

Trešdiens • 2011. gada 6. jūlijs • Nr. 51 (8249)

CENA abonentiem 33 s
tirdzniecībā 38 s

Izglābj ežus

7.

Laba ziņa**Piešķirs dīzeldegvielu**

Lauku atbalsta dienests (LAD) informē, ka pieņemti lēmumi par 2011./2012. saimnieciskajā gadā saņemtajiem iesniegumiem dīzeldegvielas piešķiršanai, kam piemēro akcīzes nodokļa atbrīvojumu. Pozitīva lēmuma gadījumā lauksaimniecības produkcijas ražotājiem izsūtis sākotnējos lēmumus par dīzeldegvielas piešķiršanu 50 litru apmērā uz vienu atbilstošās platības hektāru. Par atlikušā dīzeldegvielas daudzuma piešķiršanu LAD lems līdz šī gada 30.oktobrim. Atbalsta pretendentus par to informēs.

Slikta ziņa**Ierobežo preču ievešanu**

Pārtikas un veterinārais dienests informē, ka turpmāk vienīgais autoceļu kontroles punkts pārtikas preču, materiālu un izstrādājumu ievešanai Krievijas Federācijā uz Latvijas - Krievijas robežas būs kontroles punkts Terehova. Sakarā ar Krievijas Federācijas (KF) muitas dienesta reformām un funkciju pārdali starp robežkontroles dienestiem, turpmāk fitosanitāro, veterināro un sanitāro-karantīnas kravu dokumentālo kontoli, kā arī pilnā apjomā transporta kontoli KF pusē veic Muitas federālais dienests.

Interesanta ziņa**Prezidenta padomnieks – balvenietis**

Ar 8.jūliju par Valsts prezidenta Andra Bērziņa padomnieku likumdošanas jautājumos sāks strādāt balvenietis Edgars Pastars. Līdz šim viņš strādāja par juristu Saeimas Juridiskajā birojā. 2.jūlijā Edgars nosvinēja 30.dzimšanas dienu. Apsveicam!

Nepalaid garām**Notiks tautas skrējiens**

9.jūlijā pulksten 11 Šķilbēnu pagasta Balkanos notiks tautas skrējiena "Balkanu apli" 1.kārtā. Sacensību organizators Pēteris Vancāns informē, ka šosezon sporta entuziastiem būs iespēja piedāvāties četros tautas skrējienos, kas noslēgsies ar skrējienu Rekava-Balkani-Rekava.

● **Rūc rallija mašīnas**
Uzvar supersprinta sacensībās

● **Pērlu vistas, fazāni un pāvs**
Putnudārzs savam priekam

Gaida rindu. Bēri ar nepacietību gaidīja, kad viņus aicinās pašūpoties uz bērnības kuģa šūpolēm. Evitas Leļevas un viņas krustmeitiņas Solvitās Dzergačas acīs bija redzamas asaras, kuras, kā atzina Evita, radušās nemanot: "Nevaram sagaidīt to mirkli!"

Pēc saulgriežiem, kā jau katru gadu ierasts, mūspusē sākas bērnu un jauniešu sumināšana Bērnības un Jaunības jeb Pilngadības svētkos. Šo sestdien pašus mazākos krustvecāki izšūpoja Balvos un Medņevā. Savukārt Kubulos 13 jauniešus sveica Pilngadības svētkos.

Sestdien Balvu Kultūras un atpūtas centrā pulcējās 38 mazi balvenieši, lai dotos ceļojumā ar sapņu kuģi "Bērnība". Pasākuma režisore Inese Bulīja priečājas, ka bērniem patika brauciens ar Pepiju Garzeķi uz Kuraduktu salām, lai tur sameklētu Pepijas tēti. "Pasākuma tēmai bija atbilstošs noformējums – neizpalika simbolisks traps, vijni un viss nepieciešams jūras ceļojumam." Tomēr režisore atzina, ka viņu apbēdināja fakts, ka daudzi pasākuma dalībnieki aizgāja projām, nesagaidot svētku epilogu. Balvu Kultūras un atpūtas centra speciāliste Aija Putniņa to vērtē kā necieņu pret tiem bērniem, vecākiem un krustvecākiem, kurus uz skatuvies aicināja vēlāk. "Katrā bērns pelnījis godināšanu. Skumji, ja pasākuma vidusdaļā tie, kuri jau saņēmuši dāvanas, nozūd nezināmā virzienā." Uz jautājumu, vai Balvos atdzims pilngadību sasniegušo jauniešu sveikšanas tradīcija, A.Putniņa pieļauj, ka tas varētu notikt Jauniešu dienās, ko organizēs Jauniešu Iniciatīvu centrs 30.jūlijā. Jāpiebilst, ka visdrīzāk Pilngadības svētku balveniešiem šogad nebūs. Balvu Jauniešu Iniciatīvu centra speciāliste Ināra Frolova paskaidroja, ka 30.jūlijā Balvos notiks Jauniešu dienas. "Līdz šim nebija domāts par to apvienošanu ar Jaunības svētku svinēšanu. Lai to izdarītu, pirmkārt, nepieciešams finansējums. Otrkārt, šādu svētku organizēšanai vajadzīgi ilgstoti priekšdarbi, pasākums rūpīgi jāizplāno," viņa piebilda. Balvu novada domes priekšsēdētāja vietniece

Ināra Ņikuļina nešaubās, ka Pilngadības svētki Balvos agrāk vai vēlāk atdzims. Neoficiālā sarunā viņa atzina, ka darīs visu iespējamo, lai nākamā gada budžetā piešķirtu līdzekļus šāda pasākuma organizēšanai.

Bērnības un Pilngadības svētku svinēšanas tradīcijas, šķiet, uz ilgiem laikiem iesakņojušas bijušā Balvu rajona pagastos. Sestdien pulksten 13 Kubulu pagasta jauniešus sumināja ne tikai svētku koncertā, bet arī vizināja ar plostu Balvu ezerā. Pagasta kultūras organizatore Maija Laicāne pastāstīja, ka svētki notiek jau 11 gadus: "Pagastos par Bērnības un Pilngadības svētku svinēšanu diskusiju nav. Sarežģītāks objektīvu iemeslu dēļ šis jautājums ir pilsētniekiem. Pirmkārt, ir liela atšķirība apsveikti 10 - 15 vai 50 un vairāk bērnus vai jauniešus. Jāņem vērā, ka arī vecāki, krustvecāki un radi pēc oficiālās apsveikšanas vēlas sumināt savas atvases, nerunājot par fotografēšanos. Tas nozīmē, ka pasākums ieilgst. Otrkārt, pagastos, kur bērnu ir mazāk, katru sumināmo īpaši izceļ un uzrunā. Pilsētā to grūtāk izdarīt, īpaši Pilngadības svētkos, jo iespējams pazaudēt emocionālo saiti ar apsveicamajiem. Kas tie par svētkiem, ja ziedus pasniedz kā konveijerā?"

Aptaujātie balvenieši atzina, ka svētkus pelnījuši gan piecgadnieki, gan pilngadību sasniegušie jaunieši. Anita Šmite, kura piedalījās Bērnības svētkos Balvos, nešaubās, ka ikdienas rutīnā svētki ir salīdzināmi ar siltu gaismas stariņu, kas iespēj cilvēku sirdīs. "Šodien priečājos kopā ar piecgadīgo Sonoru Annu Šafteri. Interesanti, ka vārds Anna viņai izvēlēts par godu vecvecmammai Annai Strupkai, kuru Ziemeļlatgalē pazīst kā folkloristi un maizes cepēju. Savukārt vārds Sonora dots par godu operdziedātājai Sonorai Vaicei. Mūsu Sonoras tētis strādā operā."

E.Gabranovs

Dejo Rugāju un Dricānu deju kolektīvi.

2. lpp.

Lauku dienai piestāv arī vardes.

8.-9. lpp

Vārds žurnālistam

Šonedēļ Balvu novada pašvaldības iestāžu vadītāju sanāksmē Valsts policijas Latgales reģionālās pārvaldes Balvu iecirkņa vadītājs Dzintars Čerbakovs minēja, ka pieaudzis noziedzības līmenis - par to liecina uzsākto kriminālprocesu daudzums. Savukārt rakstot par Balvu rajona tiesā izskatītajām krimināllietām, ievēroju, ka vairums no tām ir iedzīvotāju zemā dzīves līmeņa izraisītas. Manu uzmanību saistīja fakts, ka vairākas no tām bija saistītas ar cigarešu kontrabandu. Negribas aizstāvēt likumpārkāpējus, tomēr nespēju viņus arī nosodīt, zinot, ka valsts īstenotā ekonomiskā politika daudzus no šiem cilvēkiem piespiedusi nostāties uz likumpārkāpumu taciņas.

Savukārt daļa kriminālnoziegumu ir nabadzības un alkohola lietošanas izraisītas personības degradācijas sekas. Kāds dzērumā nometis nenodzēstu cigaretī, nodedzinot kaimiņenes īpašumu, cits pazīņam nozadzis smēdi, lai to pārdotu par diviem latiem un nopirktu šņabja pudeli. Vēl kāds sazvērējis ar draugu, lai noķieptu grādīgo dzērienu kādā no pilsētas lielveikaliem. To lasot, kļūst pavism skumji. Var jau vainot pašus likumpārkāpējus, bet uzskatu, ka šajā gadījumā vainojama arī valsts, kas savus pilsoņus novedusi tik nožēlojamā stāvoklī. Tani pašā laikā tie, kuri zog miljonus, lielākoties paliek un droši vien arī paliks nosodīti.

Irēna Tušinska

Latvijā

Policija sākusi kriminālprocesu par Mārupītes piesārņošanu. Policija sākusi kriminālprocesu par jaunprātīgu ēku kompleksa "Baltais vējš" angāra dedzināšanu, kādēļ Mārupītē svētdien ieplūda kaitīgas vielas. Rīgas domes vadība uzdevusi atbildīgajiem dienestiem nodrošināt ūdens piegādi un kontrolēt situāciju pie Mārupītes. Pašvaldības policijas patrulēs piesārņoto ūdenstilpņu krastos. Otrdien kīmisko vielu piesārņojums sasniedza Daugavu, taču tas neesot bīstams, jo kīmisko vielu koncentrācija neesot liela, - apgalvo atbildīgās iestādes.

"Latvenergo" lietā tur aizdomās 17 personas. Tā dēvētajā "Latvenergo" amatpersonu lietā Korupcijas novēšanas un apkarošanas birojs par aizdomās turētām personām atzinis 17 personas, tostarp 6 amatpersonas, - TV raidījumā atzina KNAB priekšnieka vietas izpildītāja Juta Strīķe.

Jūlija sākumā bezdarba līmenis Latvijā sarucis līdz 12,5%. Bezdarba līmenis šīs nedēļas sākumā pēc Nodarbinātības Valsts aģentūras datiem bija 12,5% no ekonomiski aktīvajiem iedzīvotājiem, kas ir par 0,2% mazāk nekā pirms nedēļas. Nedēļas sākumā Latvijā reģistrēti 141 937 bezdarbnieki. Viszemākie bezdarba rādītāji joprojām ir Rīgas apkārtnē - 9,3%, Kurzemē bezdarbs ir 13,2%, Zemgalē - 13,8%, Vidzemē - 14,2%, bet Latgalē - 20,8% no ekonomiski aktīvajiem iedzīvotājiem.

Gaidāmas izmaiņas starppilsētu autobusu kustībā. Vasaras beigās gaidāmas izmaiņas autobusu kustībā. Autotransporta direkcijas valdes loceklis Andulis Židkovs stāsta, ka tiks mainīti autobusu kursēšanas laiki. Pasažieriem varētu nākties biežāk pārsēsties un ceļā pavadīt ilgāku laiku. Dažus braucienus plānots likvidēt. Izmaiņas maršrutos skars visus Latvijas reģionus. Bilešu cenas tutvākajā laikā nav plānots palielināt, taču iecerēts mainīt bilēšu cenu noteikšanas principu, proti, līdz šim bija noteikta relatīvi augsta iekāpšanas maksa, kas motivēja starppilsētu autobusus neizmantot piepilsētas braucieniem. Tagad iekāpšanas maksa plānota zemāka.

Jaunievēlētais Latvijas prezidents Andris Bērziņš apprečējies. Ievēlēšanas brīdī A. Bērziņš ar savu ilggadējo dzīvesbiedri medīki Daci Seisumu nebija precējušies.

Gulbenē parāds par siltumu - 120 000 latu. Gulbenes novada pašvaldība apkopojuši informāciju par centrālapkures parādiem Gulbenē un novada pagastos. Kopsummā uz apkures sezonas beigām tie bija aptuveni 120 000 latu.

Rugāju novadā

Jūliju iedejo lustīgā koncertā

Aizvadītajā sestdienā Rugāju parka estrādē koncertā "Lustīgs tur, lustīgs šur" dejā pāru dzīvi izspēlēja dejotāji no Rugājiem un Dricāniem.

Koncertā kā jau dzīvē - četri deju kolektīvi izdancoja cilvēku attiecības no sapazišanās līdz precībām, uz skatuves uzvedot četras deju tūres - iepazīšanos, cerēšanos, ecēšanos un precēšanos, ko veiksmīgi papildināja humoristiski skeči par mīlestības tēmu. Turklat dejotāji svētku laikā ne vien rādīja savu raito dejas soli, bet sekmīgi iejutās arī aktieru lomā, gan aprunājot kaimiņus, gan dodoties romantiskās pastaigās pa parka ārēm, gan mežinot izvēlēties pie-mērotus preciniekus no iepazīšanās kataloga. Viss beidzās veiksmīgi - koncerta noslēgumā vienu pāri, skanot "Latgaliešu kāzu polkai", saprecināt tomēr izdevās, un visi kolektīvi devās jautrā danci.

Rugāju novada kultūras nodalas vadītāja Gunta Grigāne uzsver: "Svētkiem šogad mīlestības tēma izvēlēta tālab, ka pavasaris un vasara ir iepazīšanās, mīlestības un kāzu laiks, un prieks, ka dejotājiem šo tematiku izdevās lustīgi parādīt. Gatavošanās svētkiem bija salīdzinoši viegla, jo lielu ieguldījumu to tapšanā deva deju kopas "Rugāji" vadītāja Lucija Bukša. Arī paši dejotāji bija ļoti atsaučīgi, piemēram, Andris Barkāns palīdzēja vadīt pasākumu. Savukārt mizanscēnās, ko skatītājiem piedāvājām deju starplaikos, uzstājās Laura Klaviņa, Olita Loseva, Sarmīte un Andris Laganova. Šie svētki ir pierādījums tam, ka kopīgs darbs sniedz gandarijumu un

Foto - no personīgā arhīva

Lustīgi izdejo attiecību likločus. Deju kopas "Rugāji" vadītāja Lucija Bukša atzina, ka viņai ir liels prieks par saviem dejotājiem, kas ne vien labi dejo, bet arī veiksmīgi izpauž sevi aktiermākslā.

prieku visiem."

Deju kolektīvu sadanci piedalījās četri kolektīvi - jauniešu deju kopa "Jumāleni" un vidējās paaudzes deju kolektīvs "Jumalo" (vadītāja Silvija Bokta) no Dricāniem, kā arī Rugāju novada jauniešu deju kolektīvs (vadītāja Aija Grāmatiņa) un vidējās paaudzes deju kopa "Rugāji", kas šogad svin 18 gadu jubileju (vadītāja Lucija Bukša). Pasākuma apmeklētāja Zinaīda Feldmane ar gandarijumu teica: "Man patika. Deja un dziesma man vienmēr ir gājusi pie sirds. Visu mūžu esmu dziedājusi korī, piedalījusies septiņos lielajos Dziesmu svētkos. Tautiskās dejas sagādāja patīkamas emocijas, ar prieku vēroju arī sava mazdēla uzstāšanos." Viņa piebilda, ka nedaudz pārsteidzis koncerta nelielais apmeklētāju skaits, arī tas, ka nebija iera-

dušies visi aicinātie deju kolektīvi. Savukārt Elīna Briede-Pulča par deju kolektīvu uzstāšanos ar sajūsmu atzina, ka patika interesantās un atraktīvās dejas, jaukais koncerta sižets, skatuves noformējums, kā arī iespēja vērot skečus un pasmiņas par savu sadzīvi. "Esmu dejojusi deju kolektīvos Balvos un Limbažos. Domāju, drīzumā pievienošos Rugāju vidējās paaudzes deju kopai, jo dejošana ir mana sirdslieta," atzina E. Briede-Pulča.

Jūlijā Rugājos jau izsenis ir svētku mēnesis, un arī šogad lustīgajam deju kolektīva sadancim sekos Bērniņas un Jaunības svētki. Savukārt mēnesā noslēgumā tuvus un tālus viesus pulcē tradicionālais Sarkano braucamrīku salidojums un Rugāju novada svētki, kas sola ne vienu vien pārsteigumu.

A.Socka

Sports

Piedalās olimpiādē

Noslēgusies Latvijas Jaunatnes vasaras olimpiāde, kura aizvadītās nedēļas nogalē notika Jūrmalā. 71 pašvaldību komandu konkurencē pārliecinoši spēcīgākā izrādījās Rīgas pilsētas komanda. Vairākas olimpiskās godalgotās vietas no sacensībām Jūrmalā atveda arī Balvu novada sportisti.

Lai piedalītos Latvijas Jaunatnes vasaras olimpiādes finālsacensībās, jaunajiem sportistiem bija jāpiedalās priekšsacīkstēs, kā arī jāizpilda apstiprinātie sacensību normatīvi. Kopumā Balvu novadu sportisti pārstāvēja četros sporta veidos – pludmales volejbolā, grieķu – romiešu cīņā, svarcelšanā un vieglatlētikā.

Sagādā pārsteigumu

Pārsteigumu visiem Balvu novada sportistu līdzjutējiem sagādāja pludmales volejbolistu duets Austris Keišs un Kaspars Ločmelis, kuri divu dienu garās sacensībās izcīnīja 3.vietu. Jāpiebilst, ka Austris un Kaspars, sacensībās iegūstot bronzas medaljas, aiz sevis atstāja vairākas lielpilsētu komandas, zaudējot tikai vienu spēli.

Latvijas Jaunatnes vasaras olimpiādē Balvu novadu pārstāvēja svarcelāji. Artūrs Berezovs 62 kg svara kategorijā izcīnīja 1.vietu, Ervīns Dille +94 kg svara kategorijā – 1.vietu, Mareks Karasevs 85 kg svara kategorijā – 2.vietu, arī Raivis Vilciņš 94 kg svara kategorijā izcīnījās 2.vietā.

Izcīnītās medaljas secen negāja arī Balvu novada vieglatlētiem. Veiksmīgs starts izdevās Tilžas pagasta vieglatlētei Sanitai Pastarei, kura izcīnīja 3.vietu skēpmešānā. Jāpiebilst, ka veiksmīgs starts izdevās

Foto - no personīgā arhīva

arī lodes grūdējam Kristapam Kjanskim, kurš spēja izcīnīt 6.vietu, tādējādi ierindojetes olimpiskajā sešiniekā un saņemot diplomu.

Mūsējie cīnījās un pierādīja

Balvu Sporta skolas direktore un Balvu novada komandas vadītāja Latvijas Jaunatnes vasaras olimpiādē Ludmila Beļķikova atzina, ka par aizvadīto olimpiādi un rezultātiem ir apmierināta. "Patika olimpiādes atklāšanas pasākums, kurā piedalījās dažādu sporta veidu pārstāvji un mākslinieki. Ar sniegumu patīkami pārsteidza ielas vingrotāju grupa, izpildot dažādus sarežģītus vingrošanas elementus. Savukārt mūsējie cīnījās godam, ar lielu centību mēģināt pierādīt, ka ir spēcīgākie," apmierināta ir L. Beļķikova.

A.Ločmelis

Kā vērtējat augstskolu studentu iespējas atrast darbu Balvos?**Viedokļi****Darba meklējumos būtiska ir
pazišanās**

INGUS ZAHARĀNS, dzīvo un strādā Balvos

Kad apprečējos, pārcēlos uz dzīvi Balvos, jo ar sievu un bērnu dzīvot Rīgā bija grūti. Meklējot darbu Balvos, neloloju cerības to atrast savā profesijā.

