

Vaduguns

Trešdiens ● 2011. gada 14. septembris ● Nr. 71 (8269)

CENA abonentiem Ls 0,33
tirdzniecībā Ls 0,38

Svētki Kubulos

4.

Laba ziņa**Uzstāsies kongresā**

16.septembrī Latvijas Universitātes Lielajā aulā atklās Latvijas vēsturnieku I kongresu "Latvijas vēsture: pētniecības stāvoklis, izpētes problēmas un risinājumi". 17.septembrī kongress turpinās darbu sepiņās tematiskās sekcijās, tostarp "Latvijas reģionu vēsture", kurā ar ziņojumu "Pilsētu vēstures avoti Latvijas arhīvu fondos: Balvu pilsētas pie-mērs" uzstāsies Balvu Valsts ģimnāzijas skolotāja, novada muzeja pedagoģe Irēna Šaicāne.

Slikta ziņa**Līdzinās zirnekļu tīmeklim**

Autovadītāji sūdzas, ka ar katru dienu arvien grūtāk izbraucams kļūst Bērzbils – Daugavpils ielu krustojums Balvos. Bērzbils ielas renovācijas darba vadītājs Uldis Mellenbergs atzīst, ka šis krustojums ir vissarežītākais, kādu viņam nācies redzēt. "Šobrīd ceļu satiksmi nosaka priekšrocības ceļa zīmes. Luksoforu varēs uzstādīt tad, kad attālināsimies no krus-tojuma," viņš piebilda. Jautāts, kāpēc krustojums ir tik sarežģīts, U.Mellenbergs pastāstīja, ka tas jārok četras reizes četros virzienos: "Pirmajā rakšanas kārtā jāizbūvē fekālais cauruļvads, pēc tam seko lietus ūdens novades sistēma, ūdensvads un lietus ūdens uztvērējakas."

Interesanta ziņa**Būvē optisko tīklu**

"Lattelecom" Balvos turpina optiskā tīkla izbūvi, kuru pabeidzot, optiskais internets būs pieejams 35 daudzdzīvokļu mājām, kopskaitā sasniedzot 1780 mājsaimniecību.

Nepalaid garām**VĒLĒTĀJI,
KANDIDĀTI UN NOVĒROTĀJI!**

Vēlēšanu dienā – 17.septembrī
"Vaduguns" karstais telefons
29360850

Jūsu rīcībā visu dienu un nakti!
Zvaniet un informējet par visu, kas
notiek 11.Saeimas vēlēšanās!
Žurnālisti strādā jums!

Tuvojas apkures sezona
Kā to sagaidām?

Gatavojam maltīti
Vienkārši, bet garšīgi

Foto - Z.Logina

Piemiņa dzīvos

Piemiņa jātur svēta. Piemiņas pasākuma, veltīta Antonam Slišānam, iniciatoris bija Leonards Rakitskis no Lazdukalna. Viņš pārdzīvo, ka Latgalē ir daudz aizmirstu cilvēku un viņu mūži var aiziet zudībā, tāpēc labprāt dara šo sirds darbu. "Antons Slišāns, tāpat kā viņa vārda brāļi Kūkojs, Matvejāns un Rancāns Latgales kultūrai devuši daudz un viņu piemiņa jātur svēta. Priecājos, ka ir cilvēki, kuri to atbalsta," saka L.Rakitskis. Piemērotu repertuāru bija atradušas "Abrenītes" sievas no Viļakas, Skujetnieku garīgo dziesmu ansambļa "Sonāte" dziedātājas, arī Sandra Bukša un Dina Krakope no Upītes.

11. septembrī Breksines kapos notika piemiņas pasākums dzejnieka, publicista un kultūras darbinieka Antona Slišāna atcerēi. Pirms tam visi klātesošie bija aicināti uz Sv. Misi Šķilbēnu Sāpju Dievmātes Romas katoļu baznīcā, kuru vadīja katoļu priesteris Alberts Budže.

