni gadalaikos. Svarīgākie notikumi putnu dzīvē dažādos gadalaikos. Īsi par migrāciju, ligzdošanu, barošanu ziemā.

Putnu ķermeņa uzbūve. Putnu evolūcija un ķermeņa pielāgojumi lidojumam.

Putnu aizsardzība Latvijā. Īpaši aizsargājamās putnu sugas Latvijas un Eiropas mērogā. Apdraudošie faktori un aizsardzības veidi.

Latvijas Ornitoloģijas biedrība. Latvijas Ornitoloģijas biedrības darbs. Iespējas iesaistīties putnu izpētē un aizsardzībā.

Putnu barošana ziemā. Putni, kas apmeklē dažādas barotavas. Kādu barību labāk izmantot?

Putnu būrīši. Putni, kas ligzdo būrīšos. Dažādu būrīšu izgatavošana.

Kā putni sarunājas. Putnu akustiskā komunikācija – dziesmas, saucieni.

Putns un tā dzīvotne. Dzīvotnes jēdziens. Kā putni izvēlas dzīvotni? Dzīvotnes aizsardzības nozīme.

Putni un globālās klimata pārmaiņas. Kas ir globālās klimata pārmaiņas un kā tās var ietekmēt putnus?

Kā izstrādāt zinātniski pētniecisko darbu par putniem. Zinātniski pētniecisko darbu izstrādes principi no idejas un lauka darbiem līdz darba noformēšanai.

Putnu ligzdošana. Kā putni atrod partneri un aizstāv savu teritoriju? Dažādas olas un ligzdas. Mazuļu attīstība.

Putnu barība un knābji. Ko ēd putni un kā to knābji ir pielāgoti to barošanās veidam?

Putnu loma dabā un cilvēka dzīvē. Putnu saistība ar citiem dzīvniekiem un vidi. Putni kā vides pārveidotāji. Putnu medības un putnu vērošana.

Putnu vērošana. Kā sākt vērot putnus? Putnu vērošanas principi. Putnu vērotāju sacensības.

Putnu migrācija. Putnu migrācija pavasarī un rudenī. Kā putni orientējas? Kur ziemo Latvijas putni? Migrāciju pētījumi Latvijā.

Pupuķis. Pupuķa jeb badadzeguzes dzīvesveids un sastopamība Latvijā.

Gada putns. Iemesli sugas izvēlei (apdraudētība, nepieciešamā aizsardzība u.tml.). Iespējas iesaistīties gada putna akcijā.

Lai pieteiktos lekcijām, lūdzam sazināties ar LOB biroju – tālr. 67221580, e-pasts: putni@lob.lv.
8. pielikums

Sanāksmes plānošana pa punktiem

Mēnesi pirms sanāksmes

· Sāciet sanāksmes programmas plānošanu un sazinieties ar iespējamiem vieslektoriem.

Divas nedēļas pirms sanāksmes

· Apziniet visus, kas varētu Jums palīdzēt sanāksmes rīkošanā.

· Rezervējiet sanāksmes telpas un līdz galam saskaņojiet lektoru viesošanos.

· Sastādiet sanāksmes programmas galējo versiju.

· Izplatiet informāciju par plānoto sanāksmi.

· Uzaiciniet arī citus interesentus, ne tikai grupas dalībniekus.

· Pārliecinieties, vai ir pieejams viss sanāksmei nepieciešamais ekipējums.

· Apsveriet iespēju sanāksmes laikā rīkot kādu loteriju vai LOB preču tirgošanu.

· Pārliecinies, vai Jums ir vairāki jaunā biedra komplekti gadījumā, ja kāds vēlētos iestāties LOB. Ja nepieciešams, sazinieties ar LOB par komplektu sagādāšanu.

Nedēļu pirms sanāksmes

· Ja nepieciešams, pasūtiet sanāksmei nelielas uzkodas un dzērienus.

· Vienojieties ar grupas dalībniekiem par viņu pienākumiem sanāksmes laikā (dalībnieku reģistrācija, ūdens uzvārīšana tējai, telpas sakārtošana, preču tirgošana utt.).

· Tie grupas dalībnieki, kam paredzēta uzstāšanās, sāk gatavot uzstāšanās tekstu un materiālus.