Tolaik studēju Latvijas Sporta Pedagoģijas akadēmijā, trešajā kursā. Protams, pirmie algotie darbi nebija saistīti ar manu sporta skolotāja jeb vieglatlētikas trenera profesiju – biju apsargs, celtnieks... Pēc kāda laika saņēmu piedāvājumu strādāt Balvu peldbaseinā. Acīmredzot kāds zināja vai bija informēts, kas esmu un kāda ir mana izglītība. Sākumā strādāju kā aizvietotājs, bet tagad – par peldēšanas instruktori uz pilnu slodzi.

Vēlāk Latgales reģionālajā atbalsta centrā "Rasas pērles" notika kadru maiņa, un darba devējs meklēja audzinātāju viriņi. Man, iespējams, paveicās, jo Gunīta Putniņa ieteica manu kandidatūru centra direktorei. Arī tur sākumā biju aizvietotājs, bet tagad strādāju par sociālo audzinātāju pilnu slodzi. Tas ir mans otrs darbs.

Pirms atnācu uz Balviem ar vēlmi šeit dzivot un strādāt, vērsos Balvu pilsētas domē. Biju dzirdējis, ka studenti, kuri vēlas strādāt Balvu novadā, tur var pieteikties. Diemžēl nesaņēmu nevienu

piedāvājumu. Tāpat biju dzirdejis, ka tolaik Tilžā vajadzīgs sporta skolotājs, šķiet, arī kādreizējā Balvu vidusskolā. Abās iestādēs piedāvāju savu kandidatūru, bet atbildi tā arī nesaņēmu.

Tagad strādāju divās pastāvīgās darbavietās, abās - pilnu slodzi. Jāzīst, darbu atradu tā teikt *caur pazišanos*. Kāds zināja ieteikt, kur aiziet, kāds pastāstīja, kas esmu u.t.t., savādāk jaunam cilvēkam atrast darbu ir grūti. Abās darbavietās ir maiņu darbs, tas nozīmē - jāstrādā arī naktis. Jāsaka liels paldies kolēgiem, ka vienmēr var samainīties, īpaši ziemā, kad nedēļā bija tikai viena brīvdienas. It kā jau pietiek, lai atpūstos kaut gan vēlētos vairāk laika atlicināt meitiņai Keitai. Lai normāli dzīvotu, ar divām algām pietiek. Atgriezties uz dzīvi Balvos nav viegli, jo nevienam nav noslēpums, cik daudz šajā pilsētā ir brīvu vakānu, turklāt visur priekšroku dod darbiniekiem ar pieredzi. Bet kā lai pieredzi iegūst, ja bez tās darbā nekur nepieņem? Katrs pie sava amata turas līdz pēdējam, un tas nozīmē, ka nenotiek paaudžu maiņa.

Pašvaldība nav darbā iekārtošanas birojs

INTA KAĻVA, Balvu novada pašvaldības izpilddirektore

Sis jautājums ir ļoti aktuāls, jo pašai mājās ir daudz jauniešu un zinu, ka ir daudzi, kas gribētu atgriezties Balvos un to labprāt arī dara. Tomēr pašvaldība nav darbā iekārtošanas birojs. Vienmēr, ja ir brīva darbavietu kādā iestādē,

organizācijā vai pie zemniekiem, protams, dodam padomu, iesakām.

Svarīgi - kāda izglītība ir jaunietim. Balvi nav lielpilsēta, un iespējas te ir mazākas, taču, manuprāt, viens no variantiem, kur jaunietis Balvos var strādāt, ir pakalpojumu sfēra. Kopš novada dibināšanas bijuši vairāki konkursi uz dažādiem, arī vadošiem, amatieriem. ļoti gribas, lai atpakaļ nāk balvenieši, Balvu novada jaunieši. Uzskatu, ka valsts izglītības sistēma nav sakārtota, katra gadu tā *ražo* jaunus bezdarbniekus. Tādās profesijās kā pedagoģi, psihologi jau ir pārprodukcija, vajag atbalstīt eksaktās sfēras, veidojot šajās zinātnēs budžeta vietas. Tādās specialitātēs kā uzņēmējs, vidējais un mazais uzņēmējs, inženierzinātnes, tehniskās lietas mums ir ļoti vajadzīgas. Piemēram, atnāk jaunietis ar izglītību, bet viņam trūkst praktisko zināšanu, kā kaut ko uzsākt. 21.gadsimtā praktiskās zināšanas ir ļoti nepieciešamas. Jaunās darbavietas nerodas no nekā - vajadzīgs uzņēmējs, kurš tās radīs. Jāveido sadarbība ar

bankām, kurās jaunais uzņēmējs var saņemt kredītu ar atvieglokiem nosacījumiem, jo bez starta kapitāla nevar neko uzsākt. Nav jāveido miljonu vērts uzņēmums, bet neliels, līdz desmit darbavietām - arī tas ir daudz. Šeit pašvaldība var palīdzēt, piemēram, ar nodokļu atvieglojumiem un telpu iri. Augustā darbu sāks "Ziemeļlatgales biznesa centrs", kur notiks ideju generēšana visiem biznesiem, idejām un projektiem, saistītiem ar uzņēmējdarbību. Protams, sākums ir grūts, taču zinu, ka apkārt ir daudz labu ideju. To visu nepieciešams iekustināt, jo iespējas un tukšas nišas attīstībai ir.

Kā izpilddirektore šo gadu laikā esmu satikusi daudzus jauniešus, kuri izrāda iniciatīvu un nāk ar idejām. Tas liecina, ka mēs paliekam un atgriežamies, gribam dzīvot savā zemē, runāt latviešu valodā un šeit audzināt savus bērnus.

**Viedokļus uzklausīja
A.Matule**

Re, kā!**Aptaujas rezultāti "Vaduguns" mājas lapā**

www.vaduguns.lv

Kā vērtējat augstskolu studentu iespējas atrast darbu Balvos?

Kopā: 89

Īsumā**Piešķirti līdzekļi pirmsskolas izglītībai**

Pagājušajā nedēļā novadu pašvaldības saņēma labu ziņu no Valsts Izglītības satra centra par līdzekļu piešķiršanu 2011.gadam mācību līdzekļu iegādei, kas domāti obligātās pirmsskolas izglītības vecuma bērnu izglītības programmu realizēšanai. Balvu novadam piešķirti Ls 3293, Viļakas novadam – Ls 1054, Rugāju novadam – Ls 501, bet Baltinavas novadam - Ls 501.

Aktivizējas biškopji

Valsts Pārtikas un veterinārā dienesta darbinieki ir gandarīti, ka Balvu novada iedzīvotāji aktīvā sākuši iesaistīties uzņēmējdarbībā. Viena no lauksaimniecības nozarēm, kurā manāma īpaša aktivitāte, ir biškopība. Šogad Balvu novadā reģistrējušies 60 biškopības uzņēmumi, atvērti arī divi jauni sabiedriskās ēdināšanas uzņēmumi. Salīdzinot ar iepriekšējo gadu, kad likvidēja daudzus uzņēmumus, šogad savu darbību pārtraucis tikai viens,- ziņo Pārtikas un veterinārā dienesta pārstāvji.

Viļakas novadā**Iesaistīšanas novada nākotnes plānošanā**

Šogad Viļakas novada dome izstrādā divus teritoriālus plānošanas dokumentus: "Viļakas novada attīstības programma 2011. – 2017. gadam" un "Viļakas novada teritoriālais plānojums 2012. – 2024. gadam". Tādēļ aprīli un maijā Viļakas novada iedzīvotājus aicināja aktīvi iesaistīties plānošanas procesā, aizpildot aptaujas anketas. Šim aicinājuma atsaucās 261 iedzīvotājs. 65,5% jeb 171 no anketu iesniedzējiem bija sievietes, bet 34,5% jeb 90 - stiprā dzimuma pārstāvji. Visaktīvāk (34% no visām anketām) novada nākotnes plānošanā iesaistījās Šķilbēnu pagasta iedzīvotāji, aktīvi bija arī mednieviesi (20% anketu), bet Viļakas pilsētas iedzīvotāji aizpildīja 19% no visām iesniegtajām anketām. Savas domas par Viļakas novada attīstības plāniem izteica arī Žiguru (10%), Vecumu (8%), Susāju (6%) un Kupravas (3%) pagastu iedzīvotāji.

Rugāju novadā**Aicina piedalīties fotoizstādē**

Rugāju novada iedzīvotājus aicina piedalīties fotoizstādē "Lobs ar lobu sazatīka", ko paši un novada viesi varēs apskatīt 30. jūlijā Rugāju novada svētku laikā. Novada iedzīvotāji, kuri vēlas dalīties skaistos savas dzīves fotomirkļos, aicināti līdz 22.jūlijam iesniegt Rugāju, Tikaiņu, Skujetnieku un Lazdukalna bibliotēkā gan jaunākus, gan vecākus fotoattēlus par dažādām kopā būšanām ar kaimiņiem, ratiem un draugiem - kāzām, kristībām, sadziedāšanos, sadancošanos, sienā, kartupeļu un mēslu talkām, cūku bērēm un citiem lustīgiem pasākumiem.

Fotoizstādi varēs skatīt arī pēc novada svētkiem. Lazdukalna bibliotēkā fotogrāfijas būs apskatāmas no 3. līdz 12.augustam, Skujetnieku bibliotēkā - no 15. līdz 22.augustam, Tikaiņu bibliotēkā - no 23. līdz 31. augustam.

I.Tušinska

Kas kandidēs iespējamās Saeimas vēlēšanās

Pavisam drīz vēlētājiem būs iespēja izteikt savu viedokli tautas nobalsošanā atlaist vai neatlaist Saeimu. Iki pa brīdim masu informācijas līdzekļos pavid ziņas, ka veidojas jauni politiskie spēki. Acimredzot sarunas par iespējamajiem kandidātiem, par dažādām rokādām jau notiek, kaut gan mūsu pusē publiski par savu kandidāšanu Saeimas vēlēšanās paziņojis tikai bijušais Balvu novada vadītājs Jānis Trupovnieks.

Skaidrs, ka nekas nav skaidrs

Jūnijā bijušais tēvzemniešu kodols Balvu novada domē gandrīz 100% sāka domāt *zaļi* – nodibināja Latvijas Zaļas partijas (LZP) nodaļu. Sapulcē vienbalsīgi par partijas nodajās vadītāju ievēlēja Jāni Trupovnieku, kā arī uzņēma 11 jaunus partijas biedrus: Kārlī Cunski, Sarmīti Cunsku, Pēteri Kalniņu, Sandi Puku, Sandi Meijeru, Voldemāru Meijeru, Žaneti Mārtužu, Artūru Lukstu, Jāni Roginski, Ivetu Tiltiņu un Ēriku Apšenieku. LZP valdes priekšsēdētājs Edgars Tavars balveniešiem vēlēja stingri turēt un stiprināt savu pārliecību *zaļajā filozofijā* gan ikdienas dzīvē, gan politiskajā sfērā. Ja *zaļie* neslēpj, ka iespējamās Saeimas vēlēšanās startēs J.Trupovnieks, tad citu partiju pārstāvji pagaidām neatklāj savas kārtis, protams, ja tādas viņiem vispār ir.

Latvijas Zemnieku savienības Balvu nodajās vadītājs Andris Kazinovskis atzīst, ka par iespējamajām kandidatūrām lems pēc tautas nobalsošanas. "Uzskatu, ka 10.Saeima varēja turpināt darbu. Kāpēc valstij veltīgi jāizķērdē nauda? Labāk par šo naudu varēja salabot vai uzbūvēt ceļus. Balsošu "pret" Saeimas atlaišanu," stāsta Andris Kazinovskis. Savukārt tautpartejiete Ināra Ņikuļina zināja teikt, ka par partijas turpmāko rīcību lems TP kongress, kas notiks 9.jūlijā: "Ja ārkārtas vēlēšanas būs, tad Tautas partijas sarakstā noteikti kandidēs kāds mūsu puses cilvēks. Tikai ne es – pietiek! Iet vai neiet balsot? Tas katram jālejā individuāli. Šķiet, tagadējē Saeimas deputāti nebija pelnījuši atlaišanu. Kāpēc viņiem jāatbild par valdības izdarībām vai neizdarībām?" Latvijas Pirmās partijas pārstāvis Sergejs Maksimovs pastāstīja, ka neviens partijas biedrs nav izteicis vēlmi startēt Saeimas vēlēšanās: "To nedarišu arī es un domāju, ka visdrīzāk nebūs arī citu kandidātu vismaz no LPP Viļakas novada nodajās, kaut gan par to vēl lemsim. Brīvprātīgo nav un diez vai būs." Viņam nepiekrīt bijušā Balvu rajona teritorijas LPP/LC koordinatore Lilita Aleksāne. Viņa uzsver, ka par iespējamo piedalīšanos Saeimas vēlēšanās varēs runāt tikai tad, kad *pie debesīm kļūs skaidrāki mākonji*. "Šobrīd par to pāragri runāt," viņa piebilda.

"Saskaņas centra" pārstāvis Ivans Baranovs ir pārliecināts, ka *saskayiesu* sarakstā noteikti kandidēs vissmaz viens balvenietis. "Uzvārdu nosauksim, kad viss būs oficiāli saskaņots," viņš piebilda.

Saeimas vēlēšanās vezumā nebrauks

Jānis Trupovnieks, kurš vienīgais atzinis, ka gatavs startēt Saeimas vēlēšanās, uzskata, ka to ceļu, kuru sācis iet, turpinās: "Kaut arī dzīvē iespējami dažādi pavērsieni, pagaidām neesmu gatavs sēdēt mājās, rokās klēpī salicis. Jūtu, ka man ir spēks, arī zināšanas, lai kalpotu sabiedrībai. Esot politikā, ieņemot dažādus vadošos amatus, vienmēr esmu domājis, kā palīdzēt cilvēkiem. Latvijas Zaļas partijas Balvu nodajās kodols ir bijušie tēvzemnieši. Kāpēc tie paši cilvēki? Nemēdu mainīt ne draugus, ne domubiedrus. Vēl jo vairāk, ja tie ir cilvēki, kurus cienu un kuriem uzticos. TB/LNNK rindās biju desmit gadus, skaists laiks, bet nevar jūsmot par bijušo un nemainīties laikam līdz. Mēs visi dzīvē esam attīstības procesā, mācāmies dienu no dienas, viens no otra. Galvenais - nezaudēt šo vēlmi mācīties, strādāt, izvirzīt un sasniegt kopīgus mērķus."

Lēnumu startēt iespējamās Saeimas vēlēšanās viņš pamato ar to, ka jebkura mērķa sasniegšanai nepieciešama vēlme to sasniegt: "Man šāda vēlme ir! Ja iepriekšējās vēlēšanās piedalījos kā partijas *bīdītājs* jeb *stūmējs*, tad tagad strādāšu tā, lai arī turpmāk saņemtu cilvēku atbalstu un gūtu panākumus. Neesmu nodevis savus ideālus – milu savu valsti, latviešu valodu, kultūru un darišu visu, lai valsts būtu ekonomiski neatkarīga un tās iedzīvotāji sociāli nodrošināti. Radikālisms - kā kreisais, tā labējais - šodienas apstākļos nes jaunu numu. Un kāds ir rezultāts? Nav normāli, ja pēdējos gados tūkstošiem cilvēku ne savas gribas spiesti pamet valsti ar mērķi sameklēt darbu un nodrošināt izdzīvošanu saviem bērniem. Šajos gados zaudējam gandrīz vairāk cilvēku, nekā otrajā pasaules karā. Uzskatu, ka, kājūstot par Zaļās partijas biedru, kopā ar šo organizāciju

izvirzītie mērķi būs sasniedzami reālāk. Pēc būtības esmu darītājs, nevis runātājs.

Jautāts, kā viņš pēc pāris mēnešiem vērtē varas maiņu Balvos, J. Trupovnieks pieļāva, ka ir ļoti daudz cilvēku, kuri politiskos procesus neizprot: "Ne velti reizēm saka, ka politika ir netira. Piedodiet, politiku rada un veido cilvēki. Tas, ka notiek varas maiņa, ir tikai normāls politisks process, taču lai katrs sev pavaicā, kādā veidā to dara, ar kādām metodēm? Cik tas ir ētiski un kulturāli? Nešaubos, ka 10.februāra sēdē tie deputāti, kuri parakstīja papīru par manu atlaišanu, nejutās pārliecināti, zem kādiem vārdiem un teikumiem parakstās. Acimredzot bija kāds spiediens. Dīvainākais, ka kolēģi par iespējamām problēmām nemaz nerunāja. Kāpēc nevarēja apsēsties pie galda un visu atklāti pārrunāt? Pieņemot šo lēmumu, viņi balstījās tikai un vienīgi uz vienpusēju informāciju. Nekad neesmu baidījies runāt par nepatīkamām lietām, par problēmām, meklēt risinājumus, nemelot par reālo situāciju, tomēr šādas sarunas nebija pat ar koalīcijas partneri - *zemniekiem*. Tas liecina par politisko nihilismu vai arī atklāti nepaustu varas kāri. Vienmēr analizēju, kāpēc notiek tā, kā notiek. Acimredzot bijis par daudz paļāvības un uzticēšanās kolēgiem, cerības, ka maināmies uz labāko. Atceroties 2001., 2004., 2005.gadu, vislielākais prieks ir par to, ka balvenieši kļuva lepni par savu pilsētu, īsti savas dzīmtās vietas patrioti, domes kolektīvs kā viena molekula. Tāds mērķis man bija arī novadā."

Tincināts, kā vērtē faktu, ka viņa vadības laikā daudzi speciālisti aizgāja prom no darba pašvaldībā, J.Trupovnieks paskaidroja, ka šis jautājums jātraktē citādāk un domā, ka pietrūka kopīga redzējuma par darbu, vienotības un konsekences starp vietniekiem un izpildirektori. "Nerunāsim aplinkus. Ja gribat dzirdēt par Vili Žogotu, tad jāatzīst, ka viņš ir spēcīgs speciālists ar pietiekamu darba pieredzi. Tāds nebija tikai viņš - arī Inese Paidere, ja par projektētājiem runā. Kadru mainība varbūt arī bija pašsaprotama. Novads veidojās kā jauna komanda, kad saplūda kopā pilsēta un pagasti. Cilvēkiem bija jāsastrādājas vienam ar otru, daudzi bija pieraduši pie citādāka darba stila, pienākumiem un atbildības, bet darba specifika un prasības mainījās. Tā bija gan Ineses, gan Viļa izvēle iet citu ceļu. Kāds varbūt saredzēja, ka ir iespējama labāka komanda, saprotamāka finanšu disciplīnas ievērošana, šeit runāju par bijušo rajona speciālisti Dainu Tutiņu, kura darbu Balvu novadā nomainīja pret darbu Rugāju novadā. Cik nācās strādāt kopā, varu teikt - cilvēks profesionāls, darbīgs, zinošs. Domāju, ir vērts pavaicāt pašiem darbiniekiem par savu izvēli, varbūt atklāsies kas pavisam pārsteidzošs. Nav nekādas simpātijas vai antipātijas pret vienu vai otru cilvēku, bet prasības par profesionālu un kvalitatīvu pienākumu izpildi gan ir nemainīgas. Šobrīd novadā tiek izsludināti konkursi uz vakantām darbavietām, uz kuriem šie cilvēki nepiesakās. Tātad jautājums joprojām paliek atklāts, tā lielā jaunuma sakne tā arī nav izskausta un kadru staigāšana joprojām turpinās. Cilvēkresursu vadībai, tai skaitā personālvadībai un darba organizācijai, jebkurā iestādē būtu jāpiešķir daudz nozīmīgāka vieta. Darbiniekiem jābūt iestādes patriotiem un lojāliem pret darba devēju, un nedrīkst būt tā, kā, piemēram, šobrīd atklājas, ka kāds pusotru gadu ir atļāvies slinkot un varbūt pat kaitēt kopējam darba rezultātam, jo, lūk, vadība nav patikusi. Starp citu, tikko par šim tēmām aizstāvēju maģistra darbu," pastāstīja J.Trupovnieks.

Ierasts, ka Latvijas Zaļā partija un Latvijas Zemnieku savienība Saeimas vēlēšanās startē kopā. Teoretiiski iespējams, ka Andris Kazinovskis un Jānis Trupovnieks varētu būt vienā sarakstā?

-Solida konkurence nebauda, lai gan pieredzējis to jau esmu. Protams, jārunā atklāti gan par mērķiem un vai aiz tiem neslēpjas tikai personīgais savtīgums, gan par kandidātiem u.t.t. Par to vēl pāragri spriest. Man nav kauns par to, kas ir darīts.