Rēzeknes Latgaliešu kultūras biedrības priekšsēdētājs Pēteris Keiš savā uzrunā atgādināja, cik bagāts bijis Antona Slišāna devums, daļa viņa grāmatu veltīta bērniem, daudz aprakstīti Latgalē pazīstami un ievērojami cilvēki. "Atceros, kā Tu, Anton, prasīji man, lai "pastāvu" klāt pie vēl kāda projekta. Rēzeknē jau trešo reizi sabrauks visas pasaules latgalieši, arī Sibīrijas latgalji, tikai Tevis vairs nebūs klāt. Tu biji lauksaimnieks, turēji rūpi par bibliotēku, muzeju, rakstīji rakstus, dzeju. Kā Tu to visu paspēji? Tu biji kā cilvēks-orķestrīs. Lai arī aizgājējiem vēl vieglu dusu, mēs zinām, ka zeme nav viegla. Tā ir smaga, mums sāp, bet mums jābūt stipriem un jānes tālāk Tavas idejas," teica P.Keišs. Ligita Spridzāne nolasīja Bruno Vilka veltījumu Upītes dzejniekiem: "Tu biji nemiera pilns arājs, sējējs,/Un viegli nebija paveicams nekas./Būt karognesējam un vārdu sacīt tieši,/Vienalga, cik tas nežēlīgs un skarbs."

Viļakas novada priekšsēdētājs Sergejs Maksimovs atgādināja, - lai zinātu, kas ir gaisma, jāpadzīvo tumsā. Lai sadzirdētu mūziku, jāpadzīvo klusumā. Arī Antona Slišāna aiziešana mūžībā tikai tagad liek apjaust, cik joti viņa pietrūkst. "Gribas zvanīt, jautāt, bet nav vairs

kam. Viņam sāpēja sirds par Latgali, latgaļu valodu. Viņš bieži bija nesaprasts, ar savu uzstājību neērts pašvaldību darbiniekiem un valsts vīriem. Tici, ka viņa darbu turpinās bērni," pie dzejnieka kapa runāja S.Maksimovs. Nolikt ziedus bija ieradušies arī spalvas brāļi no Baltinavas - Veneranda Andžāne un Pēteris Keišs. V.Andžāne atcerējās, ka viņu domas ne vienmēr saskanējušas, bet Antons bijis kā zvaigzne, kurai līdzināties. Viņa pauda cerību, ka sestdien mēs ievēlēsim tādu Saeimu, kura palīdzēs arī Latgalei. Rakstniece Santa Mežābele jeb Antonina Ločmele šim mirklīm bija piemeklējusi Ārijas Elksnes dzejoli, bet Viļakas novada bibliotēkas direktore Vija Circāne nolasīja klātesošās dzejnieces Ilzes Keišas veltījumu Antonam. Emocionāli, kā ar sirdi rakstīti vārdi skanēja Viļa Bukša lasījumā. Ejot pie Antona kapa, Viļakas novada bibliotēku darbinieki ziedus nolika arī Miķelim Jermacānam, katoļu garīdzniekam, kuram šogad 23.oktobrī paliek 100 gadi, bet 25 viņš jau atdusas Breksines kapos. Ar viņu kopā Antons 70. gadu sākumā ierakstīja Baltinavas un Šķilbēnu pagastu tautasdziesmu bolsus. Šie ieraksti liecināja par vēl dzīvo un bagāto latgaliskās kultūras mantojumu un rosināja cilvēkus darboties. Tagad folkloras kopu un etnogrāfisko ansambļu Viļakas novadā vien ir vairāk nekā desmit. "Anton, bet šodien Tu esi šeit, kopā ar mums ar saviem vārdiem, caur tautasdziesmu... Tu palieci vējā, kas traucas pāri tavam ābeļdārzam...", izjusti piemiņas mirklī runāja V.Circāne.

Z.Logina

Upītē
uzzied
ābeles.

2. lpp. ➤

Kubulu pagastā
priecājas svētkos.

4. lpp. ➤

Politiskā reklāma

Aleksejs Loskutovs: "Mēs panāksim, lai valstī valdītu likums, nevis nauda."

"Tiesiskā valstī nevar būt situācija, ka likums tiek mainīts, pielāgojoties konkrētam personālijām," saka **ALEKSEJS LOSKUTOVS**, deputātu kandidāts no apvienības "Vienotība" (saraksts Nr. 1).

Turklāt viņš to atkārto ne tikai vēlēšanu priekšvakarā, bet vienmēr, pamatojot vārdus ar darbiem.

-Prese apgalvoja, ka no KNAB vadītāja amata Jūs atstādināja par to, ka izmanijāties uzsākt izmeklēšanu, kas skāra toreizējā premjerministra Kalviša sievu. Runa bija par pārāk augstu cenu par elektroenerģiju, kas tika pirkta no mazajām HES, bet premjera dzīvesbiedre arī bija šadas HES līdzīpašniece.