· Sagatavojiet dalībnieku reģistrācijas anketu. Tai būtu jāiekļauj dalībnieka vārds, uzvārds, telefona numurs, e-pasta adrese.

Sanāksmes dienā

· Ierodieties sanāksmes vietā vismaz stundu pirms sanāksmes sākuma.

· Izvietojiet uzrakstus, lai visiem vieglāk atrast sanāksmes telpu.

· Ieslēdziet un noregulējiet sanāksmei nepieciešamo tehniku.

· Norīkojiet kādu no grupas dalībniekiem uzņemt un piereģistrēt dalībniekus.

· Iekārtojiet telpu tā, lai auditorija labi redzētu un dzirdētu lektorus.

· Uzņemiet atnākušos grupas dalībniekus un citus interesentus.

· Iepazīstiniet auditoriju ar lektoriem.

· Kādam no grupas dalībniekiem vajadzētu pierakstīt sanāksmē skatītos jautājumus, pieņemtos lēmumus, svarīgākās atziņas u.tml.

Pēc sanāksmes

· Pasakiet paldies lektoriem un tiem, kas palīdzēja sanāksmes organizēšanā.

· Prezentējiet iespējamo nākamās sanāksmes datumu un apkopojiet idejas par nākamās sanāksmes tēmām.

· Piereģistrējiet jaunos LOB biedrus, ja tādi ir.

· Pasakiet paldies visiem, kas atnākuši un uzaiciniet uz nākamajām aktivitātēm.

· Sakārtojiet telpas un pārbaudiet, vai tehnika ir izslēgta.

· Pasakiet paldies telpu īpašniekiem.

Nākamajā dienā

· Uzrakstiet pateicības vēstuli lektoriem.

· Apkopojiet sanāksmē gūtās zināšanas, atziņas, secinājumus. Iespējams dalībniekiem nepieciešams izsūtīt sanāksmes kopsavilkumu. Lētāk un ērtāk to darīt pa e-pastu, tāpēc svarīgi, lai sanāksmes dalībnieki norāda savu e-pasta adresi reģistrācijas anketā.

· Apdomājiet sanāksmes rezultātus – kādas bija kļūdas, kas būtu jādara citādi nākamajā reizē.

9. pielikums
Putnu vērošanas principi

1. Netramdi un lieki netraucē putnus
Vienmēr atceries par putnu labklājību! Īpašu piesardzību ievēro putnu ligzdošanas vietās. Pat ja putni ligzdu pēc cilvēka īslaicīga apmeklējuma nepametīs, ligzdas izpostīšanas risks stipri palielinās, jo to daudz vieglāk atradīs plēsēji. Ļoti jutīgi pret traucējumu ir gājputni barošanās, atpūtas vai nakšņošanas vietās, un visi putni ļoti aukstā laikā vai citādi nelabvēlīgos apstākļos. Katrs traucējums liek putniem lieki zaudēt dzīvības uzturēšanai izšķiroši nepieciešamo enerģiju.

2. Atceries, ka dabā visas putnu sugas ir vienlīdz nozīmīgas
Putnu vērotāja attieksmei ir jābūt vienādai pret visām putnu sugām. Dabā nav „kaitīgu” un „derīgu” sugu, katrai no tām ir sava loma ekoloģiskajos procesos. Vērojot neiejaucies dabas procesos – lai izdzīvotu, plēsīgajiem putniem ir jāmedī un dzeguzēm jādēj olas citu putnu ligzdās. Šādu attieksmi ievēro arī pret retām un parastām putnu sugām – tāpat kā tu izturies pret zaļo vārnu, izturies arī pret pelēko vārnu.

3. Saudzē putnu dzīvesvietas
Nebojā un nepiesārņo putnu dzīves vidi, centies neatstāt dabā aiz sevis neko lieku.

4. Cieni citu cilvēku tiesības un nepārkāp savējās
Cieni un netraucē citus cilvēkus dabā. Cieni zemes īpašnieku un apsaimniekotāju tiesības. Apmeklējot īpaši aizsargājamās dabas teritorijas, noskaidro un ievēro to izmantošanas un aizsardzības noteikumus.