Ir daļa vēlētāju, kuri uzskata, ka tautas nobalsošana un iespējamās Saeimas vēlēšanas neko nemainīs tā saucamajā politiskajā virtuvē.

-Savlaikus valstī nav veiktas strukturālās reformas, dzīvojam nopietnas ekonomiskās krizes apstākļos, apdraudēta pensiju saņemšana nākotnē. Ir nobriedusi "revolucionārā" situācija, kad apakšas vairs negrib dzīvot pa vecam, bet augšas nevar dzīvot pa vecam. Gribam atzīt to vai nē, bet tāda ir reālā aina. Kāds būs tas ceļš, lai attīstītos

Fakti

- **Pamatojoties uz Valsts prezidenta Valda Zatlera 2011.gada 28.maija rīkojumu Nr.2 "Par Saeimas atlaišanas ierosināšanu", izsludināta tautas nobalsošanā par 10.Saeimas atlaišanu. Tautas nobalsošana šajā jautājumā notiks sestdien, 2011.gada 23.jūlijā.**
- **Tautas nobalsošanā vēlētājiem būs jāatbild uz jautājumu: "Vai Jūs esat par 10.Saeimas atlaišanu?" Iespējamie atbilstoši varianti tautas nobalsošanas zīmē būs "par" vai "pret".**
- **Lai nodrošinātu, ka katram vēlētājam ir tikai viena balss, vēlētāja pasē izdarīs atzīmi par dalību tautas nobalsošanā.**
- **Atbilstoši Satversmei 10.Saeima būs atlaista, ja tautas nobalsošanā par Saeimas atlaišanu nobalsos vairāk nekā puse no tiem vēlētājiem, kuri piedalisies tautas nobalsošanā. Šajā gadījumā būs jāizsludina jaunas Saeimas vēlēšanas, kurām jānotiek ne vēlāk kā divus mēnešus pēc Saeimas atlaišanas.**

valsts ekonomika? Jādara kas tāds, kas ir vajadzīgs cilvēkiem, apmierinot viņu vajadzības un ilgtspējīgi ceļot viņu labklājību. Tauta nav gatava ilgāk dzīvot neziņā, un apliecinājums tam, ka absolūtais vairākums (75%) Latvijas ekonomiski aktīvo iedzīvotāju vecumā no 18 līdz 55 gadiem, kuriem ir Latvijas Republikas pilsonība, referendumā balsos par Saeimas atlaišanu. To atklāj turgus, sociālo un mediju pētījumu aģentūru veiktie pētījumi. Kur tad vēl tālāk??? Esošajiem un nākamajiem politiķiem tas jāņem vērā un politiskās *virtutes edienkarte* vienkārši būs jāmaina. Jāatceras, ka latvieši nav tikai dziedātāju tauta, bet čakli un pacietīgi darba darītāji, kā arī vajadzības spiesti prot par sevi pastāvēt. Krizi pārvarēsim, mainot cilvēku rīcības motivāciju un darba tikumus.

Kas jādara?

-Ir ļoti labas programmas – gan lauku atbalsta dienestā, gan nodarbinātības aģentūrā, gan LIAA. Rūpīgi jāpaskatās, kādos virzienos un kādi projekti tiek atbalstīti. Nedrīkst skriet pakaļ jebkurai naudas pelnišanas iespējai, darbam ir jābūt ar jēgu. Galvenais, lai pieaugtu darba ražīgums un uzņēmēji spētu atrast vietu eksporta tirgos. Un tas jau būs pamats labklājīgai nākotnei. Ja runā par cilvēkiem, kuri dzīvo laukos, tad jāatbalsta kā lielās saimniecības, lai tās ražotu vairāk gatavā produkcijas, tā arī jābūt nopietnai naturālo saimniecību atbalsta politikai. Tādā veidā panāktu, ka cilvēki nepamestu savas mājas un nepārdotu savu zemi sveštautiešiem. Latvijas lauki būtu apdzīvoti un tiktu saglabāta lauku kultūrvide, kas ir tūrisma biznesa attīstības pamats. Un nenoliedzami, ka autoceļu stāvoklis visā valstī ir vienkārši krimināls. Ceļu infrastruktūra ir viens no noteicošajiem faktoriem investīciju piesaistei konkrētam novadam vai reģionam.

Kādi būs Balvi pēc 10 gadiem?

-Balvu nākotni saistu ar jau 2010. gadā novada izstrādātajiem un iesniegtajiem pārrobežu sadarbības projektiem, ar aktīvu tranzīta plūsmu un pašu uzņēmēju drošāku uzdrīkstēšanos darīt daudzas neprātīgas lietas. Mūsu galvenie resursi ir zeme, mežs un purvi. Jādara viss, lai, izmantojot šos resursus, ražotu produkciju ar augstu pievienoto vērtību.

Balvi kā mazpilsēta ir ļoti labi attīstīti, bet ar to, ka mums būs labas ielas, labi kultūras pasākumi, laba sociālā un veselības aprūpe, šķiet, nepietiks. Esmu vienmēr uzsvēris, ka Balvu Valsts ģimnāzijai jābūt vadosajai skolai ne tikai Balvu novadā un bijušajā rajonā. Ģimnāzijā jāstrādā vistalantīgākajiem skolotājiem, vislabākajam vadītājam, uz tiesībām mācīties jābūt garai pretendētu rindai. Domāju, ģimnāzijas kolektīvs to spēs. Laba izglītība mūsu bērniem, tā ir nākotne kā valstij, tā mūsu novadam. Tātad arī izglītības iespējām jābūt visplašākajām.

Līdzšinējais skolas direktors Viktors Šluncevs vadīs biznesa centru...

-Viktors kā ģimnāzijas direktors ir paveicis daudz laba – iegūts arī Valsts ģimnāzijas statuss. Pagājušā gada nogalē Viktors bija apņēmības pilns turpināt iesākto. Kas pa šo laiku mainījies, vai šī viņa izvēle ir brīvprātīga, to rādīs laiks. Katrā gadījumā spert šādu soli bija jābūt vīra dūšai. Tagad jāuzdod jautājums:– kurš būs nākamais ģimnāzijas direktors?

Lappusi sagatavoja E.Gabranovs

Trešdienas saruna

Ja ar sevi strādā, dzīve neapnīk

Pirms nedēļas zobārstniecības privātpakses vadītāja un Viļakas novada domes deputāte VALDA BUZIJANA nosvinēja 65 gadu jubileju. Viņa atrod laiku gan aerobikas treniņiem, gan baseina un lielveikalū apmeklējumiem. Kolēgi viņu sauc par atsaucīgu, labu un izpalidzīgu cilvēku, bez kura nemaz nebūtu Viļakas veselības centra.

Kā nosvinējāt jubileju?

-Tā bija pirmadiena pēc Ligo svētkiem. Pacientu bija vairāk, nekā parasti, tāpēc dejām neatlika laika. Sirds stiprināšanai lietojām antioksidantus - sarkanvīnu un sešus gramus melnās šokolādes. Ievērojot gruzinu tradīcijas, klāt piekodām zaļumus: baziliku, rokolas lapas, kinzu, salātu lapas, dilles, majorānu - ilgam mūžam. Tas mums arī ikdienā ir veselības saglabāšanas veids - viiss saliks lielā blodā, un katrs ēd savu lapu!

Kādām aktivitātēm veltāt laiku ikdienā?

-Divas reizes nedēļā braucu uz aerobikas treniņiem Medņevā. Papildus tam ar kolēgi Rutu braucam uz Tartu akvaparku, apmeklēju Balvu baseinu. Mani fascinē fiziskas aktivitātes, jo pēc darba dienas, kad esī noguris un vairs neko negribas, ir jāsaņemas un jāaiziet, piemēram, uz aerobikas treniņu. Pēc stundu ilgām fiziskām aktivitātēm izejārā un jūties pavisam savādāk - viiss nogurums ir prom.

Ārsta darbs prasa lielu koncentrēšanos, arī pūles. Vai Jums tas sniedz gandarijumu?

-Ārstam jābūt arī psihologam, jo cilvēki nāk ar savu sāpi, vajadzībām un bieži vien viņi ārstam uzticas vairāk, nekā kaimiņam vai ģimenei. Protams, tas prasa lielu pacietību, īpaši strādājot ar bērniem. Man nesen bija viens mazs pacients, kuram māsa bija teikusi, lai nebaidoties no dakteres, jo viņa esot tāda smiekliga. Tas man ir liels kompliments!

Protams, ārsta profesija ir psiholoģiski sarežģita, jo komunikācija ar katru cilvēku norit savādāk. Sarunai jābūt līdzsvarotai, jo arī pacientiem kādā konkrētā jautājumā izrādās taisnība. Ir jāsaprot, ka katru cilvēku veselības stāvoklis ir individuāls. Galvenais ir sarunāties tā, lai nerastos problēmas tur, kur tām nevajadzētu būt. Zinu, pacienti ir ļoti pacietīgi un daudz ko piedod medicīnas darbiniekiem, jo tā tomēr ir cilvēciska profesija un gadās dažādas situācijas. Manuprāt, ārsti ir entuziasti - tādi gaiši un dzīvespriečīgi cilvēki. Mēs te, Balvos, esam vienoti - gluži kā ārstu cilts. Viens otram piezīmēm, palīdzam, jūtam līdzi.

Kādi notikumi šobrīd Jūsu dzīvē vēl ir aktuāli?

-Tas, lai mani darbinieki varētu saglabāt savas darbavietas un veselības aprūpe ienestu vairāk nauduņas, jo no tā atkarīga mūsu alga. Kvotas pakalpojumu sniegšanai šobrīd ir minimālās. Satrauc, kas būs nākotnē. Optimistisku noskoņojumu sniedz ministra izteikums par to, ka medicīnas pakalpojumi jāsaņem tuvāk cilvēka dzīvesvietai - tas nozīmē, ka saglabāsies stacionāri.

Nosvin jubileju. Kolēgi apgalvo, ka Valda Buzijana vienmēr atceras apsveikt svētkos un jubilejās darbabiedrus, un bez viņas Viļakas veselības centrs nebūtu tāds, kāds tas ir šobrīd.

Foto - no personīgā arhīva

Kur nemat enerģiju, lai darbotos?

-Ārstam jābūt fiziski labi sagatavotam, jo dzīve paliek dzīve, ar laiku var parādīties dažadas slimības - lielākā daļa ir ārstējamas, bet jāprot sadzīvot ar jebko. Jābūt fiziski aktivam un iekšēji sakārtotam, jāatrod laiks arī sev! Katru rītu, ejot uz darbu, jādomā, ka būs jātiecas ar cilvēkiem un ar viņiem jārunā. Ārstam jāiejūtas katra cilvēka situācijā, jo savādāk pacientiem nebūs pārliecības, ka medīkis var viņam palīdzēt. Pēc tam, kad esī palīdzējis, nāk uzticēšanās. Profesija neatstāj daudz izvēles, kā tikai pašai būt aktīvai. Uzskatu, ka jebkurs ārsts, kurš aiziet no aktīvas darbības, tāpat turpina kaut ko darīt, jo cilvēks, kurš visu laiku bijis aktīvs, nevar vienā brīdī izjaukt savu bioritmā.

Jau ilgus gadus strādājat kopā ar vīru...

-Ir labi, ka viens otru varam pakonsultēt, palīdzēt. Ķirurgiskā puse ir vīra pārziņā, pati vairāk strādāju ar bērniem - tā laika gaitā esam sadalījuši. Tagad ir savādāk, bet agrāk, kad veidojām privātpakses, bija atļauts likt divus krēslus vienā telpā. Mūsu telpas platība to atļauj, un mums ir starpsiena, lai viens otram netraucētu, jo gadās dažādas emocijas. Cenšamies, lai tā nebūtu, bet cilvēki ir dažādi.

Vai darba lietas iezogas arī mājas ikdienā?

-Pēdējā laikā pēc darba katrs dodamies uz savām aktivitātēm. Manuprāt, tā ir daudzās ģimenēs. Mums ir lauku māja, un darbus, piemēram, laistišanu un stādīšanu, sadalām. Vasarā atbrauc mazbērni, kuri jāpieskata. Katru rītu un vakaru pastaigās jāved mūsu medību suns Repsis. Kopā parasti kaut kur braucam - uz Jūrmalu vai ārzemēm. Viens no valaspriekiem ir arī lielveikalū apmeklēšana Rīga. Tad ejam katrs uz savu pusi - vīrs biežāk gan paliek ārpus veikala. Kad es pēc stundas vai divām atnāku, viņš jautā, ko esmu nopirkusi. "Neko!" nereti atbildu. Bieži vien pastaigāšanās pa veikaliem ir savdabīgs process, kā relaksēties. Vīrs iet medībā un nodarbojas ar bitēm. Tas ir viņa

hobijs. Tradīcija, kas diemžēl pazūd, ir sanākšana kopā pie saimes galda. Tā savulaik tuvināja ģimenes, pat paaudzes. Mani bērni un mazbērni dzīvo Vācijā un Zviedrijā - visi ir tik atšķirīgi!

Kā plānojat šovasar pavadīt atvālinājumu?

-Vīrs kopā ar jaunāko dēlu brauks uz savu dzimteni - Ukrainu, apmeklēs kapus, kuros gulditī vīra vecāki. Es palikšu mājās. Nesen bijām Kanāriju salās - sākumā lidojām uz Zviedriju un tad no turienes kopā ar dēla ģimeni - uz kūrortu.

Ko īpašu atļaujaties sevis palutināšanai?

-Vienmēr ieeju vai vismaz ātri ieskrīnu smaržu veikalos Molā, Alfā vai Spicē! Patīk iejet arī kurpjū veikalos. Pērkot kurpes, svarīgākais ir ērtums, jo man visu laiku jāskrien!

Ko Jūs ieteiktu, lai ikdienā saglabāt možumu un sparu?

-Mana māmiņa vienmēr bijusi aktīva, tādēļ daudz esmu mācījusies no viņas. Ģimenē augām trīs bērni, un ne vienmēr bija nauda autobusam, tāpēc 11 km uz Jaunpils vidusskolu braucām ar velosipēdu. Ziemā, kad nebija ļoti auksti, mēģinājām slēpot. Kad mācījos pirmajā klasē, uz skolu bija jāiet trīs kilometri. Māmiņa mani no rīta veda uz skolu un pēcpusdienā nāca pakaļ, tādējādi kopā nostāigādama 12 km. Laikam ġimenē mēs visi esam trenēti un rūdīti. Manai māmiņai nesen palika 96 gadi. Viņa vēl joprojām par visu interesējas - par puķēm lasa dažādus rakstus pat katru dienu! Kad atbrauc ciemos, jautā, kāpēc nav tāda vai tāda puķite iestādīta, daudzām no kurām pat nosaukumus nezinu! Vēl esmu ievērojusi, ka mamma nekad nepaceļ balsi. Svarīgi ir saglabāt iekšēju līdzsvaru.

Visiem ieteiktu regulāri iet uz pārbaudēm pie ārstiem, it sevišķi mums, sievietēm, jo lielākoties slimības ir ārstējamas. Uzskatu, ka katram pašam ar sevi ir jāstrādā. Ja pats ar sevi strādāsi, kā dzīve var apnikt!?

A.Matule

Isumā

Festivālam top jauns karogs

Teātra festivālam "Ķiršu dārzs" arī šogad būs jauns karogs. To pēc Astras Loginas zīmētā logo darina Balvu Amatniecības vidusskolas skolotāja Anita Matule. Logo gan paliek nemainīgs no pagājušā gada - stilizēti ķirši aplōs.

A.Matule

Balvu dejotājas ciemojas Austrijā

No skaista, iespaidīgi bagāta brauciena nedēļas garumā Austrijā atgriezusās senioru dejotājas. Šo iespēju viņas, līdz ar vadītājas Lūcijas Jermacānes atbalstu, sarūpēja pašas, nodrošinot sev ceļojuma izmaksas.

No Latvijas uz Austriju kopā devās 46 braucēju grupa, pārstāvot trīs deju kolektīvus. No mūspuses aizbrauca 15 pašdarbnieces - kolektīva "Tonuss" dejotājas no Lazdukalna, "Atvasaras" pašdarbnieces no Balvu Kultūras un atpūtas centra un vēl divas dalībnieces no Kubulu deju kolektīva. Brauciena mērķis bija sniegt jūnija nogalē koncertu, uzstājoties Austrijas kūrortpilsētā Badgašteinā. Koncertā skatītāji kopā noskatījās 18 dejas, programma bija veidota Ligo svētku noskaņā ar latviskām dejām. Koncerta izskanā skatītājus pacienāja ar Latvijā sieto ķimeņu sieru, ko bija sarūpējusi Maruta Zelča Vectilžā.

Lūcija Jermacāne atzīst, ka brauciens izdevās. Pašdarbnieki dzīvoja skaistā, mājīgā viesnīcā, saņēma skatītāju sirsniņus aplausus un paspēja arī atpūsties, apskatot Austrijas gleznainās dabas ainavas. Arī no līdzbraucejīem, kuri pabija Austrijā, saņemta uzmundrinoša atzinība pēc koncerta noskatīšanās.

Foto - no personīgā arhīva

Draudzīgā pulkā. Balvu senioru dejotājas kopā ar "Brüklenītēm".

Foto - no personīgā arhīva

Dienas laikā apceļos Daugavpils novadu

Šonedēļ apceļot Latgali gatavojas Viļakas novada invalīdi. Braucienu organizē Invalidu sporta un rehabilitācijas klubs "Medņeva". Sākotnēji vietējo braucēju pieteicās visai maz, tādēļ brauciena organizatore Biruta Nagle piedāvāja iespēju doties ekskursijā arī citu pagastu iedzīvotājiem. Vakar kļuva skaidrs, ka Šķilbēnu pagasta autobuss būs aizpildīts - aizņemtas būs 37 sēdvietas, un šoferis Jānis Mežals varēs doties plānotajā braucienā pa Daugavpils pilsētu un novadu.

Līdz ar Viļakas iedzīvotājiem braucēji būs arī no Žiguriem, Kupravas un Balviem. Izbrauciens sāksies agri rītā – ap pulksten 6.

M.Sprudzāne

Īsumā

Nometnē apgūst angļu valodu

Pirmdiens Tilžas baptistu draudzē sākās angļu valodas dienas nometne "Nārnija" 6-12 gadus veciem bērniem, kas ilgs līdz piektīnai. Tilžas baptistu draudzes mācītājs Kaspars Donis skaidro, ka nometnes nosaukums nems no C.S.Luisa grāmatu sērijas "Nārnijas hronika". Nometnē piedalās 34 bēri no Tilžas un tuvākās apkārtnes. "Lai gan mūsu nometnes specifika ir angļu valoda, esmu pārliecīnāts, ka lielākā daļa no šiem bērniem būtu priecīgi piedalīties jebkādā nometnē, jo tajās valda jautriņa. Nodarbības organizē tā, lai mazajiem nebūtu garlaicīgi. Vairāku gadu laikā, kad notiek nometnes, daudzus bērnus esam redzējuši izaugam un aizejam lielajā dzīvē. Tas, ko mēs viņos varam sēt, ir Dieva mīlestība. Tā paliek viņos," saka mācītājs K.Donis. Tiem bērniem, kuri vēl tikai sāk apgūt angļu valodu, svešvalodā teikto saprast palīdz Tilžas baptistu draudzes pārstāvji. Taču, kā uzkata mācītājs, nav jāiztulko viss teksts pilnībā, bet jāatstāj vieta izaicinājumiem, jo tas ir veids, kā augt katrā mūsu dzīves jomā.

Foto - no personīgā arhīva

Mācās svešvalodu. Angļu valodas nodarbības vada amerikāņi no Oregonas štata. Svešvalodu nometnes dalībnieki mācās klausoties, dziedot un spēlējot spēles.

Foto - no personīgā arhīva

Dabā. Vasara ir atpūtas laiks, tāpēc bēri ne tikai mācās un uzzina daudz jauna, bet arī izklaidējas. Kopā viņiem ir jautri un interesanti.