-Tolaik Birojs veica virkni uz korupcijas novēršanu vērstu darbību, kas izraisīja šīs pasaules vareno nepatiku. Mazo HES tarifu lietas izmeklēšana, kas tiešām skāra toreizējā premjera sievu, ir tikai viena no tām. Ľoti spēcīgu pretestību izraisīja partiju

ALEKSEJS LOSKUTOVS, kandidāts no "Vienotības" saraksta Nr. 1

Darišu visu, lai budžeta nauda nenokļūtu oligarhu un viņu dienderu kabatās, jo noplēnīt šo naudu ir daudz grūtāk, nekā izlaupīt to. Kad katrs nodokļu maksātāju santims tiks izmantots ar pilnu atdevi un visas sabiedrības interesēs, tad būs nodrošinātas pienācīgas pensijas, kvalitatīva medicīniskā aprūpe un izglītība.

Mūsu komandā Latgalē ir cilvēki, kas ir parādījuši ar darbiem, ka prot un vēlas strādāt godīgi un vēlētāju interesēs. Piemēram, Maija Spūle Jersikas pagastā, Jāna Lāčplēša darbs Daugavpils mēra amatā, Sarmīte Kikuste ir realizējusi daudzus projektus, palīdzēja saglabāt Krāslavas slimnicu, uzcelt jaunu infekcijas slimnīcas korpusu Daugavpilī.

- Kopā mēs varam atrisināt jebkurus uzdevumus.
- Kopā ar jums mēs nodrošināsim valsts attīstību!
- Saraksts Nr. 1 – solis uz attīstību un labklājību!

finansēšanas pārbaudes un vēl citas lietas. Tomēr tās ir sen pagājušo dienu lietas...

Bet ari šodien var teikt viena vēsturiskā darbinieka vārdiem, kurš uz jautājumu, kas notiek valstī, atbildēja: "Zog!"...

Ja jūs teiksiet, ka tie, kas izlaupa budžetu un nodarbojas ar korupciju, šodien nebaidās ne no viena un ne no kā, tad es jums nepiekritīšu. Lietas par kukuliem Rīgas un Jūrmalas domēs, par nelikumīgiem iepirkumiem bērnu slimnīcā un citas skaļas izmeklēšanas, kas vieniem lika noklūt uz apsūdzēto sola, citiem - uz visiem laikiem šķirties no valsts amatiem, - tās ir reālas ciņas un reālu uzvaru piemērs. Cita lieta ir tas, ka kāre pēc naudas dažkārt ir stiprāka par bailēm, tiešām - zog! Esmu pārliecināts, ka likumam jābūt universālam, tas ir, augstāk par politiskajām un personīgajām interesēm. Tas ir ipaši svarīgi attiecībā uz KNAB. Vienīgā iezīja ir izstrādāt skaidrus kritērijus un prasības pret KNAB vadītāju, kā arī Biroja autonomijas likumiska nostiprināšana, tai skaitā arī Satversmē.

Tagad pēc Vilniša atstādināšanas norisinās konkursuz KNAB vadītāja amatu, bet, kas ir interesanti, nav parādījies neviens pretendents.

Neviens nevēlas noklūt starp laktu un veseri. Diemžēl arī šodien ir spēki, kas mēģina izmantot biroju to vai citu ekonomisko grupējumu interesēs, padarit to par politiskās ieteikmes instrumentu. Tādēļ jautājumus par skaidriem kritērijiem un Biroja autonomiju nedrīkst atlīkt "līdz nākamajai reizei" - tie jāizskata jebkurā gadījumā. Kad mūsu oligarhi nekaunas teikt, ka cilvēkiem, kuri atrodas augšā, nepastāv noteikumi, - tas ir ļoti bīstams

simptoms. Tas ir signāls visiem zagļiem: zagt drīkst, bet tikai miljonu, un tikai tiem, kam ir vara. Un uzreiz, pagriezoties pret kamerām, var teikt runas par to, ka "demokrātija mums ir augstāk par visu". Bet demokrātija - tā nav tikai vēlēšanas.

Pats galvenais ir vienlīdzīgas tiesības un vienlīdzīga atbildība likuma priekšā. Bet likums apgalvo, tāpat kā Glebs Žeglovs slavenajā filmā: "Zaglim ir jāsēz cietumā." Lai kādu amatu viņš arī neieņemtu un lai cik miljonu viņam nebūtu.

Jūs diezgan ilgi esat bijis bezdarbnieks, lai gan piedāvājumi bija. Kāpēc neaizgājāt strādāt uz prokuratūru?