5. Pieraksti savus novērojumus
Lauka piezīmes ar precīzām ziņām par to, kur, kad, cik un kādu sugu putni novēroti, ir svarīga informācija, kas var noderēt dažādiem svarīgiem putnu izpētes un aizsardzības mērķiem. Tāpēc vienmēr rūpīgi pieraksti savus novērojumus uzreiz, lauka apstākļos.

6. Dalies ar savām zināšanām pārdomāti
Apzinies, ka zināšanas par retu sugu ligzdu vai putnu atrašanās vietu var būt gan noderīgas putniem un to aizsardzībai, gan arī kaitēt, piemēram, piesaistot pārmērīgu traucējumu retas sugas putnu ligzdai. Informē ornitologus, taču lieki neizplati ziņas par retu un īpaši aizsargājamu sugu ligzdošanas vietām, lai novērstu putnu traucēšanu ligzdošanas laikā vai, piemēram, olu izzagšanu kolekcijām.

7. Centies uzzināt vairāk

Pilnveidojies ne tikai putnu noteikšanas mākslā, bet izglīto sevi par putnu uzvedības, dzīvesveida un aizsardzības jautājumiem. Nebaidies prasīt padomu zinošākiem kolēģiem, izmanto pieejamos bibliotēku, interneta un citus resursus.

10. pielikums

Drošības noteikumi un dalībnieku parakstu anketa

Pasākuma datums un laiks:

Pasākuma veids:

Cita svarīga informācija:

Mēs, zemāk parakstījušies, apliecinām, ka ekskursijas laikā katrs pats pilnībā atbildam par savu drošību un veselību.

Apņemamies ievērot ceļu satiksmes drošības noteikumus.

Apņemamies ievērot piesardzību atrodoties uz ūdeņiem vai to tiešā tuvumā.

Šķēršļu pārvarēšanas un citās sarežģītās situācijās apņemamies izvērtēt savas spējas un neriskēt, nepieciešamības gadījumā lūdzot citu dalībnieku palīdzību.

Apņemamies pasākuma laikā nelietot alkoholu un citas apreibinošas vielas.

Apņemamies turēties kopā ar pārējo dalībnieku grupu un nenovirzīties no maršruta.

Apņemamies klausīt pasākuma vadītāja norādījumiem.

.....

	Nr. p.k.
	Vārds
	Uzvārds
	Paraksts

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

11. pielikums

Gājputnu atlidošanas reģistrācijas anketa

Novērojumu veic (vārds, uzvārds) __

Adrese: ___LV–____________

Tālrunis:_________________________________

E-pasts: _________________________________

Novērojumu veikšanas vieta:

Rajons: _________________________________

Pagasts:_________________________________

	Sugas nosaukums
	Novērojuma

datums
	Kā novērots
	Vieta, kur putns redzēts – tīrums, pļava, ezers, apdzīvota vieta, purvs, mežs, upe utt.

	
	
	Re-

dzēts
	Dzir-

dēts
	

	Lauku cīrulis
	
	
	
	

	Mājas strazds
	
	
	
	

	Ķīvīte
	
	
	
	

	Dzērve
	
	
	
	

	Baltais stārķis
	
	
	
	

	Žubīte
	
	
	
	

	Baltā cielava
	
	
	
	

	Lauku balodis
	
	
	
	

	Bezdelīga
	
	
	
	

	Dzeguze
	
	
	
	

	Lakstīgala
	
	
	
	

	Mājas čurkste
	
	
	
	

	Vālodze
	
	
	
	

	Svīre
	
	
	
	

	Grieze
	
	
	
	

12. pielikums

Ieteikumi, kā sagatavot paziņojumu plašsaziņas līdzekļiem

Forma

· Visiem paziņojumiem medijiem, neatkarīgi no tēmas un apjoma, vienmēr jābūt vienotā stilā. Tas attiecas ne tikai uz burtu šriftu, burtu izmēru, rindu atkāpēm u.tml., bet arī uz paziņojuma kopējo noformējumu.

· Paziņojuma augšdaļā jānorāda sūtītājs un paziņojuma sagatavošanas datums. Kā sūtītāju Jūs varat norādīt savas LOB vietējās grupas nosaukumu.

· Katra paziņojuma beigās noteikti jānorāda kontakti cilvēkam, kurš sagatavojis paziņojumu un pie kura var vērsties ar papildu jautājumiem – vārds, uzvārds, amats, tālrunis, e-pasta adrese.