Peldas, sporto un izklaidējas

Foto - no personīgā arhīva

Balvu Jauniešu iniciatīvu centra jaunieši kopā ar darbiniekiem vasaras karstās dienas pavada, aktīvi sportojo - brauc ar velosipēdiem, spēlē futbolu, volejboli, tautasbumbu, basketbolu un citas spēles. Katrā pārgājiens viņi nēm līdzi grildesīnas un gardo Balvu maizes kombināta maizīti, lai sporta aktivitāšu starplaikos varētu uzņemt spēku turpmākajam ceļam. Jaunietis Andrejs Jeršovs atzīst, ka pārgājiens gribētu braukt katru dienu, jo patīk spēlēt spēles, īpaši volejboli, kā arī brīvā dabā cept desīņas. Mairis Morozovs stāsta, ka labprāt peldas un spēlē futbolu, bet Aigars Jeršovs saka, ka būt kopā ar centra darbiniecēm vienmēr ir interesanti: "Ar viņām var pajokot, jo darbinieces mūs vienmēr saprot. Viņas ikreiz izdomā interesantas spēles, arī pašas darbojas kopā ar mums."

Kad jaunieši nedodas pārgājienos, viņi spēlē bumbu kādā no Balvu pilsētas stadioniem. Drīzumā nometnes dalībnieki plāno dotoies zvejā un vārīt zivju zupu. Šobrīd notiek gatavošanās Jauniešu dienai, kas notiks 30.jūlijā Balvu pilsētas parkā.

Aizraušanās

Spēlē teātri Vērmaņdārzā

No 1. līdz 3.jūlijam Rīgā norisinājās IV Latvijas skolu teātru festivāls "Kustības turpinājums", ko organizēja Valsts Izglītības saturs centrs kopā ar Rīgas interešu izglītības metodisko centru.

Balvu novadu tajā pārstāvēja divi kolektīvi: Balvu Valsts ģimnāzijas teātra pulciņš "Pipariņš" (vadītāja Aija Dvinska) un Balvu Amatniecības vidusskolas teātra studija "Kabitelis" (vadītāja Iveta Supe). Lai iegūtu iespēju piedalīties Latvijas skolu teātru festivālā, skolu teātri cīti gatavojās novadu un reģionālajām teātru skatēm.

leguldītais darbs atmaksājas

Teātra pulciņam "Pipariņš" (14 jaunieši no 7. līdz 9.klasei) šis gads bija aktīvitātēm un panākumiem bagāts. Viņi piedalījās valsts ģimnāziju teātru pasākumā Jūrmalas Valsts ģimnāzijā, uzņēma teātra sporta cienītājus no Valmieras, Madonas, Alūksnes, Rēzeknes, kā arī paši brauca uzstāties teātra sporta turnīrā Rēzeknē un ieguva 2.pakāpes diplomu, kas deva iespēju piedalīties reģionālajā teātra sporta turnīrā. Loti laba sadarbība "Pipariņam" izveidojusies ar bibliotēkas darbiniečiem Inesi Supi un Ligitu Pušpuri. Viņas labi pazīst teātra pulciņa dalībniekus un atbilstoši skolēnu raksturiem iesaka lugas, ko varētu iestudēt. Arī I.Krustkalnes luga "Putekļu princese", ko skolēni rādīja Rīgā, bija bibliotēkas darbinieču izvēlēta. Luga jauniešiem patika un viņi atzina, ka tā uzrakstīta par pašiem, atlīka vien sadalīt lomas un strādāt. Ar aizrautību jaunieši iestudēja arī atmiņām un emocijām bagāto Leontīnes Apšenieces dzejas uzvedumu "Manā bērnības plāvā", ko skatoties, ne vienam vien pārvaigu noritēja asara. Novada teātru skatē "Pipariņš" ieguva 1.vietu un iespēju startē reģionālajā teātru skatē Gulbenē. Tur viņu uzstāšanos vērtēja stingra žūrija, kas pamanija visu, pat katru misēkli un klūdu. Vērtējums bija iepriecinošs - žūrija ne tikai uzslavēja tērpu izvēlēi izrādei "Putekļu princese", bet arī atzina, ka teātra pulciņš var piedalīties teātru festivālā.

Demonstrē prasmes teātra mākslā

"Vērmanes dārzā mūs iepūta četri vēji, katrs no sava vēsturiskā novada," saka A.Dvinska. Viņa atzīst, ka bija patīkami Rigā sastapt Balvu novada Izglītības, kultūras un sporta pārvaldes vadītāju Ivetu Tiltiņu un just, ka novada pārstāvji domā par saviem jauniešiem. Kolektīvi piedalījās festivāla gājienā, trīs dienas guva pieredzi, skatoties dažādas augsta līmeņa izrādes un literāros uzvedumus, un izjuta kopā būšanas prieku.

Teātra studija "Kabitelis" festivālā spēlēja dažādas improvizācijas. Tās vadītāja I.Supe par studijas dalībniekiem saka: "Tie, kas dara, paspēj visu. Teātris ir individuāla māksla, tur katrs jaunietis ir svarīgs." Skolotāja A.Dvinska, runājot par saviem skolēniem, uzsver: "Kas nekait strādāt, ja ir tik labi un brīnišķīgi bēri! Mums izveidojies draudzīgs un

Foto - no personīgā arhīva

Kopīgā bilde. Teātris ir tas, kas vieno šos jauniešus. Viņi ar prieku atceras un stāsta par izjūtām, ko piedzivojuši Latvijas skolu teātru festivālā. Īpaši neaizmirstama ir kopīgā dziedāšana ģitāras pavadijumā, kad ikviens teātra cienītājam blakus bija drauga plecs, jautrs noskaņojums un vēlēšanās turpināt apgūt un izzināt teātra mākslu.

Foto - no personīgā arhīva

Mirklis no teātra sporta. Balvu Amatniecības vidusskolas teātra studijas "Kabitelis" pārstāvji Lāsma Kokoreviča (no kreisās), Amanda Ertmane, Elija Raibekaze un Mārtiņš Ločmelis skolu teātru festivālā rādīja improvizācijas par tēmu, ko izvēlējās skatītāji.

atsaucīgs kolektīvs, ikviens var spēlēt jebkuru lomu." "Kabitelis" un "Pipariņš" kopā daudz ceļojuši un uzstājušies, viņiem izveidojusies laba sadarbība. Abiem kolektīviem ir savi karogi, "Pipariņam" to darināja Līga Priedeslaipa, "Kabinetim" - jaunieši Andis Ruduks un Frīdis Leišavnieks. Par radošu līdzdalību Latvijas skolu teātru festivālā kolektīvi saņēma Valsts izglītības saturs centra pateicības.

Aizrauj teātra spēle

Sabīne Loseva teātra pulciņu apmeklē kopš 5.klases. Nākamajā mācībū gadā mācības 10.klāse viņa uzsāks Valmieras Valsts ģimnāzijas Mākslas klasē ar teātra novirzienu. "Žēl, protams, atstāt savu kolektīvu un vecākus, ko retāk redzēšu. Tomēr Valmierā varēšu vairāk attīstīt aktiermākslu un man jāizmanto šī iespēja. Tur centīšos bieži apmeklēt Valmieras drāmas teātra izrādes. Nākotnē plānoju turpināt izzināt teātra dzīvi - gan skatīties citu uzstāšanos, gan spēlēt pati," stāsta jauniete. Runājot par lomām, viņa atklāj, ka labāk patīk iejusties raksturam.

Alīna Saveļjeva teātra pulciņā šogad piedalījās pirmo gadu, tomēr kopš bērnības dažādos svētkos ir runājusi dzeju, piedalījusies skatuvēs runas konkursos. "Man patīk mūsu kolektīvs, kur jūtāmies kā ģimene, aizstāvam un uzmundrinām cits citu. Skolotāja A.Dvinska mums ir

kā mamma un draugs, ar viņu izveidojies labs kontakts. Skolotāja mums nesaka, kā vajag spēlēt un iejusties lomā, bet iesaka un ļauj brīvi izpausties. Improvizēt mums sanāk ļoti labi," stāsta Alīna.

Agita Pauliņa atzīst, ka ar teātri uz "tu" ir kopš bērnudārza laika. Teātra pulciņā viņa darbojas trīs gadus. Jaunietei patīk piedalīties mēģinājumos un uzstāties uz skatuves, kur, viņasprāt, cilvēks kļūst drošāks un pārliecītāks par sevi. Kautriņiem cilvēkiem, kā spriež jauniete, uz skatuves ir grūti, bet mēģināt var, jo teātris palīdz atvērties. Agita un citi jaunieši, kas darbojas teātra pulciņā vairākus gadus, jaunietiem dalībniekiem atgādina, ka uzstāties nav jākautrējas, jo runāt, dziedāt un dejet ir dabiski. "Pārvarēt mulsumu uz skatuves ir vieglāk, nekā dzīvē," uzskata Agita.

Jaunieši ikreiz, kad uzstājas citos novados vai arī šoreiz - festivālā, nodibina kontaktus ar citu kolektīvu pārstāvjiem. Arī Rīgā iepazīti jauni draugi, gūti iespaidi par citiem kolektīviem un viņu prasmi aizraut skatītāju. "Mums īpaši patika Rīgas, Jūrmalas un Valmieras kolektīvu uzstāšanās - tie vairs nav amatieru teātri, bet - profesionāli," vērtē jaunietes. Viņas atzīst, ka arī pašu kolektīvā pēdējos gados vērojama izaugsme: "Ja atceramies, kādi bijām pirms pāris gadiem, jāsecina - tagad esam krietni augusi."

Lappusi sagatavoja A.Socka

Aktuāli

Meži būs arī nākotnē

Par atbaidošām kailcirtēm ik dienas kļūst vairāki hektāri Latvijas mežu. Patlaban privāto mežu ipašniekiem ir gandrīz neierobežotas tiesibas pilnībā izcirst mežus, domājot tikai par peļnas gūšanu. Savukārt vides speciālisti norūpējušies, ka, turpinoties aktivai mežu izcīšanai, meži var zaudēt daudzveidību, negatīvi ietekmējot visu dzīvo radību. Par mežu izcīšanas un aizsardzības problēmām stāsta Ziemeļaustrumu virsmežniecības Balvu mežniecības mežiņa vietniece DACE VANAGA.

Cik strādājošie nodarbināti Balvu mežniecībā? Kādi ir viņu darba pienākumi un kuras ir Balvu mežniecības uzraugāmās teritorijas?

-Balvu mežniecībā strādā 10 darbinieki, no kuriem 6 ir mežsargi. Katram mežsargam iedalitas uzraugāmās teritorijas. Lielākos pagastus apseko viens mežsargs, bet ir arī mežsargi, kuri uzrauga divus pagasta mežus. Pārsvarā mežsargi strādā ar privātpašniekiem piederošo mežu apsekošanu, protams, uzrauga arī valsts mežus. Valda uzskats, ka mežsargu profesija mūsdienās nav prestiža, bet Balvu mežniecībā nav aktuāla mežsargu defīcita problēma. Līdz ar ekonomiskās krizes štatu samazināšanu, mežniecībā darbu turpina labākie no labākajiem. Balvu mežniecībā strādā arī mežzine, mežzines vietniece un divi referenti. Uzraugāmajās teritorijās ietilpst visi

Baltinavas novada Balvu novada pagasti.

Cik svarīgi saglabāt un apsaimniekot mežu?

-Latvijā ir dažādi cilvēki. Kāds mežu uzska par vienu no lielākajām dabas bagātībām, savukārt cits - kā peļnas avotu. Mežu kopīt un saglabāt ir svarīgi kaut vai tāpēc, ka no koka pārstrādes iegūst papīru, būvniecības baļķus, finieri, šķeldu un citas vērtīgas un ikdienā izmantojamās lietas.

Saeima gatavo mežu izcīšanas atļaujas atcelšanu. Kā vērtējat izskanējušos ierosinājumus?

-Ciršanas atļaujas atcelšanu plāno konkrēta vecuma koku jaunaudzēm. Vairums cilvēku mežus izcērt, jo, tirgū paaugstinoties koksnes cenai, mežu ipašnieki vēlas gūt peļņu, lai nomaksātu kredītus. Mežu izcīšana ir problēma. Patiesībā, piemēram, mežu privātpašniekiem nevar pārmest koku izcīšanu, ja nauda ārstēšanās izdevumiem, bērnu skološanai vai jau pieminēto kredītu atmaksai patiešām nepieciešama. Ja ir koks, ko nocirst, daudzi mežu ipašnieki to arī izdarīs.

Vai mežu aizsardzības politika ir pietiekami efektīva?

-Manuprāt, mežsaimniecības politiku vairāk vajadzētu vērst uz valsts mežu aizsardzību, jo privātpašnieki mežā vairāk vai mazāk var darīt, ko grib. Jāpiebilst, ka valsts mežos patiešām cērt daudz.

Foto - A.Kirsanovs

Mežu mazāk nepalieki. Ziemeļaustrumu virsmežniecības Balvu mežniecības mežiņa vietniece Dace Vanaga stāsta, ka vizuāli vairumam cilvēku šķiet, ka mežos kokus cērt pārāk aktīvi, tomēr zinātnieki publīkācijās atzīst, ka Latvijā mežu ir pietiekami daudz. "Tā saucamo veco mežu paliek mazāk, bet jaunaudzes iztrūkumu kompensē. Rēķinot kubikmetros, koksnes republikā nepalieki mazāk. Latvijā daba unikāla ar to, ka mežu mazāk nepalieki, turklāt ar kokiem aizaug arī pļavas. Meži ir un būs, bet kāda ir to kvalitāte, tas cits jautājums," pārliecināta D.Vanaga.

Padomju laikos bija ciršanas tāmes jeb pieļaujamais koku ciršanas apjoms. Katrā mežniecībā bija aprēķināts, cik daudz kokus, mežam nenodarot postījumus, iespējams izcirst. Patlaban noteikts kopējais ciršanas apjoms visā republikā. Tolaik koku ciršana bija vienmērīgāka. Protams, ne visi cilvēki ir alkatīgi. Kāds par mežiem rūpējas un cenšas tos saglabāt, savukārt citiem mežu izcīšana kļuvusi par fanātismu. Daudz ko nosaka finansiālā situācija un iespēja gūt peļņu.

neapsaimniekošanu soda katru gadu. Meža ipašniekiem tas nav izdevīgi, jo saņemtie sodi parādās sodu reģistrā, līdz ar to var rasties problēmas ar, piemēram, kredītu maksājumiem un turpmāku Eiropas Savienības finansējuma saņemšanu.

Vai mežu izcīšanu var devēt par biznesu pret vides interesēm?

-Tā gluži nav. Protams, ir cilvēki, kuri mežus izmanto tikai personīgā biznesa interešu realizēšanai. Jebkurā gadījumā mežniecība stingri kontrolē mežu izcīšanu, tostarp jaunprātīgu. Arī vides aizsardzības prasības ir pietiekami lielas. Jāatceras, ka mežu ipašnieki kokus var nocirst tādā apjomā, kāds paredzēts likumā, videi nenodarot postījumus.

Kāda ir mežu izcīšanas ieteime uz dabas bioloģisko daudzveidību? Vai Balvu mežniecība veic ieteikmes mērījumus uz vidi?

-Nē, nav noteikts. Mēžu privātpašniekiem iespējams cirst tik daudz, cik lielā mērā nosaka likums. Tiesa, privātpašnieki nedrīks nocirst kokus aizsargoslās, bet maksimālais ciršanas apjoms, līdzīgi kā valsts mežos, nav izstrādāts. Balvu mežniecības uzraugāmajās teritorijās ir mežu ipašnieki, kuri kokus cērt brīdi, kad atjaunojušies citi koki, mērķtiecīgi plānojot savu darbību nākotnē. Ir arī mežu privātpašnieki, kuriem ir citāda domāšana.

Vai mežu ipašnieki kailcirtēs kvalitatīvi atjauno un apsaimnieko?

-Patlaban mežu atjaunošanas noteikumi ir stingri. Vairumā gadījumu kailcirtēs pēc koku izcīšanas jāatjauno 5 gadu laikā. Ja termiņu neievēro, mežniecība tiesīga pārkāpējus sodit ar naudas sodu no 50 līdz 250 latiem. Jāatzīst, ka mežu ipašnieki no soda baidās, kaut gan, iespējams, kādam izdevīgāk samaksāt sodu, nekā apkopt mežu. Tas atkarīgs no tā, kāda ir meža platība. Ja mežs ir 3 – 4 hektārus liels, tad sods, iespējams, ir pārāk mazs. Balvu mežniecība par mežu

Īsumā

Izglābj ežu ģimeni

Dažkārt cilvēki negribot iejaucīs savvaļas dzīvnieku dzīvē. Tā notika arī kādā lauku mājā Rugāju pusē. Mātiņa un Zinaida Paideru mājās

Rugāju novadā pagājušajā nedēļā uzradās negaidīti viesi – mazi eži bērni, kuri brīnumainā kārtā izglābās no drošas nāves. Izrādās, saimnieks, braucot pa plāvu ar sienā rulonpresi, uz lauka nepamanīja un pārbrauca pāri trim ežu mazuļiem. "Nebūtu viņus ievērojis arī pēc tam, taču vajadzēja izķapt no traktora, lai nostiprinātu kādu detaļu. Brīnumainā kārtā visi trīs eži izrādījās sveiki un veseli," stāsta M.Paiders. Lai pārliecinātos, ka mazuļiem nekas nekait, vienu dienu ežu mazuļi dzivoja Paideru mājās. Vēlāk ģimene nolēma ežiņus palaist atpakaļ brīvā dabā, kur ir to īstās mājas.

I.Tušinska

Iesper zibens

Kādas Balvu pilsētas Lauku ielas mājas iedzīvotājus pagājušās nedēļas ceturtdienā nepatīkami pārsteidza zibens spēriens, iesperot netālu no dzīvojamās mājas augošajā bēržā un, zibens lādiņam acīmredzot pārmetoties uz blakus esošo malkas šķūni, sabojāja ēkas elektroinstalāciju. Mājas saimnieks stāsta: "Negadījuma laikā nekas neliecināja par iespējamo zibens spērienu. Laiks bija apmācies, kluss, un lija neliels lietus, vien kaut kur debess pamālē bija dzirdama klusa pērkona dunoņa. Pēkšņi nogranda spēcīgs sprādziens. Vēlāk, apsekojot teritoriju ap māju, izrādījās, ka zibens spēriens nodarījis postījumus bērzm un blakus esošajai ēkai. Tāpat negaisa laikā pārtrauca darboties internets, satelittelevīzija, kā arī salūza divi televizori."

Valsts ugunsdzēsības un glābšanas dienests (VUGD) un vides speciālisti, tuvojoties negaisam, iedzīvotājiem atgādina:

- Centties bez iepāšas nepieciešamības neiet ārpus telpām, aizveriet logus un durvis. Parūpējieties, lai telpās nebūtu caurvējš, pretējā gadījumā telpās var ieklūt lodveida zibens.
- Nekuriniet plīti vai krāsns. Dūmi novada elektrību, un pieaug risks, ka ēkas var iespert zibens.
- Negaisa laikā atvienojiet radio, datoru un televizoru no elektriskā tīkla. Neizmantojet sadzīves elektrotehniku un tālruni.
- Ja blakus ēkai aug koks, nestāviet pie ēkas ārējās sienas. Ja zibens trāpis kokā, daļa no lādiņa var pārmesties uz ēku.
- Nemeklējiet patvērumu zem augstiem, atsevišķi augošiem kokiem, it īpaši, ja koka stumbru iepriekš bojājis zibens spēriens. Pastāv risks, ka zibens kokā var trāpīt vēlreiz.
- Turieties drošā attālumā no ūdenskrātuvēm.

Pieņem nomedītās lapsas un jenotsuņus

Lai kontrolētu 2011. gada pavasarī veikto meža zvēru trakumsērgas orālo vakcināciju efektivitāti, Pārtikas un veterinarās dienests (PWD) no 4. jūlija līdz 5. augustam no medniekiem pieņems lapsas un jenotsuņus laboratoriskai izmeklēšanai. PWD mēneša laikā plāno pieņemt un izmeklēt 200 dzīvniekus. Mednieku kolektīviem nomedītos dzīvniekus jānogādā sava reģiona PVD pārvaldē. Par katru nomedīto paraugam derīgo dzīvnieku mednieks saņems 7 latus. Papildus informācija par formālitātēm un apmaksas kārtību pieejama PVD pārvaldēs visā Latvijā.