Jo tas ir tas pats, kas spēlē jaunu partiju, zinot, ka tiek pārkāpti noteikumi. Vienotība ievēro noteikumus, tas ari ir šīs apvienības spēks. Apvienībā stājas cilvēki, kas paši strādā godīgi un citiem neļauj pārkāpt likumu - tādi kā Maija Spūle, Jānis Lāčplēsis, Sarmīte Kikuste un cīti.

Tagad daži mēģina parādīt šo apvienību kā tādu, kas aizstāv vienīgi latviešu nacionālās intereses. Tomēr atgādināšu epizodi, kas arī kļuva par Saeimas atlaišanas iemeslu. Tiesībsargājošās institūcijas vēlējās veikt krāšanu pie deputāta (turklāt ar latviešu uzvārdu) - uz likumīga pamata. Un kas notiek? Kaut kāda iemesla dēļ izmeklēšanu neļauj veikt gan partijas, kas it kā dēvē sevi par krievu aizstāvjiem, gan diezgan nacionāli noskaņotas. Bet Vienotība ir par to, lai deputātiem nebūtu izņēmumu likuma priekšā. Tas ir uzskatāms piemērs tam, kā nacionālie lozungi piesedz ekonomisko grupu intereses. Kam būs slikti, ja valstī valdīs likums - latviešiem, krieviem, poliem?

www.vienotiba.lv

Reklāmu apmaksāja partija "Vienotība"

Īsumā**Klāt "Upītes Uobeļduorzs"**

Tuvojas rudens, un klāt atkal nāk *meilys ailu i dzīsmu* festivals "Upītes Uobeļduorzs". Šogad tas 17.septembrī Upītes tautas namā notiks jau 10.gadu, bet diemžēl pirmo gadu bez festivāla iesācēja - idejas autora - tēva, dzejnieka Ontona Slišāna. Šogad pavasarī O.Slišāna stādītais ābeļdārzs neziedēja un ābolus neienesa, bet, tuvojoties festivālam "Upītes Uobeļduorzs", notika brīnumi. Festivāla himnas vārdos dzirdam "...Upīte ābeles zied...", tā arī Ontona stādītajā ābeļdārzā septembrī uzziedēja ābele. Tā ir zīme, ka nekas nav pazudis, viss turpinās un Upīte 17.septembrī atkal ziedēs ābeles. Šogad viss "Upītes Uobeļduorzs", kas ir vecākais Latgaliešu festivāls pasaulē, būs veltīts Ontonam Slišānam. Festivālā būs dziedošie mākslinieki - grupas un dzejnieki no visas Latgales. Šogad interesants jaunums būs arī Rīgas Latgaliešu studentu koris. Lidz šim un arī šogad festivālā būs dzirdama visu stilu mūzika: sākot no folkloras un beidzot ar smago roku. "Šī gada jaunums - koris. Uz festivālu ar katu gadu nāk vairāk un vairāk cilvēku, un, kas interesanti, nāk visu pauaudžu cilvēki, sākot no pavisam maziem bērniem, beidzot ar sirmgalvjiem. Te dzirdama tikai latgaliešu valoda, te cilvēks jūtas kā pasakā vai sapnī, jo, lai arī ir tik daudz svešu cilvēku, bet tajā pašā brīdī visi ir draugi, jo visus vieno latgaliešu valoda. Šogad festivālā piedalīsies Rīgas Latgaliešu draugu koris "Sono Juvenis", folkloras kopa "Rekovas dzintars", Vita Briška ar folkloras kopu, Viļānu kapela "Bumburneicys", Vinsents Kūkojs, Laura Bīcāne, Ansis Ataols Bērziņš, "Bez PVN", "Dabas Durovys", "Liktenīgīs pagrīzīns iz Vainovu", "Napruots", "Krampis", "Karburators", "Stage Divers" un dzejnieki Mārīte Slišāne, Ilze Sperga, Raibīs Suns, Valentīns Lukāševičs, Jureits, Karonhisake, Santa Matisāne un Aigars Jaunzeikars. Festivāls katu gadu notiek trešajā septembrī sestdienā un ir veltīts Dzejas dienām.

Līgata Spridzāne, Upītes kultūrvēstures muzeja vadītāja

Vilakas novadā**Vilakas Valsts ģimnāzija atskatās uz 80 gadiem**

Ar dievkalpojumu Vilakas Romas katoļu baznīcā sākās Vilakas Valsts ģimnāzijas astoņdesmitgades svinības.