· Nav vēlams, ka paziņojuma apjoms pārsniedz vienas izdrukas lapas apjomu.

Saturs

· Ziņas virsrakstu veidojiet īsu un kodolīgu, iekļaujiet svarīgākos atslēgas vārdus, kas raksturo ziņas saturu.

· Paziņojuma pirmajai rindkopai jāatspoguļo notikuma īss kopsavilkums tā, lai, pat neizlasot ziņu tālāk, būtu galvenajos vilcienos skaidrs par ko ir runa. Pirmajā rindkopā jāsniedz atbildes uz jautājumiem: kas, ko, kad, kur, kāpēc un kā?

· Turpinājumā jāsniedz izvērsta informācija par konkrēto aktualitāti, minot papildu faktus, skaidrojot kontekstu. Svarīgākā informācija parasti tiek minēta paziņojuma augšdaļā, virzienā uz leju samazinās arī informācijas svarīgums.

· Rindkopām jābūt īsām, teikumiem vienkāršiem un viegli uztveramiem. Necentieties atstāt „gudru” iespaidu, operējot ar daudziem svešvārdiem un zinātniskiem terminiem.

· Mēģiniet paziņojumā iekļaut tiešās runas citātus, kas padara paziņojumu personiskāku un dzīvāku. Citāts var piederēt arī pašam ziņas autoram. Citāts var būt kā aicinājums, intriģējošs piedāvājums vai vērtējums. Tomēr šiem vārdiem jābūt nozīmīgiem, kompetentiem, tukšu, nenozīmīgu citātu labāk neievietot vispār.

· Pārbaudiet visus faktus, kurus sniedzat plašsaziņas līdzekļiem. Vienu kļūdīšanos Jums piedos, taču atkārtota nevērīga izturēšanās pret faktiem mazinās ticamību Jūsu ziņām un veidos neuzticama partnera statusu gan plašsaziņas līdzekļu, gan vietējās sabiedrības acīs.

· Paziņojuma beigās, it īpaši situācijā, ja Jūs tikko esat uzsākuši sadarbību ar plašsaziņas līdzekļiem, ieteicams pāris teikumos uzrakstīt par savu grupu un LOB.

· Nobeigumā pārlasiet ziņu vairākas reizes, izdzēsiet visus vārdus un teikumus, bez kuriem ziņas būtība nemainās. Vienādos vārdus aizstājiet ar sinonīmiem, izlabojiet stila kļūdas. Iedodiet paziņojumu pārlasīt vēl kādam.

13. pielikums

Paraugs paziņojumam plašsaziņas līdzekļiem

	[image: image2.jpg]

	Latvijas Ornitoloģijas biedrība

Kalnciema 27-18, Rīga, tālr.: 67221580

www.lob.lv

Paziņojums plašsaziņas līdzekļiem

23.04.2009.

Latvijā ierodas bezdelīgas un dzeguzes

Šajās dienās Latvijā atgriežas bezdelīgas un dzeguzes. Pirmās bezdelīgas tika manītas jau marta beigās, aprīļa sākumā, taču lielākā skaitā tās sagaidāmas tuvākajās dienās. Dzeguzes līdz šim dzirdētas tikai pāris vietās Latvijā. Latvijas Ornitoloģijas biedrība aicina ieskatīties un ieklausīties dabā un par šo putnu pirmajiem novērojumiem ziņot interneta lapās www.springalive.net un www.dabasdati.lv.

Pirmo bezdelīgu šopavasar 30. martā Rīgas Rajona Sējas pagastā redzējis ornitologs Edmunds Račinskis. 8. aprīlī bezdelīgas mainītas arī Liepājā virs Golodova dambja (Francis Slišāns) un Rīgā, Daugavgrīvas liegumā (Ruslans Matrozis). "Pirmie bezdelīgu novērojumi šogad ir ļoti agri, taču tie ir tikai daži atsevišķi putni, kas ieradušies ātrāk," norāda LOB gājputnu atgriešanās pētījuma koordinators Mārcis Tīrums. Lielākā skaitā bezdelīgas parasti atgriežas aprīļa beigās un maija sākumā.

Viena no pirmajām dzeguzēm dzirdēta kūkojam Jaunpiebalgas pagastā, Cēsu rajonā, 12. aprīlī (Vilis Irša). Arī dzeguzes lielākā skaitā sagaidāmas aprīļa beigās un maija sākumā.