O.Gabranovs

A.Ločmelis

Lauksaimnieku veiksmes

Lauku dienas tradīcija savulaik aizsākās Agromu nomu biedrības Balvu nodaļas entuziasta Imanta Kārkliņa vadībā. Laika gaitā pasākums izvērties par mērķtiecīgu tradīciju ar vēlmi parādīt, kā saimnieku un ko spēj saražot mūsu puses lauku saimnieki. Šoreiz par apskates objektiem izvēlējās ne visai lielas lauku saimniecības Balvu novadā, kas attīstījušas dažādas ražotnes. Šī produkcija jau ir zināma, saimnieki izpelnījušies atpazīstamību un ražojumiem garantēts nojēs gan vietējā, gan plašāka mēroga tirgū. Lauku dienas mērķis ir visiem mācīties, un to var lietderīgi darīt, skatoties un sadraudzējoties ar sava novada lauksaimniekiem, un izzinot viņu darba paņēmienus un atziņas.

Organizatori un atbalstītāji. Lauku Konsultāciju un izglītības centra Balvu nodaļas rīkotais Lauku dienas pasākums, kas šoreiz notika tieši Pēterdienā, izvērtās interesants un saistošs. Par to paldies ne vien zemnieku saimniecībām un tehnikas firmu pārstāvjiem, bet arī Balvu novada pašvaldībai.

Breša laika zemnieks. Zemnieku saimniecība "Užgava" Balvu pievārtē iekarojusi pastāvīgu kartupeļu, burkānu un biešu nojētu vietējā tirgū. Taču līdztekus šai nozarei zemnieki audzē arī graudaugus, nobaro cūkas un slauc govis. Visus galvenos darbus, kā atklāja Māris Korlašs, izdara pašu ģimene un trīs strādnieki. Saimniecība reti izmanto bankas kreditus. Zemnieka Māra moto: "Cilvēkiem ikdienas uzturā jālieto vietējā produkcija, nevis no ārvalstīm ievestā!"

Pārsteigta un iepriecināta. Lauku dienā piedalījās dažādu paaudžu cilvēki, ar dažādām interesēm. Balvu novada saimniecības ar patiesu prieku vēroja arī Vilakas novada zemniece Silvija Kuzmane. Viņas ģimene aprūpē lauku saimniecību Vecumos. Silvija teica: "Man ļoti patik šādi pieredzes pasākumi. Šorūt cēlos jau pulksten 4, lai paspētu uz Lauku dienu. Manā sirds kūsā no prieka."

Kopā ar ministru. Kas visvairāk dala rūpju un arī prieka brižu, ja ne zemnieku sievas? Kopā ar plašo ciemiņu pulku bija "Užgavas" saimniece Inta. Skaistajā kartupeļu laukā, kas pilns ziediem, ar Intu sarunājās pats zemkopības ministrs Jānis Dūklavs. Viņš pauða prieku par lauku saimniecību attīstību un izteica atziņu, ka Eiropas maksājumu nauda jāsaņem tieši vidēja lieluma saimniecībām.

Pārbaudita pieredze. Zemnieku saimniecība "Āžiši" ieguvusi labu pieredzi kultivēto ilggadīgo zālāju audzēšanā un izbarošanā. Augstus izslaukumus te panāk, izmantojot āboliņu, lucernu, galegu, arī lopbarības pupas. Saimnieces Marutas Silinieces atziņa: "Lopiem jādod pats labākais, kas tiem garšo." Galegas laukus sezonā var noplaut reizes trīs, atāl noder ganišanai. Taču, lai līdz tam nonāktu, galega jāiesēj ļoti izkoptā un tīrā laukā, un šo zālāju nedrīkst pārliekus noganīt, tad galega var slikti pārziemot vai pat iznikt.

Kartupeļu vagā. Mazais Kristiāns no Krišjāniem bija pārsteigts, redzot, cik vareni saauguši zemnieku saimniecības "Užgava" kartupeļi – laksti gandrīz vai puisēna augumā. Lai būtu laba produkcija, saimniecība kartupeļu sēklu atjauno reizi četros gados. Saimniecībā ir divi lieli kartupeļu pagrabī ar atbilstošu mikroklimatu. Pieturoties lielam aukstumam, pagrabos ieslēdz apkuri. Kartupeļus šķiro ar rokām, un šo darbu visu ziemu dara pārsvarā divas strādnieces. Šī gada ražas prognoze solās būt 300 – 400 centneri kartupeļu no hektāra.

Siltumnīcu saimniece. Zemnieku saimniecības "Rīts" dārzeni produkcijai Bērzkalnes pagastā reklāma nav vajadzīga. Pēteris un Vija Garjāni ikdienā strādā prasmīgi un talantīgi, un ne velti vietējā tirgū pircēji stāv rindā pēc viņu tomātiem, gurķiem vai sīpoliem. Lauku dienas viesiem bija īauts ieskatīties arī jauno un moderno siltumnīcu iekšpusē.

Vienota komanda. Lauku dienā pamanāmos košas krāsas kreklīnos un cepurītēs bija tērpušies rugājieši Sandris, Svetlana, meitenes Annija un Alise. Tas viņiem ir svētku ietērps un vienlaikus arī pašu saimniecības reklāma. Sandris atklāja, ka pasākumā apskatāma arī viņam piederošā tehnika, un izteica sajūsmu par dārzenkopības un tehnikas jomā redzēto.

stāsti Balvu novadā

Ko dabū par velti. SIA "Latvijas šķirnes sēklas" galvenā agronome Ireta Gūtmane atgādināja sen zināmu patiesību, ka lauka veselība ir atkarīga no pareizas augu sekas. Zālaugi ir brīnišķīgi tieši tāpēc, ka labi noder augu maiņai. Otrs liels pluss – no āboliņa, lucernas vai galegas iegūst kvalitatīvu lopbarību. Vēl viens pluss – tie ielabo augsnī. Gadā, iesējot tauriņziežus, zemnieks bez maksas var dabūt ap 300 kilogramiem slāpekļi tirvielā uz hektāru.

Rullē zaļo masu. Lopbarības gatavošanas laiks, izmantojot modernu un augstražīgu tehniku, lauku saimniecībām kļūst arvien īsāks un ražīgāks. Daudzi priekšroku dod zāles rulonbarībai. Firma pārstāvējis ar tehniku pa lauku braucu ar ātrumu 10 kilometri stundā, bet skatītāji no malas to vērtēja kā nedaudz par ātru.

Viesmiliga sagaidīšana. Lauku dienas noslēgumā klātesošie pulcējās Naudaskalna sporta hallē. Te visus sagaidīja lustīga mūzika - no sirds spēlēja Noras Kalnīnas vadītā lauku kapela un Tilžas etnogrāfiskais ansamblis Daigas Jēkabsones vadībā. Balvu pagasta ļaudis cienāja ar sieru un alu.

Mazs, mīļš traktoriņš. Šis Somijā ražotais un izmēros nelielais traktors domāts darbam fermā, lauku sētā vai ceļniecības jomā. Traktoram iespējams pielikt aptuveni 100 dažādus darbarīkus. Tas stumj, veļ, ceļ, plauj, krauj, ved, nolieks, padod un tamlīdzīgi. Mazais, zaļais traktoriņš maksā aptuveni 14 tūkstošus eiro.

Novada lielākais uzņēmums. SIA "Balvi Flora" Balvu pagastā iegūst kūdru, un drīzumā te sāks ražot arī substrātu, ko izmantos dārzkopībā un citās lauksaimniecības nozarēs. Gatavo produkciju (grēdās sakrautas briketes) izved no purva, sakrauj lielajās mašīnās un transportē uz ES valstīm. Lielākie eksporta tirgi ir Itālija, Vācija un Holande. Šogad klientiem pirmo gadu ir iespēja uz vietas iegādāties frēzkūdru. Kūdras ražotājs izmanto jaunu un modernu tehniku – savācējbunkuru (attēlā), kas ar gaisu savāc frēzkūdru. Uzņēmumā šovasar strādā 60 cilvēki. Uzņēmējdarbība izvērsta ne tikai Naudaskalna, bet arī Gulbenes novada Salenieku purvā.

Nākamais priekšnieks. Lauku dienas pasākumos aktīvi piedalījās arī jaunākā paaudze. Neviltotu sajūsmu viņiem sagādāja iespēja ierāpties lielajos, modernajos traktoros un iztēloties sevi par to vadītājiem. Šis puišelis atzinās, ka patiešām prot vadīt ģimenei piederošo traktoru, bet dienās gribētu kļūt par lielu priekšnieku un braukt ar kravas automašīnu Kamaz.

Lauku dienu organizators. Īpašu noskaņu Lauku dienām piedod agronoma, Lauku konsultāciju un izglītības centra Balvu nodalas speciālista Imanta Kārkliņa rosība. Ari šoreiz viņš iejutās gida lomā, iepazīstinot ar apskates objektiem. Vakara noslēgumā Imants teica sirsīngu

paldies daudziem jo daudziem pasākuma dalībniekiem un atbalstītājiem, raksturojot katra noplēnus.

Saimniecība purvā. Sandras Paideres iekoptā purva plantācija uzskatāmi apliecinā prasmi audzēt lielogu dzērvenes un krūmmellenes. Klātesošie uzzināja par piemērotāko šķirņu izvēli un stādu pavairošanas paņēmieniem, un ar prieku vēroja, ka krūmmellenēm aizmetusies laba jauno ogu raža. Šos vitaminus var mēģināt izaudzēt katrs pats, izvēloties vien pareiza skābuma augsnī un iestādot pāris ogulājus.

Gardas vakariņas. Lauku diena noslēdzās sirsīgi: ar Balvu pagasta kultūras darbinieku sarūpētu svētku koncertu, ziediem, piemiņas dāvanām un gardām vakariņām. SIA "Senda Dz" meitenes no lieliem katliem šķivjos lika jaunos kartupeļus, kāpostus, saceptas gaļas šķēles un vēlēja labu ēstgribu.

M.Sprudzānes teksts un foto

Īsumā

Pirmais izlaidums aizvadīts

Rīgas Valsts tehnikuma Balvu filiāli absolvējuši pirmie divdesmit pieci studenti. Aizvadīts pirmais izlaidums šajā mācību iestādē.

Balvu novada priekšsēdētāja vietniece Ināra Nikujina, uzrunājot absolventus un viņu sveicējus, teica, ka šī ir Balvo vienīgā izglītības iestāde, kurā pēc 9. klases var iegūt gan vidējo izglītību, gan profesiju.

Inga Toka stāsta: "Es un mana māsa Klinta esam priecīgas, ka absolvējām tieši Rīgas Valsts tehnikumu. Tā bija lieliska iespēja papildus vidusskolā apgūstamajiem mācību priekšmetiem apgūt arī komercakalpojumu darbinieka profesiju. Vidusskolas centralizēto eksāmenu rezultāti bija ļoti labi. Skolotājas bija stingras un prasīgas, bet arī ļoti atsaucīgas. Mūsuprāt, mācības bija interesantas - bija gan vieglāki, gan grūtāki mācību priekšmeti, un ar katru gadu mācīties kļuva vieglāk. Pirmajā kursā vajadzēja pierast un saprast tādus mācību priekšmetus kā uzņēmuma komercakalpojumu mācība, mācību birojs, saskarsme un citus. Visvieglāk bija pēdējā - ceturtajā kursā, jo šajā laikā notika sešus mēnešus ilga kvalifikācijas prakse, un mācību bija mazāk. Nervu spriedzi sagādāja kvalifikācijas eksāmens, kas notika Rīgā, Rīgas Valsts tehnikumā. Bet tā kā bijām labi sagatavojušās, eksāmenu nokārtojām un uzrādījām teicamus rezultātus. Prieks, ka eksāmenā neizkrita neviens no kursabiedriem. Mēs visi esam sadraudzējušies, tādēļ ir ļoti grūti šķirties - kāds sāks strādāt, kāds turpinās mācības augstskolā, līdz ar to dzīvosim dažādās pilsētās." Tehnikuma absolvente Oksana Ivanova domā, ka katra diena bijusi kā pārsteigums, jo daudzus mācību priekšmetus vajadzēja zināt un izprast pirmo reizi, kas, piemēram, ir logistika, finanses, kredīti, lietvedība un grāmatvedība. Laura Macāne savukārt spriež, ka sākumā viss bija jauns un nebija ne vien pašiem, bet arī filiāles skolotājiem un vadībai. Priecē, ka visi 25 filiāles audzēknēi nokārtoja kvalifikācijas eksāmenu un saņēma diplому par skolas beigšanu. Esmu dzirdējusi, ka šajā tehnikumā ir augstas prasības, daudz jāmācas. Protams, ir jāmācas, jāsaprot, ko tu mācies, uz ko tiecies un ej, un tad ir iespēja noplēnīt ne tikai labas atzīmes, bet arī saņemt lielāku stipendiju, kas nereti bija diezgan spēcīgs stimuls," domā L. Macāne. Stipendijas nozīmīgumu uzsver arī Andrejs Kolosovs.

Studenti pabeidz pirmo kursu

Daugavpils Universitātes Balvu filiāles Juridiskās fakultātes 1. kura studenti jau bauta vasaras brīvdienas, taču pēdējā mācību dienā visi kā viens apgalvoja, ka ar savu izvēli ir apmierināti. Studijas klātienē, turklāt tuvu mājām, ir liela priekšrocība. "Mēs ar Kristīni Kočāni braucam no Gulbenes uz Balviem, un tas ir daudz tuvāk nekā Daugavpils. Man ir budžeta vieta, stipendija, un tas priecē," saka Edīte Jaunbērziņa. Kristīne Korneja un Alga Usina domā, ka vienīgais mīnuss studijām šeit ir speciālās literatūras trūkums, taču grāmatas var pasūtīt no Rīgas. Universitātes pasniedzēja, docente Inta Vingre, kura Balvo māca angļu valodu, saka, ka mazpilsētās jaunieši ir daudz apzināgāki studenti, jo viņi uzcītīgi mācās, zina savus mērķus un iet uz tiem.

Pieredze

No studijām nav jābaidās

Rugājiet Arnita Grigāne tikko absolvējusi Latvijas Universitātes Pedagoģijas, psiholoģijas un mākslas fakultāti, iegūstot profesionālo bakalaura grādu izglītībā un latviešu valodas un literatūras skolotāja kvalifikāciju.

Arnita Grigāne absolvējusi Rugāju vidusskolu un pēc tās beigšanas iesniegusi dokumentus četrās Latvijas augstākās izglītības iestādēs. Izvēlējusies Latvijas Universitāti, ieguvusi bakalaura grādu, tagad jauniete dalās savā studiju pieredzē. Viņa jau skolas laikā bijusi atvērta jaunām idejām, projektiem piederejusi pie tiem cilvēkiem, kurus, pašas vārdiem sakot, ļaužu valodas nevis salauž, bet dara veiksmīgākus.

Kāpēc izdarīji izvēli par labu tieši šai augstskolai?

-Man neizdevās tikt skolā, kur vēlējos, tāpēc izvēlējos Latvijas Universitāti, lai Pedagoģijas, psiholoģijas un mākslas fakultātē apgūtu latviešu valodas un literatūras skolotāja profesiju. Universitātē tiku maksas grupā, tomēr atteicos no citu augstskolu piedāvājumiem studēt budžeta grupā. Dažiem šķiet, ka tā ir traka izvēle, bet šobrid domāju, ka tas bija augstāku spēku izkārtots notikums. Citas iespējas nebija, tādēļ studiju maksas segšanai paņēmu valsts galvotu kreditu un sāku studēt. Uzskatu, ka Latvijas Universitātes pluss ir rotācija, kas notiek katra pavasari, kuras laikā izvērtē visas studentu atzīmes un nosaka, kurš turpina studēt budžeta grupā un kurš nē. Lai arī studijas nebija vieglas, skaidri sapratu vienu: ja reiz maksāju par studijām, tad man no docētājiem jāmācās maksimāli daudz un laiks jāvelta pārsvarā studijām. Sākot ar otro studiju gadu, līdz absolēšanai studēju budžeta grupā.

Daudzi vidusskolas absolventi baidās, ka viņu zināšanas nav tik labas, lai studētu augstskolā.

-Man ir neviltots prieks, ka esmu sevī salauzusi stereotipu, – kam mācības neveicas skolā, neveicas arī augstskolā. Vidusskolas eksāmenu līmeņus nevar uzskatīt par zināšanu rādītāju. Lai iedrošinātu topošos studentus, varu atklāt, ka manā vērtējumā bija tikai viens B līmenis, vairāki C un D līmeņi. Mana vidējā atzīme, absolvējot vidusskolu, bija aptuveni 6,2 balles, taču pēdējā sesijā augstskolā tā jau bija 9,2 balles, un diplomdarbu, kā arī valsts kvalifikācijas eksāmenu nokārtoju izcili. To stāstu, lai rosinātu visus šī gada absolventus nenobīties, bet cīnīties par saviem mērķiem un nekad nepakļauties tiem, kas mēģina mūs salauzt. Labprāt dodos uz skolām, lai tiktos ar skolēniem un runātu ar viņiem par studiju procesu un par dzīvi.

Tad jau vari pastāstīt, kā Tev, lauku jauniete, patika Rīgas dzīve?

-Runājot par dzīvi Rīgā, varu teikt vienu – no attāluma pilsēta šķiet lielāka. Studiju gadu sākumā dzīvoju LU dienesta viesnīcā jeb *kojās*, kur manā istabiņā, kad tajā iegāju, bija nekārtība. Arī istabas biedrenes bija ne tās labākās, bet tās ir dzives pārbaudījums – iemācīties būt pašam, jo dzīve *kojās*

Izlaidumā.

Arnita Grigāne lepojas, ka absolvējusi Latvijas Universitāti. Viņa būs skolotāja, un par pirmajiem iespaidiem dalās ar jauniešiem, kuri vēl ir izvēles priekšā.

vilina būt citādam. Tā kā biju radusi būt kustībā un piedalīties sabiedriskajās aktivitātēs, šādas iespējas meklēju arī Rīgā. Tas man izdevās. Pirmajā kursā papildus studijām arī strādāju. Man paveicās, un es izturēju sīvo konkurenci, lai divreiz pēc kārtas saņemtu LU dižmecenāta Kristapa Morberga fonda stipendiju, kas bija liels atbalsts, lai studiju laikā maksimāli sevi varētu veltīt mācībām. Topošajiem studentiem aicinu ielūkoties mājas lapā www.fonds.lv. Šī stipendija ir ne vien palīdzība, bet arī atbildība – pozitīvs stimuls tālākai izaugsmei un apziņa, ka man dod, lai es varētu dot citiem.

skolēniem, jo viņiem mācībām trūkst motivācijas. Es pat teiktu, – tie ir krīzes skartie bērni, kuriem bez neskaitāmiem uzdotajiem mājas darbiem skolā, kas prasa piepūli, ir jāpieskata māsas, brāļi, vecmāmiņas vai jādzīvo vieniem, jo vecāki devušies uz ārzemēm. Prakses laikā izdevās rast labu kontaktu ar skolēniem, jo nereti viņiem nevajag zināt, kas ir apstākļa vārds, bet vajag pateikt apstākļa vārdu, kas raksturo viņu apstākļus. Uzskatu, ka arī *spurainie pipmanīši* un *tetovētie metālisti* ir lieliski cilvēki, un mums, skolotājiem, jādzīvo bez rāmjiem un stereotipiem. Jāapzinās, ka mēs skolā esam bērnu dēļ, nevis bērni mūsu dēļ.

Ko pētīji un par ko rakstīji bakalaura darbā?

-Diplomdarba tēma bija "Dažādu radošo uzdevumu izmantošana I. Ziedona daiļrades apgvē 12. klasē". Šī tēma aktuāla ne vien tāpēc, ka Imants Ziedonis arvien vairāk apliecinā sevi kā latviešu literatūras fenomenu, bet arī tas, ka kreativitāte ir viena no mūsdienu cilvēku galvenajām īpašībām. Izstrādāju un praksē pārbaudīju radoši tendētu metodisko sistēmu, kas apliecināja, ka arī 12. klasses skolēniem rokdarbi, mūzika un gara brīvība ir ieguvums tālākai izaugsmei.

Vai šobrid skolotāja profesija ir pieprasīta darba tirgū?

-Esmu latviešu valodas un literatūras skolotāja, gatavojušas savām aktīvajām darba gaitām skolā un plānoju studēt, lai iegūtu magistra grādu. Manuprāt, bakalaura grāds Latvijā ir gandrīz tas pats, kas vidusskolas izglītība. Uzskatu, - lai arī šī profesija nav viena no pieprasītākajām Latvijas darba tirgū, pedagoģiskā izglītība ir vislielākais ieguvums pašam. Tā izpaužas cilvēkmācībā, turklāt dod iespēju pašam radīt apmācību kursus un tos ištegtot, ko labprāt darītu arī es.