Pirmie gājputni, piemēram, mājas strazds un lauku cīrulis, kas pārziemo Eiropas dienvidu daļā, Latvijā kā ierasts atgriezās februārī un martā. Februāra beigās Latvijā ieradās arī dzērves, kas ir īpaši agrs šo putnu novērojums mūsu valstī. "Tomēr kopumā pirmie gājputnu novērojumi šogad ir nedaudz vēlāki nekā pērn, visticamāk, pateicoties vēsajiem laika apstākļiem marta beigās," norāda M. Tīrums. Kamēr pirmie gājputni jau uzsākuši ligzdošanu, ceļā pie mums vēl ir griezes, svīres un vālodzes, kam jāceļo no Āfrikas dienvidiem. Tuvākajās dienās Latvijā atgriezīsies arī lakstīgalas.

Ziņas par bezdelīgas un dzeguzes pirmajiem novērojumiem Latvijas Ornitoloģijas biedrība aicina sniegt starptautiskajai gājputnu atgriešanās programmai "Dzīvais pavasaris" (Spring Alive) – www.springalive.net, kas apkopo iedzīvotāju novērojumus visās Eiropas valstīs. Datus par gājputnu novērojumiem lūdzam sniegt arī Latvijas dabas novērojumu interneta lapai www.dabasdati.lv.

Lai noskaidrotu faktorus, kas liek gājputniem atgriezties agrāk vai vēlāk, putnu pētniekiem svarīgs ir katrs novērojums. Tādēļ LOB aicina iedzīvotājus iesaistīties šajos pētījumos un ziņot par saviem pirmajiem gājputnu novērojumiem. Iegūtie dati

ļauj ornitologiem spriest par putnu uzvedības pārmaiņām gadu gaitā, piemēram, klimata pārmaiņu rezultātā.

LOB ir lielākā nevalstiskā dabas aizsardzības organizācija Latvijā, kas apvieno vairāk nekā 700 biedru. Tās darbības mērķis ir nodrošināt savvaļas putnu un to dzīvesvietu saglabāšanu mūsu valstī. LOB arī pārstāv Latvijā starptautisko putnu aizsardzības organizāciju savienību BirdLife International.
Informāciju sagatavoja LOB sabiedrisko attiecību koordinatore Ilze Ķuze, tālr.: 28632314, e-pasts: ilze@lob.lv.
 14. pielikums

Latvijas Ornitoloģijas biedrības

 vietējo grupu atbalsta programma

Vadlīnijas projekta pieteikuma sagatavošanai

Atbalsta programmas vadlīnijas ietver:

· instrukciju, kā sagatavot projekta pieteikumu,

· programmas noteikumus.

1. Kā sagatavot projekta pieteikumu
1.1. No kā sastāv projekta pieteikums
Projekta pieteikums vietējo grupu atbalsta programmai sastāv no sekojošiem dokumentiem:

· Kopsavilkums latviešu un angļu valodās (kopsavilkuma forma sniegta vadlīniju beigās)

· Apraksts, kas ietver:

· projekta nosaukums;

· pamatojums;

· mērķis un uzdevumi;

· darbības;

· projekta kalendārais plāns;

· rezultāti;

· pašieguldījums un/vai līdzfinansējums;

· Projekta tāme (tāmes forma sniegta vadlīniju beigās).

1.2. Kā sagatavot projekta aprakstu

Projekta aprakstā izskaidrojiet, kāpēc šis projekts nozīmīgs jūsu vietējai grupai, kas tiks darīts putnu aizsardzības, izpētes vai sabiedrības līdzdalības veicināšanai, kā šīs darbības sekmēs LOB mērķa sasniegšanu. Aprakstiet, kur projekts notiks un kas ko darīs. Kādi būs sagaidāmie rezultāti. Pieteikuma aprakstošajai daļai nevajadzētu būt garākai par 3 lappusēm datorrakstā. Dokumentam jābūt skaidram un koncentrētam.

Projekta nosaukums – 1 teikums

Izvēlieties īsu nosaukumu, kas raksturo projektu. Jūs varat pievienot izskaidrojošu apakšvirsrakstu, piemēram, konkretizējot reģionu, kurā projekts tiks īstenots.

Pamatojums – 0,5 lappuses

Izskaidrojiet, kādu tēmu/problēmu jūs risināsiet, kā tā sasaucas ar LOB mērķi un uzdevumiem. Pamatojiet, kāpēc tieši jūsu vietējai grupai ir svarīgi darboties ar šo tēmu.

Mērķis un uzdevumi – 0,25 lappuses

Divos vai trīs teikumos definējiet projekta vispārējo mērķi, kas norāda virzienu, kurā jūs strādājat. Tālāk pa punktiem uzskatiet uzdevumus, kas jāveic, lai projekts būtu sekmīgs un tuvotos mērķim.

Uzskaitiet galvenās projekta mērķgrupas, un kas būs ieguvēji no projekta.

Darbības – 1 lappuse
Šī sadaļa dod pilnīgu informāciju par to, kas ko dara, kad un kur.

Uzskaitiet projektā plānotās darbības pa punktiem un sniedziet katras darbības aprakstu, norādot:

· kāda ir šī darbība un kā tās veikšana palīdz sasniegt projekta mērķi un uzdevumus,

· kas veiks darbību,

· kad un kur tā tiks veikta,

· cik naudas būs nepieciešams šīs darbības veikšanai un cik no nepieciešamās summas jūs prasāt no naudas devēja.

Pārliecinieties, ka finansētājs tiek informēts par jūsu plāniem aptvert plašāku sabiedrību arī ārpus vietējās grupas, piemēram, sabiedriskās organizācijas, vietējos masu saziņas līdzekļus, pašvaldības darbiniekus u.c.

Projekta kalendārais plāns – 0,25 lappuses

Projekta kalendārā plāna paraugs sniegts zemāk.

Pretī darbības nosaukumam atzīmējiet laiku, kad tā tiks veikta, atbilstošajā mēneša ailē atzīmējot ar X attiecīgi mēneša sākumā (ailes kreisajā pusē), vidū (ailes vidū) vai mēneša beigās (ailes labajā pusē). Slīprakstā sniegts piemērs.

	Nr.
	Darbība (nosaukums)
	Februāris
	Marts
	Aprīlis
	Maijs
	Jūnijs
	Jūlijs
	Augusts

	1
	Talka
	
	
	X
	
	
	
	

	2
	Bukleta izdošana
	
	
	
	XX
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

Rezultāti – 0,5 lappuse

Uzskaitiet rezultātus, kurus jūsu vietējā grupa gribētu projekta laikā sasniegt. Pārliecinieties, ka rezultāti loģiski izriet no jūsu plānotajām darbībām un atbilst jūsu projekta mērķim un uzdevumiem. Aprakstiet projekta sagaidāmos rezultātus tādā veidā, lai pēc projekta īstenošanas būtu skaidri saprotams, vai tie ir sasniegti, t.i., prognozējiet, piemēram, ekskursiju dalībnieku vai notikušo lekciju skaitu.

Pašieguldījums un/vai līdzfinansējums – 0,25 lappuses

Aprakstiet, kādus ar projekta ieviešanu saistītus izdevumus vietējā grupa un sadarbības partneri segs no saviem līdzekļiem.

1.3. Projekta tāme

Izvērsta projekta tāme ir jāsagatavo atbilstoši pielikumam B. Tāmē uzskaita visus projekta gaitā paredzētos izdevumus, kas jāsadala pa attiecīgajām tāmes pozīcijām.

Katrai plānotajai izmaksai jāparedz, kādās vienībās tā ir mērāma, cik šo vienību jums vajag, vienas vienības cenu un kopējo summu. Projekta tāme jāsagatavo latos.

Transporta izdevumi
Nepieciešams sniegt informāciju par brauciena virzienu, transporta veidu un ceļotāju skaitu.

Kancelejas preces, sīkais inventārs

Šajā tāmes pozīcijā norādiet visas izmaksas, kas saistās ar kancelejas precēm un sīko inventāru (piemēram, naglas, dāvanas konkursu uzvarētājiem u.c.).

Publikācijas izmaksas

Šajā pozīcijā jāiekļauj visas izmaksas, kas paredzētas publikācijas iespiešanai un kopēšanai. Paskaidrojiet, cik lappušu jums vajadzēs pavairot vai cik eksemplāros tiks iespiesta publikācija.