Vai Tev būtu kādi ieteikumi topošajiem studentiem?

-Iesaku viņiem droši doties ceļā, jo nav slīktu vai labu augstskolu. Jebkura vieta, kurā studē, ir lieliska, ja vien pats vēlies mācīties.

Z. Logina

Laika zīmes Jūlijs (Liepu, Siena mēnesis)

1.jūlijā IMANTA DIENA. Laiks, kad debesīs parādās sudrabainie (dimanta) mākoņi.

Ticējumi. Ja 1. jūlijā lietains, būs vēla ziema. Ja Imanta diena saulaina un karsta, būs agra ziema.

2.jūlijā LAIDENE. Tas ir laiks, kad saulīte sāk "nolaisties" zemāk. Arī meitu tautās "laišana" saistās ar Laideni, jo puiši šajā dienā mēģinājuši nolūkot vai bildināt līgavas. Laidene beidzas ziedu dienas, tāpēc arī tautasdziesma skan: "Ai Jāni, ziedainīti, Pēterīti, lapainīti, Laidainīte, nabadzīte,/ Visu ziedu lasītāja."

Ticējumi. Ja Laidene spīd saule un staigā gubu mākoņi, būs labs gads. Ja Laidene lietaina, tad viss sienas laiks lietains.

4. jūlijā BIŠU DIENA. Diena, kad ievāca pirmo vasaras medu un bites "palaida" liepās. Sākas liepzieds un vasaras medus laiks.

Ticējumi. Ja saulaina diena, būs daudz garšīga medus. Ja līst, būs daudz baltā medus.

10. jūlijā SEPTIŅU BRĀĻU DIENA. Septiņi brāļi simbolizē nedēļas septiņas dienas un arī gada septiņo mēnesi - jūliju.

ju. Bet septiņreiz pa septiņi - arī gada darīgās dienas.

Ticējumi. Ja "Brāļu dienā" ielis, līs vai nu septiņas dienas vai arī septiņas nedēļas. Ja spīd saule - tā spīdēs septiņas dienas no vietas.

20.jūlijā PĒRKONA DIENA. 22.jūlijā - Madāja. Abas dienas saistītas un tām bija sakars ar ticību Pērkonam.

Ticējumi. Kurš šajās dienās bāžot šķūni vai metot kaudzē sienu, to nosperot Pērkons.

25.jūlijā JĒKABI jeb SAIMNIEKU DIENA - galvenie svētki. Ap Jēkabiem sākās labības pļauja, un Jēkabdienā varēja likt galda pirmo jaunās maizes cepienu. Ja ne maizi, tad vismaz jauno rudzu biezputru. No šīs dienas arī jaunos kartupeļus un ābolus drīkstēja baudīt.

Ticējumi. Ja Jēkabos ap sauli mazi mākoņi - būs sniegumi bagāta ziema. Ja siltā un gaisīša Jēkaba diena - būs austri Ziemassvētki.

26.jūlijā ir ANNAS – SAIMNIEČU DIENA. Senos laikos gan Jēkabi, gan Annas bija kāzu dienas. Jēkabos jaunais saimnieks (dēls) varēja pārņemt mājas

valdišanu, bet Annas pārveda jauno saimnieci. Annas vainagā jābūt tikai maizes augu ziediem, lapām vai vārpām.

Ticējumi. Ja Annas dienā līst - līs vēl divas nedēļas un visu rudenī.

Kāds varētu būt jūlijs?

Ziemas zīmīgo dienu vēji un tāpat arī laiks Mokejā (23.maijs) vedina uz to, ka kopumā jūlijs būs silts un ar bagātiem nokrišņiem. Austrumvēji misies ar rietumu puses vējiem, jo arī pirmais pērkona negaiss nāca no rieta puses un aizgāja rītu virzienā.

Jūlija pirmajā pusē daudzviet un bieži līs, ar īslaicīgiem pērkona negaismiem. Liepu zieds šovasar būs vairāk slapjš, nekā sauss. Saulainās dienas, kas būs šajā laikā, sienu vairāk pūdēs, nekā žāvēs. Arī dāriem var kaitēt, bet toties mežos būs pirmās vasaras sēnes.

Jūlija otrajā pusē laiks mainīsies uz sausaku un siltāku. Tas arī būs tradicionālais sienas laiks. Iespējams, ar dienvidaustrumu vējiem atnesīs arī karstuma vilni, kam sekotu stipri pērkona negaiss. Mēneša beigās pieauga nokrišņu varbūtība.

Saulainu vasaru vēlot, **V. Buks**

Der zināt Korintes

Ļoti dekoratīvas korintes ir ziedēšanas laikā (aprīļa beigās, maijā), kad pirms lapu plaukšanas vai reizē ar to uz iepriekšējā gada dzinumiem bagātīgi veidojas balti ziedu ķekari. Ogas ienākas jūlijā beigās, augustā. Rudeņos korintes priecē acis, ar košajām lapām iekrāsojot ainavu dzeltenos un oranžsarkanos tonos.

Korintēm ir laba ziemcietība visā Latvijas teritorijā. Tās var augt gandrīz jebkura tipa un skābuma augsnē, tomēr visdāsnāk ražo mitrā, trūdvielām bagātīgi augsnē, saulainā vai nedaudz noēnotā vietā. Īoti piemērotas audzēšanai brīvi augošā dzīvzogā, kas ir labs vējlauzējs plašai lauku sētai.

Sugas un šķirnes

Visā Latvijas teritorijā bieži sastopama vārpainā korinte (*Amelanchier spicata*), kas pārgājusi savvajā. Tā veido 3-8m augstu, blīvi zarotu krūmu ar ieapaļu vainagu. Tai ir melnas ogas, lapas rudeņi krāsojas dzeltensarkanās. Izmanto dekoratīviem stādījumiem grupās (1 - 2 m attālumā) vai pa vienai. Pavairo ar sakņu atvasēm.

Gludās korintes (*Amelanchier laevis*) lapām pavasaros un rudeņos ir bronzas nokrāsa. Ogas sarkanās, saldas, vidēji suligas. Ražība parasti samērā zema.

Aalkšņlapu korinte (*Amelanchier alnifolia*) 'Thiessen' ir liegūgi deserta šķirne. Ogas - zilganmelnas, klātas ar apsarmi, suligas, ar teicamu, skābeni

saldu garšu, tās var sasniegt liegūgi dzērveņu izmērus. Krūms izaug līdz 5m augsts, ražo katru gadu. Šķirne ir pāsneauglīga, apputeksnēšanai der vienlaikus ziedošā vārpainā korinte un gludā korinte.

Zemā alkšņlapu korinte (*Amelanchier alnifolia var. pumila*) izaug līdz 2m augsta, tai ir saldas, garšīgas ogas. **Atvasainā sīkziedu korinte** (*Amelanchier stolonifera var. micropetala*) jeb **pundurkorinte** ir līdz 1,5 - 2m augsts krūms. Ziedi sakopoti nokarenās skarās. Ogas lielākas un gardākas nekā Latvijā izplatītajai vārpainajai korintei, tumšā zilganmelnas, sulīgas. Mazā auguma un skaistā lapojuma dēļ šīsugas korintes piemērotas stādīšanai grupās un zemos dzīvzogos.

Lamarka korinte (*Amelanchier lamarcii*) vari izaugt 6-7m augsta, veido krūmu. Plaukstot lapas ir vara sarkanā toni, vēlāk tas mainās uz zaļu. Ogas - vidēji lielas, sulīgas, pietiekami garšīgas, tumšā purpura krāsā. Rudenī lapas krāsojas spilgti sarkanās un oranžos tonos. Dekoratīva ziedēšanas un ogu laikā. Īoti augsta ražība.

Pavairošana

Ar lapainajiem spraudeņiem mājas apstākļos korintes parasti neizdodas apsaknot. Vienkāršāk tās pavairot acojot. Kā potcelmu var izmantot Lamarka korintes vai vārpainās korintes sēklādžus. Potcelmiem jābūt ar kuplu, labi sazarotu sakņu sistēmu.

Potcelmus izaudzē no sēklām. Tām

nepieciešama aptuveni 120 dienu stratifikācija +5...+10°C temperatūrā. Lai sīkās sēklīņas sadigtu aprīļi, maijā, jāsēj ne vēlāk kā decembra beigās. Sēj sekli kastītēs vai podiņos, viegli aprūšinot ar zemi un pieblīvējot. Pēc tam sīkos digstus pārpiķē kūdrainā augsnē.

Aco augustā uz potcelmu sakņu kakliniem. Potzariem griež viengadīgos dzinumus, vislabāk to darīt tieši acošanas dienā. Ja tas nav iespējams, zarus var sagriezt arī pāris dienas ātrāk (lapas nogriež tūlīt dārzā, bet atstāj lapu kātiņus). Potzaru apakšējos galus iemērc dažus centimetrus dziļi ūdeni un glabā vēsā telpā. Acojot potcelmiem acošanas vietā ar lupatiņu noslauka mizu - tai jābūt sausai un bez smiltīm. Aco, izmantojot Forkerta metodi (ar piegriešanu). Acojumu apsiens, cik ātri vien iespējams, tas nedrīkst vējā apžūt. Saitējumu noņem apmēram pēc mēneša. Nākamajā gadā agri pavasarī līdz pumpuru plaukšanas sākumam potcelmu nogriež apmēram 3 cm virs acojuma vietas. Pastāvīgā vietā var stādīt jau viengadīgu korinšu stādus, bet var arī pauzdēt vēl vienu gadu.

Gan Lamarka, gan vārpaino korinšu sēklādži veido sakņu atvases. Tās regulāri jāizgriež, lai nemomāktu kultūršķirni.

Kur meklēt stādus?

Korintes stādus piedāvā Zaļenieku, "Baltezera" un Kalsnavas kokaudzētavās, Pētera Heimaņa z/s "Gulbji" šoruden būs pārdošanā šķirņu 'Ballerina' un 'Thiessen' kailsakņu stādi.

Kalendārs Dārza darbu kalendārs jūlijā

P	4	L	11	Sk	18	Vr
O	5	J	12	St	19	D
T	6		13	M	20	
C	7		14		21	Vz
P	8 Augošs mēness 09.29	Sv	15 Pilnmēness 09.40		A	28
S	2	Sk	16	Ü	22	Vr
Sv	3	L	10		23 Dilstošs mēness 08.02	30
			17		24	L
					25	
					26	
					27	
					28	
					29	
					30	
					31	

-Lapu dienas -Augļu dienas -Sakņu dienas -Ziedu dienas

Izmantotie materiāli: 36.6, Dārza Pasaule, interneta portāli

Darbi jūlijā

Augļu dārzā:

- Aco augļu kokus.
- Kauleņkokiem izgriež bojātos dzinumus.
- Sausā laikā laista augļu kociņus un krūmus atbilstoši to mitruma prasībām. Mēneša sākumā vai vidū ap ābeļu stumbriem apliek kukaiņu keramās jostas.
- Apgrīz dzīvzogus.
- Apkopj noražojušas zemes - ravē, apgrīz stīgas, mēšo.
- Laista un mulcē ražot sākušās avenes.
- Uzsien vīnogulāju dzinumus, nokniebj galotnes žāķu dzinumiem.

Košumdārzā:

- Pārstāda narcises.
- Mēšlo ziemcietes, viengadīgas pukes un balkonaugus.
- Plauj un laista, mēšlo zālienu.
- Sēj studentu nelķes, kārozes un citas divgadīgas pukes.
- Aco rozes.
- Pavairo dekoratīvos krūmus ar zaļajiem spraudeņiem, kas nav pārkoksnejušies.
- Dod papildmēslojumu rudenī ziedošajām gumu puķēm un sīpolpuķēm - dālījām, gladiolām.
- Izrok tulpes un hiacintes, pārstāda īrisus.

Telpās:

- 13.-15., 23., 24.jūlijā - labākās dienas augļu, ogu, dārzeņu ievārijumu un konservu gatavošanai.
- Saldē neapēsto zemeņu ražu un garšaugus.
- Augus, kas atrodas uz dienvidu palodzes, ēno vai pa vasaru atvirza tālāk no loga, lai saule neapdedzina lapas.

Sakņu dārzā:

- Sēj dilles, skābenes.
- Rok jaunos kartupeļus.
- Sēj sipolus lokiem.
- Rudens ražai sēj rāceņus un redīsus.
- Aprušina galviņķāpostus.
- Vāc un kaltē garšaugus.
- Retina burkānus, pētersīlus.
- Ravē nezāles, sevišķi rūpīgi jāizravē sīkgalvītes.
- Mēneša beigās vāc kiplokus.
- Pārstāda podiņos dažus ziemas sezonā izmantojamos garšaugus.

Siltumnīcā:

- Dod papildmēslojumu tomātiem, gurķiem, paprikai un baklažāniem.
- Novāc gurķiem ražu.
- Uzmanā augus no kaitēkliem - tīklēcēm, baltblusinām.
- Tomātiem izlauž pazarites.
- Vēdina siltumnīcu.

Dārza darbiem nelabvēlīgās dienas:

1., 7., 27.jūlijā.

Lai justos mundri

Vēlamās atslodzes dienas. Laiks pirms un pēc Mēness fāžu maiņas, kad ieteicams atturēties no ēšanas, var lietot tikai ūdeni vai nesaldinātu tēju - **1.** (06.04-17.42), **8.** (04.03-11.18), **15.** (03.45-15.35), **23.** (01.27-10.14), **30.** (16.11-24.00), **31.** (00.00-03.07) **jūlijā.**

Piemērotas dienas pirts un ķermeņa kopšanas procedūrām, masāzai - **1., 2., 9., 10., 28., 29. jūlijā.**

Jaunākie žurnālu numuri

Dienas Ēdieni

- ⇒ Zemeņu Pavlova - viegls, gaisīgs deserts ar zemenēm, putukrejumu un bezē.
- ⇒ Veģetāriem divas zemeņu zupas un kārdinošs zemeņu sacepums.
- ⇒ Kārumi, ko pagatavot kopā ar bērniem.
- ⇒ Vārītie pīrāgi - tikpat garšīgi kā pašgatavoti pelmeni, tikai lielāki un vienkāršāk pagatavojami.
- ⇒ Paša cepta maizīte ar pašgatavotu, aromātisku bazilika pesto.
- ⇒ Ko gatavot no spinātiem un skābenēm, ja skābeņu zupa jau apnikusi.
- ⇒ Kā mājas viesībās servēt ogas ogu platē.
- ⇒ Kurš cukurs vislabāk der ievārījumiem?
- ⇒ Kā iemīlēt baklažānus uz visiem laikiem.
- ⇒ Piederumi, kas padarīs ērtāku konservēšanas sezonu.
- ⇒ Blenderi vasaras ogu kulšanai.

Dārza Pasaule

- ⇒ Kolekcijas puķe - flokši.
- ⇒ Viesos cēsnieku Initas un Aleksandra Bimbiruļu dārzā.
- ⇒ Prezidenta vai karala ģimenes vaļasprieks - dārza kopšana.
- ⇒ Ko audzē mazpulcēni.
- ⇒ Trifeles aug arī Latvijā.
- ⇒ Valriegstu radinieces kārijas.
- ⇒ Jaunas rozes, avenes, ābele un kirsis.
- ⇒ Kā atvēsināt pārkarsušus augus.
- ⇒ Pirtiņa diķmalā vai dzīvojamā mājā?
- ⇒ Sakņu dārzā sēja un stādīšana turpinās.
- ⇒ Sipolu un ķiploku vākšana.
- ⇒ Augsnes sagatavošana pavasarim.
- ⇒ Augļu dārzs laikus jālaista un jāpabaro.
- ⇒ Profilakse nākamajam gadam.
- ⇒ Kā potē aprīkozes ar starppotēm.
- ⇒ Pagatavo bazilika sāli.
- ⇒ Lilijas posta vaboļu kāpuri.
- ⇒ Baltais ābolīņš zālienā - plusi un mīnus.
- ⇒ Dārzenē slimības mitrā vasarā.
- ⇒ Telpaugu laistīšana atvaijnājuma laikā.
- ⇒ Kā lietot zemestaukus.

Mūsmājas

- ⇒ "Vasara ar bērniem" ceļvedis, kurā apkopotas aizraujošas un kvalitatīvas atpūtas iespējas. Bet izsmēlošķs ceļvedis ir virzienā uz Līvu krastu. Kāpēc būtu jāaizbrauc ekskursijā uz Kurzemes jūrmalas ciemiem? "Mūsmāju" ekspedīcija dodas žāvēto zivju meklējumos "Ar vēju Līvu krastā".
- ⇒ Ūdeņi un jūra. Katrā dārzā jābūt vietai, kur mākoņiem spoguļoties. Vai tas būtu diķis, vai baseins, vai neliela putnu dzirdinātava. Idejas un padomi rakstā Mākoņu spoguļi.
- ⇒ Bet pilsētnieka oāze ir balkons vai lodžija. Kā broša pie mājas. Kā kopt lodžijas puķu stādījumus. Un ko stādīt, lai krāšņums būtu visas vasaras garumā.
- ⇒ Bet jūras tēma dizainā ir dizaineres Ilzes Tolas veidotajās vizualizācijās par terases iekārtošanu.
- ⇒ Vēja zvani tradicionāli ir austru mu zemēs. Tie vēsta par vētras tuvošanos, bet dienās, kad vēja gandrīz nemaz nav, ar savu čalošanu nomierina.
- ⇒ Otra lieta, ko var pats pagatavot – sapņu kērājs. Priekš kam? Lai nemocitu murgi. Indiāņu legenda vēsta, ka sapņu kērājos iestrēgst tumšie un sliktie sapņi.
- ⇒ Viesošanās pie Latviešu sapņa radītājas, mākslinieces Agneses Bules – Kauliņas. Gurķošanos, dillēs iešanu, sēnu ēšanu, kokos dzīvošanu, pilīšu pūšanu un citus tautiskus paradumus viņa mākslinieciski iedzīvinājusi tēlos. Kopā ar vīru Aigaru Kauliņu un dēlu Nilu viņi griež dārzenus aukstai zupai divos variantos un salātiem.
- ⇒ Absolutā romantika - variācijas par vecmāmiņas mežģīņu sedziņu. Izrādās, no tās var pagatavot arī lampas abažūru. Mežģīņu saulessarga noslēpums. Padomi, kā uztamborēt greznu saulessargu.

Krustvārdu mīkla – trīs uzvarētāji mēnesī

Trīs krustvārdu mīklu risinātāji, kuri pareizi atrisinājuši mīklu, ik mēnesi pretendē uz pārsteiguma balvu. Atbildes gaidām līdz 25.jūlijam.

Jūnija mīklu atrisināja:

V.Ločmele (Lazdukalns),
L.Ločmele (Baltinavas novads),
O.Zelča, B.Kise, I.Donskaja,
A.Mičule (Tilža), Z.Bērziņa,
U.Pozņaks, S.Vēvere,
L.Baranovskis, D.Svarinskis,
M.Paidere, D.Kivkucāns,
L.Kivkucāne, C.Zelča (Balvi),
K.Bricis, I.Medniece (Kuprava),
J.Dvinskis (Krišjāni), I.Kudure,
Z.Tišanova (Vilaka).

Par jūnija krustvārdu mīklas atrisināšanu balvas saņem IVETA MEDNIECE (Kuprava), DOMINIKS SVARINSKIS un LIDIJA KIVKUCĀNE (Balvi). Pēc balvas griezties redakcijā.

Krustvārdu mīkla jūlijā

svinīgas pusdienas. 4. Muižnieka tituls Anglijā. 5. Zidaiņa rotāļieta. 6. Ľoti liela statuja. 7. Sirkūtains audums. 8. Ruina. 10. Murds. 17. Legendāra klints Latvijā. 19. Brūjinieks viduslaiku Spānijā. 20. Lozungs, uzsaukums. 21. Gavīnieces septembrī. 23. Sapit. 25. Kuģa puika. 28. Vīrieša vārds oktobrī. 30. Pretinieks strīdā. 31. Līknes, pa kurām pārvietojas debess ķermēji. 32. Podnieku māksla. 33. Kautķermenis. 36. Pārtika. 37. Plēsiņi kukaiņi. 38. Gadalaiks. 39. Iemaksas summas, sākot spēli.

Jūnija mīklas atrisinājums

Horizontāli: 1. Ass strīds, uzskatu sadursme kādā jautājumā. 11. Gāzes patēriņa mēritājs. 12. Grumba, krunka. 13. Galvassēga. 14. Pusdārgakmens. 15. Plēsēju kārtas kažokzvērs. 16. Ritusmas dieviete senindiešu mitoloģijā. 18. Dzirdama gaisa svārstība. 20. Svētelis. 22. "Brīvības apavi". 24. Garšvielas un ārstniecības augi, kurus audzē dārzos. 26. Pieturzīme. 27. Cietas karamēles bez pildījuma (sarunvalodā). 29. Juvelieris. 32. Somu epos. 34. Spīles. 35. Skaņdarbs. 38. Paukošanās – izvairīšanās no dūriena. 40. Veikals. 41. Vidū. 42. Panākumi. 43. Lietuvieši. 44. Storveidīga suga. 45. Saimnieciski patstāvīgu uzņēmumu apvienība.

Vertikāli: 1. Vielas vissīkākā daļīja. 2. Steidzams ziņojums, telegramma. 3. Oficiālas,

1. Adverbs. 4. Akuāls. 11. Placēns. 13. Balotēt. 15. Klasiki. 16. Ūnija. 17. Tomēr. 18. Pašlaik. 19. Kaijaks. 22. Apskats. 25. Kosmoss. 27. Ideālas. 28. Šta. 29. Prīmuss. 30. Taukums. 35. Kolinnss. 39. Taverna. 42. Pienene. 43. Mīkla. 44. Bells. 45. Gaigala. 46. Sniedze. 47. Lukarna. 48. Osmanis. 49. Nipelis.

Vertikāli: 2. Dragūni. 3. Bīskaps. 5. Kibitka. 6. Laterna. 7. Aptieka. 8. Klaušas. 9. Gaidars. 10. Atbalss. 12. Ētika. 14. Limbs. 20. Jasmini. 21. Kvorum. 23. Pieguja. 24. Kaldupe. 26. Ēta. 31. Skunkss. 32. Pietiek. 33. Cielava. 34. Galošas. 36. Limriks. 37. Nekad. 38. Spageti. 39. Tebaldi. 40. Vēlāk. 41. Resursi.

Foto konkurss

Katra mēneša labākās fotogrāfijas autors balvā saņems žurnālu komplektu. Jūlijā tēma "Sulta, jauka vasariņa". Fotogrāfijas var iestūt pa pastu – Balvi, Teātra ielā 8, LV-4501, vai elektroniski – vaduguns@apollo.lv. Pie foto obligāti norādāms vārds, uzvārds (vēlams - tālrunis).

Vāc medu. Iestūtīja Marika Beča no Žīguriem.

Pipenēs. Iestūtīja Rita Keiša.

Tiesu lietas

Nozog un pārdod kaimiņa laktu

Maijā Balvu rajona tiesa izskatija 8 kriminālletas, kurās par dažādiem pārkāpumiem notiesātas 11 personas.

Pārvadā kontrabandas cigaretēs

GUNTIS SIRMAIS notiesāts par tabakas izstrādājumu nelikumīgu uzglaibāšanu un pārvietošanu, kā rezultātā valstij radīts būtisks kaitējums.

Šī gada janvārī Balvu novada Kubulu pagasta teritorijā, pārvietojoties pa ceļu Balvi – Kuprava, automašīnas MAZDA 626 bagāžas nodalījumā G.Sirmais pārvadāja 10 000 Krievijā ražotu cigarešu ar filtru "More" sarkanā iepakojumā Ls 760 vērtībā, kā arī 30 000 cigarešu "More" ar filtru zilā iepakojumā par summu Ls 2280. Cigaretēm nebija Latvijas Republikas akcīzes marku un G.Sirmais nevarēja uzrādīt to izcelsmi apliecinotus dokumentus. Cigaretes viņš bija iegādājies aptuveni 3 km attālumā no Latvijas – Krievijas robežas un Pededzes robežkontroles punkta no nenoskaidrotām personām.

Gunta Sirmā rīcības rezultātā, pārkāpot akcīzes preču aprites noteikumus, Latvijas valstij nodarīts materiālais zaudējums Ls 1948,80 nemomaksāto nodokļu veidā. Tiesa atzina, ka ar savām darbībām G.Sirmais nodarīja netikai materiālu kaitējumu Latvijas valstij, nemomaksājot nodokļus, bet arī apdraudēja citas ar likumu aizsargātās Latvijas tautsaimniecības intereses un tiesības uzņēmējdarbībā, kā arī ekonomiskās darbības sfērā. Veicot nelikumīgas darbības ar tabakas izstrādājumiem, G.Sirmais veicināja tabakas izstrādājumu nelegālu apriti, kā rezultātā apdraudēja valsts budžeta veidošanas pamatprincipus.

G.Sirmais savu vainu pilnībā atzina un izdarīto nožēloja, kā arī atzina kompensācijas pieteikumu Ls 1948,80 apmērā. Tiesa atzina G.Sirmo par vainīgu un sodija viņu ar 200 stundām piespiedu darba, kā arī piesprieda valsts labā piedzīt no G.Sirmā Ls 1948,80. Tiesa nolēma konfiscētās cigaretēs, kas atrodas Valsts policijas Latgales reģiona pārvaldes lietisko pierādījumu glabātavā, iznīcināt.

MARUTU DOBROVOĻSKU sodija par gada laikā atkārtotu izdarītu mutošanai pakļauto preču ievešanu Latvijas Republikas muitas teritorijā, noslēpjot tās no muitas kontroles un nedeklarējot tās.

Kādā pērnā gada augusta vakarā M.Dobrovoļšķa, šķērsojot Latvijas robežas muitas kontroles punktu "Vientulī", iesniedza akcīzes preču pārvietošanas pieteikumu, kurā bija uzrādītas 40 cigaretēs "Bond" un viens litrs degvīna "Belaja Berjoza", tādējādi apliecinot, ka citu deklarējamu preču nav. Patiesībā, noslēpjot zem apgērba, viņa Latvijas Republikas muitas teritorijā ienesa 120 cigaretēs "More", 80 cigaretēs "Maksim", 100 cigaretēs "More Light",

220 cigaretēs "Bond" bez Latvijas Republikas akcīzes markām. Par šo pārkāpumu sastādīja administratīvā pārkāpuma protokolu un M.Dobrovoļšķa sodija ar naudas sodu Ls 55 apmērā. Tas neateturēja sievieti no turpmākas pretlikumīgas darbības, un 2011. gada martā M.Dobrovoļšķa, šķērsojot Latvijas valsts robežu robežpunktā "Vientulī" kā pasažiere ar automašīnu VW Passat, noslēpjot zem mēteja un nedeklarējot, ieveda muitas teritorijā 800 cigaretēs "Maksim Silver" un 360 cigaretēs "Armāda" bez Latvijas Republikas akcīzes markām. Tiesa M.Dobrovoļšķa atzina par vainīgu un nolēma sodīt ar 150 stundām piespiedu darba, bet konfiscētās cigaretēs iznīcināt.

Nodedzīna kaimiņienes īpašumu

ANDRI SEMJONOVU notiesāja par netīšu svešas mantas sabojāšanu un iznīcināšanu, neuzmanīgi rīkojoties ar ugnī.

Kādā aprīļa pēcpusdienā A.Semjonovs ierādās savā dzīvesvietā un pirms došanās gulēt saimniecības ēkā nometa cigaretēs izsmēķi mājas pagalmā. Re-

zultātā pagalmā aizdegās pērn nenopļautā zāle, un ugnusgrēks pārmetās uz kaimiņu īpašumu, nodedzinot pagraba ēku, šķūni ar tajā novietotām mantām un būvmateriāliem, kā arī izdedzinot kūti, bojājot pirts sienu un jumtu. Cietušajai nodarīti materiālie zaudējumi Ls 5000 apmērā.

A.Semjonovs atzina savu vainīgu un cietušās materiālo zaudējumu Ls 5000 kompensācijas pieprasījumu.

Tiesa A.Semjonovu atzina par vainīgu un sodija ar nosacītu brīvības atņemšanu uz 9 mēnešiem, ar 9 mēnešu pārbaudes laiku, uzliekot par pienākumu reģistrēties Valsts probācijas dienestā. A.Semjonovam cietušajai būs jākompenē zaudējumi Ls 5000 apmērā.

Bauc reibumā

2011.gada 17.aprīlī RAIMONDS PLAVNIEKS, būdams alkoholā reibumā, bez autovadītāja tiesībām devās izbraucienā pa Daugavpils ielu Balvos citai personai piederošā automašīnā

VW Golf.

Pēdējā gada laikā R.Plavnieks divas reizes sodīts administratīvi, tajā skaitā ar Balvu rajona tiesas 2011.gada 27.oktobra īpēmumu R.Plavniekam piemērots naudas sods Ls 800 un atņemtas transportlīdzekļa vadīšanas tiesības uz četriem gadiem, kā arī piemērots administratīvais arests uz 10 dienām.

R.Plavnieku atzina par vainīgu un sodija ar 140 stundām piespiedu darba, kā arī atņemta transportlīdzekļa vadīšanas tiesības uz 3 gadiem un 6 mēnešiem.

Šī gada 25.aprīlī Rugājos pa Kurmenes ielu ar automašīnu OPEL VECTRA, atrodoties stiprā alkohola reibumā un bez autovadītāja tiesībām, brauca VIKTORS TRAHNOVS. Aizturēšanas laikā alkohola koncentrācija viņa izelpā bija 3,32 promiles. Tiesa atzina V.Trahnovu par vainīgu un sodija ar nosacītu brīvības atņemšanu uz 3 mēnešiem, ar pārbaudes laiku 6 mēneši, un atņemta transportlīdzekļa vadīšanas tiesības uz 3 gadiem.

Nozog laktu, naudu nodzer

DAINIS KOKOREVIČS sodīts par atkārtoti izdarītu svešas kustamas mantas zādzību nelielā apmērā. Pērnā gada pavasarī agrāk sodītais D.Kokorevičs kāda paziņas mājā kopīgi ar mājas saimnieku lietoja alkoholu. Iedzeršanas laikā D.Kokorevičs nolēma nozagt paziņam piederošo laktu 100 latu vērtībā, kas atrādās pagalmā pie akas. Izmantojot to, ka paziņa bija stipri iedzēris, bet pagalmā stāvēja aizjūgti zirgs, D.Kokorevičs iekrāva laktu ratos, aizveda to uz pagasta centru un pārdeva par 2 latiem. Tajā pašā dienā šo naudu viņš iztērēja alkohola iegādei.

Vēlāk, tā pašā gada septembrī, būdams alkohola reibumā, D.Kokorevičs ierādās pie tā pašā paziņas, no pagalma nozagā skrūvspiles Ls 30 vērtībā un tās pārdeva.

Tiesā D. Kokorevičs savu vainību atzina un nožēloja izdarīto. Nemot vērā, ka apsūdzētais izvairījās no tiesas, novilcināja lietas izskatīšanu, bez attaisnojošiem iemesliem savlaikus neierādās tiesā, viņam piemēroja drošības līdzekli - apcietinājumu. D.Kokoreviču atzina par vainīgu un sodija ar nosacītu brīvības atņemšanu uz 5 mēnešiem, ar pārbaudes laiku uz 7 mēnešiem, atbrīvojot tiesas zālē un apcietinājumā pavadīto laiku (34 dienas) ieskaitot soda termiņā.

Informē ugunsdzēsēji

Nodeg saimniecības ēka

27.jūnijā Briežuciema pagasta Breksienē nodega saimniecības ēka. Iespējamais aizdegšanās iemesls - elektrības iissavienojums.

Informē robežsardze

Aiztur dīzeldegvielas kontrabandu

29. jūnijā Vientulī muitas kontroles punktā, pārbaudot automašīnu VW Passat, kuru vadīja 46 gadus vecs Latvijas pilonis, Valsts ieņēmumu dienesta (VID) darbinieki konstatēja automašīnā uzstādītu nestandarda degvielas tvertni ar 145 litriem dīzeldegvielas.

Pēdējā laikā VID muitas pārvaldes darbinieki, veicot muitas kontroles pasākumus uz Krievijas un Baltkrievijas robežas, novērsa arī vairākus mēģinājumus Latvijā nelegāli ievest cigaretēs. Kopumā muitas darbinieki izņēma 192 tūkstošus dažādu marku cigaretēs ar Krievijas Federācijas un Baltkrievijas Republikas akcīzes nodokļu markām, kas bija paslēptas transportlīdzekļu dubultajās grīdās un citās slēptuvēs.

A.Ločmelis

Īsumā

Pieaug noziedzība

Kā Balvu novada pašvaldības iestāžu vadītāju tikšanās laikā pirmdien ziņoja Valsts policijas Latgales reģiona pārvaldes Balvu iecirkņa priekšnieks Dzintars Čerbakovs, pēdējā pusgadā pieaudzis Balvu iecirkņi uzsākt kriminālprocesu skaits. Līdz 2.jūlijam uzsākti 230 kriminālprocesi, kas ir aptuveni par 60 vairāk nekā pagājušajā gadā. Savukārt Balvu iecirkņi atklāto noziegumu procents pēdējā laikā ir nedaudz samazinājies.

Līdz ar noziedzības pieaugumu pieaug arī Valsts Probācijas dienesta darba apjoms. "Ja parasti nedēļā uzsākam 2 - 3 lietas, pagājušajā nedēļā to skaits pieauga līdz 11," sanāksmē teica Valsts Probācijas dienesta Balvu teritorālās struktūrvienības vadītājs Juris Ragovskis.

Mainīs sodu sistēmu autovadītājiem

Latvijas Saeima trēšajā lasījumā pieņēma grozījumus Latvijas Administratīvo pārkāpumu kodeksā, kas paredz mainīt līdzīnējo sodu sistēmu autovadītājiem un viņu darba devējiem par darba un atpūtas laika režīma pārkāpumiem. Grozījumi paredz ieviest detalizētu sodu gradāciju atkarībā no pārkāpuma smaguma. Par būtiskiem pārkāpumiem sods paredzēts ne tikai transportlīdzekļa vadītājiem, bet arī viņa darba devējam.

Par ļoti smagiem pārkāpumiem uzskatīs tādas darbības, kas var slēpt iespējamos pārkāpumus. Piemēram, sodu no 200 līdz 400 latiem transporta līdzekļa vadītājam, bet no 500 līdz 1000 latiem pārvadātājam uzliks, ja transporta līdzeklis nav aprīkots ar reģistrācijas kontrolerīci, ātruma ierobežošanas ierīci vai arī, ja transporta līdzeklis aprīkots ar ierīci, kas falsificē datus vai izdrukā norādīto informāciju.

Policija meklē

Valsts policijas Latgales reģiona pārvaldes Balvu iecirknis meklē apsūdzēto PĒTERI KAĻVU, dzimušu 1969. gadā, kurš apsūdzēts pēc Krimināllikuma 231.

panta 2. daļas (par huligānismu) un 130. panta 2. daļas (par vieglu miesas bojājumu nodarišanu).

Valsts policijas Latgales reģiona pārvaldes Balvu iecirknis meklē apsūdzēto AGRI ŠVĀGERI, dzimušu 1982. gadā, kurš apsūdzēts pēc Krimināllikuma 175. panta 1.daļas (par zādzību).

Ja zināt šo cilvēku atrašanās vietu, lūgums ziņot pa tālruniem 64501607, 64501601, 65403302, 110 vai vērsties tuvākajā policijas iestādē.

Lappusi sagatavoja I.Tušinska

Īsumā**Mainītas akcīzes nodokļa likmes tabakas izstrādājumiem**

Valsts ieņēmumu dienests atgādina, ka sakarā ar grozījumiem likumā "Par akcīzes nodokli" ar šī gada 1.jūliju mainītas akcīzes nodokļa likmes tabakas izstrādājumiem (cigaretēm, cigāriem un cigarillām, smalki sagrieztai tabakai cigarešu uztīšanai un citai smēķējamai tabakai). Līdz ar to tabakas izstrādājumu aprīte iesaistītajiem komersantiem (uz 1.jūliju), tai skaitā mazumtirgotājiem (uz 1.augustu), ir jāveic minēto tabakas izstrādājumu un attiecīgo tabakas izstrādājumu akcīzes nodokļa marku inventarizācija un akcīzes nodokļa starpības summas samaksas valsts budžetā. Metodisko materiālu un pielikumus skatīt [www.vid.gov.lv/sadalā Nodokli/Akcīzes nodoklis/Tiesību akti/Metodiskie materiāli](http://www.vid.gov.lv/sadal%C4%81_Nodokli/Akc%C4%81zes_nodoklis/Ties%C4%81bu_akti/Metodiskie_materi%C4%81li).

Tikai elektroniskā veidā

Ar 1.jūniju valsts vai pašvaldības institūcijas vadītājam vai viņa pilnvarotai personai ir pienākums valsts amatpersonu sarakstus un to grozījumus iesniegt Valsts ieņēmumu dienestam 15 dienu laikā tikai elektroniskā veidā, izmantojot Valsts ieņēmumu dienesta elektroniskās deklarēšanas sistēmu. (Grozījumi likumā "Par interešu konflikta novēršanu valsts amatpersonu darbībā", kas stājās spēkā šī gada 1.jūnijā). Plašāka informācija pieejama sadaļā *Noderigi > Informācija valsts amatpersonām > Valsts vai pašvaldības institūcijas vadītāja pienākumi*.

Mainīta politiski represēto apliecību saņemšana

Iedzīvotāji pēc 1.jūlija politiski represētās personas statusa noteikšanai un apliecības saņemšanai var vērsties nevis savā pašvaldībā, kā tas bija līdz šim, bet gan jebkurā Pilsonības un migrācijas lietu pārvaldes (PMLP) teritoriālajā nodaļā neatkarīgi no deklarētās dzīvesvietas. Savukārt tie Latvijas pilsoņi, kas politiski represētās personas statusu vēlēsies nokārtot no ārzemēm, turpmāk iesniegumu un visus nepieciešamos dokumentus varēs iesniegt tuvākajā Latvijas vēstniecībā vai nosūtīt tos pa pastu PMLP. Tāpat vairs nebūs nepieciešamības izmantot politiski represēto personu apliecību uzskaites žurnālus un izdevējstādei nebūs jāsniedz laikrakstā "Latvijas Vēstnesis" paziņojums par nozaudētās, prettiesiski atņemtās, iznīcinātās vai bojātās apliecības atzīšanu par nederīgu. Tā kā visas ziņas par politiski represētās personas apliecības izsniegšanu tiek iekļautas ledzīvotāju reģistrā, visām institūcijām, kurām atbilstoši kompetencei būs nepieciešams pārliecināties par politiski represētās apliecības izsniegšanu un tās derīgumu, to varēs izdarīt, izmantojot ledzīvotāju reģistru.

Noteikumos iekļauta norma, kas paredz personām, kuras nevar ierasties Pilsonības un migrācijas lietu pārvaldē (veselības stāvokla dēļ vai atrodas brīvības atņemšanas iestādē), politiski represētās personas apliecību varēs saņemt atrašanās vietā.

6.jūlijs

8.jūlijs

7.jūlijs

Afiša**III Starptautiskais klasiskās dramaturģijas festivāls "Ķiršu dārzs"****Ceturtdiena, 7. jūlijs****16.00 SV. MISE Balvu Romas katoļu baznīcā.****17.30 Kultūras un atpūtas centra Mazā zāle** E. Vulfs "LIELCEROS BŪS KĀZAS", Balvu Tautas teātra studija, režisore Vaira Resne. Vietu skaits ierobežots.**19.00 Kultūras un atpūtas centra laukums** FESTIVĀLA ATKLĀŠANA.

A.Čehovs "JUBILEJA", Lubānas kultūras nama amatierteātris "Priekšspēle", režisore Ilze Kraukle. Ieeja bezmaksas.

20.00 Kultūras un atpūtas centra Lielā zāle A. Čehovs "BILDINĀJUMS", Daugavpils teātris, režisore Līga Korlaša.

Vietu skaits ierobežots. Ieejas maksa - Ls 2.