Sakaru izmaksas

Projekta izmaksās var iekļaut pasta izdevumus un mobilo telefonu priekšapmaksas karšu (O-karte, Zelta Zivtiņa u.c.) izmantošanas izmaksas. Telefonu rēķini netiek apmaksāti.

Citas izmaksas

Precizējiet visas citas projektā plānotās izmaksas, kuras neietilpst nevienā no augstāk minētajām tāmes pozīcijām.

2. Programmas noteikumi

Līgums

Finansējumu saņēmušo projektu vadītāji slēdz divpusēju līgumu ar LOB. Līgumā tiek norādīta pamatinformācija par naudas saņēmēju un projektu, apstiprinātā projekta tāme, noteikumi starpatskaites un noslēguma atskaites iesniegšanai u.c.

Naudas izmaksāšana

Nauda tiek izmaksāta divos maksājumos kā avansa pārskaitījums. Pirmā izmaksa tiek veikta projekta sākumā, otrā – pēc starpatskaites saņemšanas.

Projekta vadītājam ir jābūt atvērtam savam bankas kontam. Piešķirto naudu projekta vajadzībām var sākt tērēt tikai tad, kad tā ienākusi projekta vadītāja kontā.
Atskaites

Projekta starpatskaite ir jāiesniedz projekta vidusposmā, bet noslēguma atskaite – pēc projekta realizācijas. Starpatskaite ietver aprakstošo daļu, kurā īsi jāatskaitās par paveikto, un finansu atskaites. Atskaites finansu daļā atskaitās par izdevumiem, sniedzot arī pareizi noformētus finansu dokumentu oriģinālus.

Noslēguma atskaitē apraksta visu projekta gaitu, rezultātus salīdzina ar mērķi un uzdevumiem, min problēmas un to risinājumus. Noslēguma atskaites finansu daļā jāatskaitās par projekta izdevumiem otrajā projekta posmā. Atskaitei jāpievieno fotogrāfijas, sagatavotie materiāli, raksti par projektu presē.

Izmaiņas projekta realizācijā

Ja projekta realizācijā ir izmaiņas, par tām ir iepriekš jāpaziņo LOB un jāpamato izvēlētais risinājums. Ar izmaiņām saprot būtiskas izmaiņas projekta saturā, projekta realizācijas termiņos vai izmaiņas projekta tāmes pozīcijās, kas ir lielākas par 10% kā paredzēts līgumā.

Pārtēriņš projekta izdevumos jāsedz pašai vietējai grupai.

Informācijas pieejamība

Ja projekta ietvaros tiek publicēti materiāli, projekta vadītājs tiek lūgts LOB nogādāt vairākus izdevuma eksemplārus.

Atzinība par granta piešķiršanu
Ja informācija par projektu tiek publicēta presē, kā arī projekta gaitā tiek izdoti materiāli, tajos ir nepieciešams ievietot informāciju par projekta finansētāju, kas norādīta līgumā.

Projekta kopsavilkuma forma

Projekta kopsavilkums (1 lappuse)

· Vietējās grupas nosaukums

· Projekta vadītājs

· Projekta vadītāja kontaktinformācija:

mājas adrese –

tālrunis –

e-pasta adrese –

· Projekta nosaukums

· Projekta periods:

sākums –
beigas –

· Īss projekta apraksts:

tēma/problēma –

projekta mērķis –

darbības –

rezultāti –

dalībnieki –

līdzfinansētāji/sadarbības partneri (ja tādi ir) –

· Pieprasītā naudas summa, kopā:

Ls -
EUR -

· Bankas informācija (projekta vadītājam):

banka –

konta numurs -

Summary of project (1 lappuse)

· Name of regional group

· Project manager (name, surname)

· Contact information of project manager:

home address –

phone –

e-mail –

· Name of the project

· Project period:

beginning –

end –

· Short project description:

theme/problem of the project –

goal –

activities –

results –

participants –

co-financers of the project -

· Finances:

Ls –

EUR –

· Bank information of project manger:

name of the bank –

account number –

Projekta tāmes forma

Slīprakstā sniegts paraugs

	Nr.
	Tāmes pozīcija
	Cena, Ls/1 vienība
	Skaits
	Kopā, Ls

	1
	Transporta izdevumi

	1.1
	
	
	