Kultūras un atpūtas centrā skatāma mākslas "Galerijas Laipa" gleznu izstāde "SARKANĀ...".**Piektdiena, 8. jūlijs****12.00 Kultūras un atpūtas centra Lielā zāle** G. Repše "SARKANS" pēc stāsta "Cinobrs" motīviem, Rundāles teātra studija "Savējie", režisore Lilita Lauskiniece.**14.30 Kultūras un atpūtas centra Lielā zāle** "MUZIKANTI" pēc Brāļu Grimmu "Brēmenes muzikantu" un I.Krilova dzīvnieku fabulu motīviem, Jelgavas Jaunais teātris, režisors Rihards Svjatskis.**15.30 Balvu Novada muzejs****17.00 Balvu Novada muzeja pagrabs****19.00 Kultūras un atpūtas centra Lielā zāle** J. Jurkāns "VISTAS 3", Rēzeknes Tautas teātris, režisore Māra Zaļaiskalns.**21.00 Kultūras un atpūtas centra Lielā zāle** M. Zīverts "DIVKAUJA" un "SIEVASMĀTE", Jēkabpils Tautas teātris, režisore Inta Ūbele.**22.00 Balvu Novada muzeja pagrabs**

Dž. B. Prīstlijs "ROZE UN KRONIS", Daugavpils novada kultūras centra teātra trupa "Trešais variants", režisore Inta Uškāne.

Vietu skaits ierobežots.

22.00 Balvu estrāde ZAĻUMBALLE, spēlē grupa "Ceļā". Ieejas maksa - Ls 2.**Sestdiena, 9. jūlijs****9.00 Kultūras un atpūtas centra laukums** R. Blaumanis "ĪSTĀ LĪGAVIŅA", Cesvaines Tautas teātris, režisore Alda Alberte. Ieeja bezmaksas.**11.00 Kultūras un atpūtas centra Mazā zāle** L. Zorins "VĪRIETIS UN SIEVIETES", Aizkraukles Tautas teātris, režisors Juris Kalvišķis. Vietu skaits ierobežots.**12.30 Kultūras un atpūtas centra Lielā zāle** N. Nekrasovs "RUDENS SKUMJAS" izrāde lietuviešu valodā, Pasvāles teātris (Lietuva), režisors Gintaras Kutkauskas.**14.00 Kultūras un atpūtas centra Mazā zāle** "ZAUDĒTĀJA ZIRGS", teātris studija "Estepatās", režisore Liene Galēja. Vietu skaits ierobežots.**14.00 pie Balvu Novada muzeja** S. Grāmatniece "JAUNSAIMNIEKA LĪGAVA", Smiltenes Tautas teātris, režisors Agris Māsēns.**16.00 Kultūras un atpūtas centra Lielā zāle** J. Edliss "VĀRDU SAKOT – KINO", LU Studentu teātris, režisors Visvaldis Klitsons.**16.30 Balvu Novada muzeja pagrabs** A. Kasone "TREŠAIS VĀRDS", Ogres Tautas teātris, režisors Jānis Kaijaks. Vietu skaits ierobežots.**19.00 Kultūras un atpūtas centra Lielā zāle** A. Čehovs "KAISLĪBAS VASARNĀCĀS" izrāde krievu valodā, RTU Studentu teātris "Kamertonis", režisore Ludmila Stančika.**21.00 Kultūras un atpūtas centra laukums** FESTIVĀLA "ĶIRŠU DĀRZS" BALVAS PASNIEGŠANA.**Svētdiena, 10. jūlijs****12.00 Kultūras un atpūtas centra Mazā zāle** "ZAUDĒTĀJA ZIRGS", teātris studija "Estepatās", režisore Liene Galēja. Vietu skaits ierobežots.**13.00 Kultūras un atpūtas centra Lielā zāle** N. Gogolis "NEVAS PROSPEKTS", Valkas pilsētas teātris, režisors Aivars Ikšelis.**14.20 Kultūras un atpūtas centra laukums** UZ REDZĒŠANOS!

Abonements uz izrādēm (izņemot Daugavpils teātru A. Čehovs "Bildinājums") - Ls 8.

Ieeja uz izrādēm - Ls 1. Izrādes Kultūras un atpūtas centra laukumā bez maksas.

Iespēja... iespēja... iespēja!

Piemaksājot tikai 30 santīmus par vienu sludinājumu, "Vaduguns" mājas lapas: www.vaduguns.lv sadalā pērk/pārdod būs lasāms Jūsu sludinājums!

Ievietosim tikai vārdu sludinājumus, kuri publicēti laikrakstā un par kuriem samaksāts. Sludinājums mājas lapā būs skatāms trīs dienas.

Dažādi

Autoskola "Barons R" organizē autoapmācības kursus.
➤ Kursu maksa iespējama pa daļām.
Pieteikšanās 11. jūlijā plkst. 17.00 Brīvības 55 (blakus "Supernetto").
Tālr. 29336212, A.Raciborskis.

Izzāgē krūmus grāvmalās un cejmālās. Novāc zarus.
Tālr. 29199067.

Meža izvešanas pakalpojumi.
Tālr. 29433126.

Rok diķus, grāvju tira grāvju līdzīna diķa krastus. Izbūvē celus lauku sētām.
Piegādā granti, smilti, šķembas (dažādas frakcijas).
Tālr. 29113399.

Siena rulonu sagatavošana, Ls 2.
Tālr. 26144235.

Zāles smalcināšana.
Tālr. 28627216.

Pļauj un smalcina (25-30 Ls/ha). Tālr. 29154177.

Jauni PVC logi. Mērišana bezmaksas. Tālr. 22014760.

Pļauj, rulonu sagatavošana.
Tālr. 29293579.

Vēlos išt dzīvokli Balvu pilsētā.
Tālr. 26447933.

Vedu ogu lasītajus.
Tālr. 25410789.

Piedāvā smilti, granti.
Tālr. 26460374.

SIA "INTERIUS" kvalitatīvi PVC logi un durvis. Metāla ārdurvis, koka ārdurvis un iekšdurvis. Piegāde, uzstādišana, aiju apdare.
BEZMAKSAS UZMĒRĪŠANA!
TĀLR. 26461460.

Dāvina

Dāvina kaķēnus.
Tālr. 291313568.

Jums ir iespēja ievietot sludinājumu "Vadugunī" bez maksas!

Tas var būt sludinājums, paziņojums, iss apsveikums vai atgādinājums, tikai jāievēro šādi noteikumi:

1. Sludinājums nedrīkst būt garāks par **5 vārdiem**.

2. Sludinājums jāieraksta šajā no "Vaduguns" IZGRIEZTAJĀ KUPONĀ, un viens cilvēks drīkst iesniegt
TIKAI TRĪS KUPONUS.

3. Šis kupons ir derīgs tikai nedēļu - līdz 12.jūlijam.

Sludinājuma teksts (ne garāks par **5 vārdiem**):

Sludinājumu iesniedz (vārds, uzvārds, adrese, personas kods - netiek publicēts):

Aizpildiet, izgrieziet un atsūtiet "Vaduguns" redakcijai Balvos, Teātra ielā 8. Sludinājumu iesvētos iespējami tuvākajos brīvajos numuros.

Derīgs tikai līdz 12.jūlijam

Paziņojums

SIA "Balvu autotransports" informē, ka sakarā ar Bērziņu ielas rekonstrukciju, pilsētas maršruta autobusi kursēs pa Partizānu ielu līdz Daugavpils ielai, - pieturas "PASTS" un "BĒRNUDĀRZS". Maršruts tālāk pagarināts līdz Brīvības ielai, pietura pretī "DĀRZINU" ūdenstornim.

Pērk

LATVIJAS FINIERIS

AKCIJU SABIEDRĪBA

AS "Latvijas Finieris" iepērk **bērza finierklučus** ar diametru tievgalī zem mizas no **15cm**.
SIA "4 Plus" koklaukumā, Alūksnē, Merķeļa 20.
Cena 37 Ls/m³. Tālr. **29276883**.

Z/s "Strautiņi" pērk meža ipašumus, cirsmas.
Samaksa tūlitēja.
Tālr. **64546765, 29411033**.

Pērk zemi, mežus, kailcirtes, retināšanas cirsmas.
Tālr. 29100239.

Pērk visu veidu meža ipašumus.
Tālr. 26538424.

SIA "Senlejas" pērk jaunlopus, liellopus. Samaksa tūlitēja.
Tālr. 65033720, 65033730, 220272252, 26517026, 26604491.

SIA "Latvian Meat" iepērk liellopus, jaunlopus, aitas, zirgus. Samaksa tūlitēja.
Tālr. 29464321.

SIA "RENEM P" iepērk liellopus, jaunlopus, aitas, cūkas, zirgus. Samaksa tūlitēja.
Tālr. 65323848, 65329997, 29485520, 29996309, 29183601.

Iepērk ogas Steķentavā, Liepu ielā (aiz maizes kombināta).
Tālr. 25444186, 28638022.

Pērk cūkgalu.
Tālr. 28686339, 26630767.

Piedāvā darbu

JANSSEN

SIA JANSSEN LIVESTOCK LATVIA

iepērk
-piena teļus;
-bulļus;
-brāķetas govis un teles.
Samaksa tūlitēja vai ar pārskaitījumu (pēc Jūsu izvēles).
Tālrinis: 26639256, Laila

Vajadzīga maiņas slaucēja.
Tālr. 26363990.

Klūdas labojums

Pareizi jābūt: 10.jūlijā pulksten 20 Viļakas pilsētas estrādē brīvdabas koncertprogramma "ZVAIGŽNU MIRDZUMĀ". Koncerta dalībnieki: Harijs Spanovskis un Jānis Paukštello, Andris Daņiļenko, Miks Dukurs un Paula Dukure, Olga Dreģe, Guntis Skrastiņš, Latvijas radio bērnu ansamblis "Dzeguzīte" un deju grupa "Dzirnas". Ieejas maksa: iepriekšpārdošanā no 4.jūlija kultūras namā - Ls 2, koncerta dienā - Ls 3.

Deju kopas "Tonuss" dalībnieces pateicas Rugāju novada domei par atbalstu dalībai koncertā Austrijā un festivālā Vārkavā.

Ikvienam ir iespēja īsi un konkrēti pateikt paldies kādam labvēlim, sponsoram, atbalstītājam, palīgam. Dārgi tas nemaksās - tikai 2 latus par 25 vārdiem.
Jo šī ir "Pateicības dubultzīvs".

Apsveikumi

Paskaties atpakaļ - pasmaidi,
Gadus, kas gājuši, atceries.

Daudz kas ir zaudēts, daudz kas ir iegūts,
Priecājies šodien, jo gājums nav verts.

Sūtam mīlus sveicienus uz Baltinavu **Natālijai Boldānei**
70 gadu jubilejā! Vēlam veselību, izturību un dzīvesprieku.
Brāji un māsas ar ģimenēm

Tu esi te, jo te ir Tava vieta,
Varbūt, ka laimigs vari ari citur būt,
Bet varbūt citur trūks tā saules rieta,
Ko tikai šeit sirds sajūt...

(M.Sviķe)

Sirsniģi sveicu krustēvu **Mārtiņu Vitolu** skaistajā 50. dzives
jubilejā! Lai Tev nekad netrūkst pavasara spīrguma, vasaras
krāsainības un siltuma, rudens dāsnuma, ziemas miera.

Krustmeita Sabine

Tu esi darbīga un tāpēc vienmēr skaista,
Jo sirds un dvēsele tev krutis mit.

Ei saulesstaru laimiga un stalta,
Nes saujās prieku, gaismu citiem dod.

Sirsniģi sveicam mīlo **Antru Kikusti** skaistajā dzīves jubilejā!
Vēlam laimi, prieku, veselību, sauli, ziedus un mīlestību
turpmākajiem dzīves gadiem.

Radiņi Cūkusalā

Ir bijuši daudzi un dažādi gadi,
Kas dzīves vainagu vijuši,
Bet zinēti - paši skaitākie gadi
Ir priekšā, tie vēl nav bijuši.

Sveicam **Antru** un **Vladimiru Neceļus**

20 gadu kopējā dzīves jubilejā! Lai gaiši, laimigi un
Dieva svētības pilni turpmākies gadi.

Vedēji

Sludinājumi

Aptiekā **"Ieva-SIL"**, Bērztelpils ielā 7,
var iegādāties **atlaižu kartes** -
5% atlaidē visiem pirkumiem.

Treilera pakalpojumi.
Tālr. 29113399.

DZIRDSES APARĀTI

Remonts, piešķirošana, pārdošana
8.jūlijā plkst. 10.00-13.00

Balvos, Bērztelpils ielā 50, veikalā "Optika".

Veikals "Džinsu stīls"
 piedāvā plašā sortimentā
džinsu audumu izstrādājumus:
 ➤ bīkes (arī lielie izmēri)
 ➤ jakas ➤ kreklus ➤ svārkus
 ➤ šortus ➤ kapri stīla bīkes
 ➤ vasarīgus kreklīnus
 ➤ ādas sīksnas.
ESIET LAIPNI GAIDĪTI!
 Balvos, Brīvības 62!

www.lombardsmoda.lv

LOMBARDS MODA

www.lombardsmoda.lv

IZSNIEDZAM AIZDEVUMUS
PRET KUSTAMA UN
NEKUSTAMA ĪPAŠUMA ĶILU

BALVOS
BĒRZPILS IELĀ 14-1
65421654; 20292829

ALŪKSNĒ
PILS IELĀ 21
64321153; 20292846

GULBENĒ
ĀBEĻU IELĀ 3-3
64473052; 20292844

NEVĒRTĒTĀS ATNAŠOJĀS UN SVĒRTĒTĀS BANKAS
RESPONSĀTĀS ATNAŠOJĀS UN SVĒRTĒTĀS BANKAS

Indekss
3004

IZNĀK TREŠDIENĀS, SESTDIENĀS
IZDEVĒJJS

SIA "BALVU VADUGUNS"
Nodokļu maksātāju apliecības Nr.
LV 43203002982

REDAKCIJAS ADRESE
TEĀTRA IELĀ 8
BALVOS, LV-4501
NOREĶINU KONTS
A.S. SEB BANKA BALVU FILIĀLĒ
Nr. LV21 UNLA 0024 0004 6734 5,
kods UNLALV2X

Publicētie materiāli ne vienmēr atspoguļo redakcijas viedokli.
Par faktu, skaitļu pareizību, kā arī par sludinājumu tekstiem
atbild to autors.

Datorsalikums-
SIA "Balvu
Vaduguns",
O.GABRANOV
Iespēsts SIA "Latgales
Druka", Rēzeknē,
Baznīcas 28
TIRĀŽA - 4320

REDAKTORS E.GABRANOV T.64522534, 29360850
ŽURNĀLISTI: Z.LOGINA, I.ZINKOVSKA - T.64520962
M.SPRUDZĀNE, I.TUŠINSKA - T.64522260, A.SOCKA - T.64520961
KOREKTORE S.GUGĀNE - T.64522126
GRĀMATVEDE S.BĒRZIŅA - T. 64507019
ŽURNĀLISTI- 29360851; 26555382
Tālrunis- autoatbildētājs - 64520961

REKLĀMA
DDIMITRJEVA
T. 64507018;
26161959
FAKSS -
64522257

e-pasts: vaduguns@apollo.lv
mājas lapa: www.vaduguns.lv

Vaduguni

augustam?

**Redakcijā var abonēt līdz
26.jūlijam**

**Redakcijas darba laiks darbdienās
no plkst. 8.00 līdz 17.00.**

Pasta nodaļas ar interneta pieslēgumu
līdz **26.jūlijam**

Pārējās pasta nodaļas un pie pastniekiem -
līdz **21.jūlijam**

Kur mācīties?

Tilžas vidusskola aicina 2011./2012.m.g. apgūt vidējo izglītību šādās programmās:

- ⇒ vispārējās vidējās izglītības **vispārizglītojošā** virziena programma;
- ⇒ vispārējās vidējās izglītības profesionāli orientētā virziena programmas **komerçzinību** novirzīns;
- ⇒ vispārējās vidējās izglītības profesionāli orientētā virziena programmas **valsts aizsardzības mācības** novirzīns.

Skolai ir mūsdienīga dabaszinātņu apguvei atbilstoša materiālā bāze
un labiekārtots **internāts**.

Dokumentu iesniegšana skolas lietvedibā.

Tālrunis informācijai: **64563865**.

Ar šī gada 1.augusto **Ezersalas speciālā internātpamatskola**
mīli gaida 5-6 gadus vecus audzēķus speciālās pirmsskolas
izglītības programmā izglītojamiem ar garīgās attīstības
traucējumiem.

Adrese: Ciblas novads, Zvirgzdenes pagasts, Franapole.

Tālr. 65723663.

Pateicība

Kad vismīlākais cilvēks ir aizgājis mūžībā, izsaku
vissirsīgāko pateicību visiem labajiem un atsaucīgajiem
cilvēkiem, kuri dalījās ar mani lielajās bēdās, pavadot
Ainu Celinsku.

ANATOLIJS

Trīs saujas vasaras, dzimtenes
vasaras

Dodiet man līdzi, kad šī saule riet.
Nevajag nopūtu, nevajag asaru!
Klus! Lai kamene ķīmenēs dzied!

(Ā.Eksne)

Izsakām patiesu līdzjūtību **Emeritai**
Dukālskai un pārējiem
tuviniekiem, MĀMINU,
VECMĀMINU mūžības celā
pavadot.

Valentīna D., Valentīna K., Inta

Cik tukšs un kluss nu kaktiņš, māt,
Kurš varēs tavā vietā stāt,
Kurš grūtā brīdi pienāks klāt?

Neviens tik tuvs vairs nebūs, māt.

Visdzīlākā līdzjūtība **Reginai**
Brokānei, MĀMINU mūžības celā
pavadot.

Latvijas Zemnieku savienības Balvu
nodaļas vārdā, Andris Kazinovskis

Rūgta asara pār vaigu norit,
Roka ceļas smilšu sauju sviest.
Nekas nav atgriežams ne rīt, ne
parīt,

Tik izturēt, nesalūzt un paciest.
Mūsu klusa un patiesa līdzjūtība
Annai, pavadot viru **ĒVALDU**
PITKEVIČU mūžības celā.

Silaciema mājas iemītnieki

Vairs tevis nav, un žēlums
sažņaudz krūtis,

Kam vajadzēja tev tik agri iet.
Bez tevis taču daudziem būs tik
grūti,

Bez tevis taču daudziem sāpēs
sirds.

Negaidīta un asa sāpu ziņa šai
saulainajai vasarai ir atnākusi līdz
un izezagusies mūsu sirdis.

Izsakām dziļu līdzjūtību māsām
Valijai Kozlovskai un Inārai ar
ģimenēm, brāli PĒTERI KRAVALI
pāragri mūžībā pavadot.

Vidzemes ielas 20.mājas 3.iejas
kaimiņi

Es aizeju, kaut viss te joti patik
Un gribētos vēl ilgi, ilgi būt.

Varbūt tur brīnumu var satikt,
Ko te man dzive neatļāva gūt.

Izsakām līdzjūtību **Valijai**
Kozlovskais un Inārai Pedecei
sakarā ar brāļa **PĒTERA KRAVALA**
nāvi.

Matuļu ģimene

Dusi saldi, mīlo māmiņ,
Mūža miegs lai ir tev salds.

Auklēs tevi rasas rīti,
Ziedi klās un sniedzīš balts.

Skumju un atvadu brīdi mūsu klusa
un patiesa līdzjūtība **Inārai un**
pārējiem tuviniekiem, pavadot
MĀMINU mūžības celā.

SIA "Ieva-SIL" kolektīvs

Mūža vakars krēslas spārniem
Tumsu auž un zvaigznes dedz.

Un pār gadiem aizgājušiem,
Lielais miers nu sagūšu sedz.

(Z.Purvs)

Izsakām patiesu līdzjūtību **Inārai,**
Denisam, MĀTI, VECMĀMINU
aizsaulē pavadot.

Partizānu ielas 21.a mājas 4.iejas
kaimiņi

Vai aboneji

Vaduguni

augustam?

Redakcijā var abonēt līdz

26.jūlijam

Redakcijas darba laiks darbdienās

no plkst. 8.00 līdz 17.00.

Pasta nodaļas ar interneta pieslēgumu

līdz 26.jūlijam

Pārējās pasta nodaļas un pie pastniekiem -

līdz 21.jūlijam

Kur mācīties?

Tilžas vidusskola aicina 2011./2012.m.g. apgūt vidējo izglītību šādās programmās:

- ⇒ vispārējās vidējās izglītības **vispārizglītojošā** virziena programma;
- ⇒ vispārējās vidējās izglītības profesionāli orientētā virziena programmas **komerçzinību** novirzīns;
- ⇒ vispārējās vidējās izglītības profesionāli orientētā virziena programmas **valsts aizsardzības mācības** novirzīns.

Skolai ir mūsdienīga dab