	

	1.2
	
	
	
	

	2
	Kancelejas preces, sīkais inventārs

	2.1
	Pildspalvas
	0,10
	3gab.
	0,30

	2.2
	
	
	
	

	3
	Publikācijas izmaksas

	3.1
	
	
	
	

	3.2
	
	
	
	

	4
	Sakaru izmaksas (pasta izdevumi, tālrunis)

	4.1
	
	
	
	

	4.2
	
	
	
	

	5
	Citas izmaksas

	5.1
	
	
	
	

	
	
	
	Pavisam kopā:
	

15. pielikums

Latvijas Ornitoloģijas biedrības

biedra pieteikuma anketa

Jā, es vēlos iestāties Latvijas Ornitoloģijas biedrībā! Par sevi sniedzu šādas ziņas:

	Vārds

	e-pasta adrese

	Uzvārds

	Tālrunis mājās

	Personas kods

	Mob. tālrunis

	Nodarbošanās

	Pasta adrese

	Darba (mācību) vieta
	LV-

	Atzīmējiet savu biedra kategoriju:
	Biedra nauda (gadā)

	
	pieaugušais
	Ls 10,00

	
	pensionārs
	Ls 3,00

	
	jaunietis līdz 21 gada vecumam
	Ls 3,00

	Saskaņā ar LOB statūtiem personām līdz 16 gadu vecumam, lai iestātos biedrībā, nepieciešama
vecāku vai aizbildņa atļauja. Šo aili lūdzam aizpildīt jauniešu vecākiem/aizbildņiem.

Es neiebilstu, ka mans dēls/meita iestājas LOB
	

	paraksts /atšifrējums/

	Ģimenes biedri
	

	
	ģimenes galva
	Ls 10,00

	
	katrs nākamais ģimenes loceklis
	Ls 1,00

Es vēlos ziedot Ls ___________ LOB darbībai un izpētei

Samaksāt biedru naudu un ziedot var ar pārskaitījumu:

Latvijas Ornitoloģijas biedrība, reģ. nr. 40008002230

Swedbank AS, konta numurs LV34HABA000140J035491

Paraksts
Datums

16. pielikums

Putna silueta paraugs

Logā ielīmējamu putna siluetu var vienkārši izgatavot pats.

Izkrāso putnu un izgriez to pa kontūru.

Ar līmlentes palīdzību piestiprini to pie loga. Lielam logam vajadzēs 4–5 putnu siluetus, lai novērstu putnu ieskriešanu logā.

17. pielikums
Rokasgrāmatai pievienotā diska saturs

Rokasgrāmatai pievienotajā diskā ir sniegta papildu informācija par LOB projektiem un programmām. Diskā ir arī krustvārdu mīklas, putnu sugu bildes un citi materiāli. Ja jums pašiem nav iespēju izdrukāt kādu no nepieciešamajiem materiāliem, lūdzu, sazinieties ar LOB vietējo grupu koordinatoru.

Diska saturs:

Rokasgrāmata

· LOB vietējo grupu rokasgrāmata ar pielikumiem (elektroniskā versija)

Projekti un programmas

· Balto stārķu uzskaites (metodika).

· Būrīšu parauglaukumi (metodika).

· Gājputnu atlidošana (biežāk sastopamo gājputnu apraksti un novērojumu reģistrācijas anketa).

· Ligzdojošo putnu monitorings (metodika; pašnovērtējuma anketa; pieteikuma anketa; uzskaišu anketa).

· Naktsputnu uzskaites (metodika; pašnovērtējuma anketa, uzskaišu anketa)

· Pupuķi (apraksts, novērojumu anketa).

Krustvārdu mīklas

· Mīkla „Latvijas putni”.

· Mīkla „Latvijas putni 2”.

· Režģis „Gājputni, klejotāji, nometnieki”.

· Režģis „Latvijas putni”.

· Tests „Ligzdas, olas”.

Putnu attēli

· 48 krāsaini dažādu putnu sugu attēli
Putnu attēlus drīkst izmantot tikai LOB vietējo grupu vajadzībām. Lai materiālus izmantotu citos nolūkos, nepieciešams rakstisks saskaņojums ar LOB.
PAGE
2