Jau pirms svinīgā pasākuma skolā valdīja rosība. Inīta Raginska un Ināra Sokirka vadīja dziedāšanas darbnīcas. Dzejas mirkļus radīja Rutta Jeromāne, klātesot Latvijas Universitātes lektorei, skolas absolventei Dagnārai Auseklei, bet atmiņu dzīparus vērpa un kamolā tina Vilakas pamatskolas direktore Anželika Ločmele. Daudz darba pie skolas muzeja krājumu un iekārtojuma atjaunošanas bija veikusi vēstures skolotāja Biruta Miņina. Īpašo skolas auru ar ikdienas un svētku mirkļiem savā uzrunā atdzīvināja Vilakas Valsts ģimnāzijas direktore Ilze Strapcāne. Kādā mirkli balss mikrofonā lika satrūkties, jo ieradās Grāfiene un Grāfs. Viņi konstatēja, ka no tās Marienhauzenas muižas, kura te kādreiz bijusi, ir tikai senatnes elpa. Viss mainījies, un tās vietā pirmās Latvijas brīvvalsts laikā uzcelta Gaismas pils. Vakara vadītāja Ineta Lindenberga kopā ar skolas absolventiem izceļoja cauri gadu desmitiem. Pirmskara un Otrā pasaules kara laiku atcerējās skolas absolvente Anna Prancāne, atmiņu dzirkstis uzvirzīmoja Sarmītes Pužules un dziedātājas Valentīnas Demtišinas, arī Ārliept ministrijas diplomāta Edgara Bondara stāstījumā. Deviņdesmito gadu atmiņas pārcilāja Vairis Dmitrijevs un Inga Makarova. Atmiņu stāstījumā dalījās katra laika posma absolventi, iezīmējot spilgtākos notikumus no skolas dzīves. Svētku sajūtu dāvināja Vilakas novada un pārnovadu jaudis, savas pilsētas, skolas patrioti, sadarbības partneri, tuvāki un tālāki skolas absolventi. Pēc svinīgā visi pulcējās savās klasēs, bet ballē uzdejoja kopā ar ansamblī "Laikam līdzi".

Z.Logina

Nolasā apsveikumus. Skolas direktore Ilze Strapcāne un vietniece Elvīra Lemešonoka nolasīja skolai sūtītos apsveikumus. Tāds bija arī no Latvijas Valsts prezidenta.

Grāfiene un Grāfs ielūkojas vēsturē. Grāfiennes lomā iejutās Rigonda Šakina, grāfa lomā - Raimonds Logins.

Foto - L.Kanepē

Foto - L.Kanepē

Ielūgums

Uzaicinu Jūs 2011. gada 17. septembrī
atnākt uz vēlēšanu iecirkni, un,
iespējams, tieši Jūs spēsiet izmainīt
savas valsts likteni.

**Laiks izvēlēties
Saskaņu!**

IVANS RIBAKOVS Nr.3, Latgale

Apmaksā Sociāldemokrātiskā partija „Saskaņa”

Viļakas novadā

Meža darbinieku dienu noslēdz ar koncertu

Viļakas novada Žīguros aizvadītajā sestdienā jau tradicionāli
atzīmēja Meža darbinieku dienu,
kurā satikās bijušie darbabiedri,
draugi un radi.

Diena sākās ar ekoloģiskās pārtikas
un amatnieku izstrādājumu tirdziņu.
Interesenti varēja apskatīt mežkopja
Viļa Krūmiņa un Aigara Ansveriņa
nozīmītes un žetonus. Priecēja mežkopja,
meža taksatora Mārtiņa Dāboļiņa
gleznu izstāde un ielu vingrotāju
uzstāšanās. Tie, kuriem vairāk interesēja
tehnika, varēja apmeklēt mežizstrādes,
augsnē sagatavošanas tehnikas izstādi
vai vērot meža audzēšanas vai mežiz-
strādes, augsnē sagatavošanas tehnikas
demonstrējumus. Savas tehniskās spējas
poligonā rādīja kogķāžēji.

Dvēselei - koncerts “Meža dziesma”

“Mana dziesma - tā ir dziesma par mežiem
Un caunu tacījām sīkām,
Tā ir pasaule mana -
Ar dzejiem un baravikām...”

Mežs dara mūsu pelēko ikdienu
gaišaku, pušķo mūsu sētas un tekas,
spirdzina garīgi un miesīgi, bet cilvēki
savās rūpēs bieži vien to aizmirst.
Koncerts “Meža dziesma” izskanēja kā
atgādinājums par vērtībām, kas mums
par velti pieejamas katru miļu brīdi.
Šogad izdziedājām dziesmas par ogošā-
nu un sēņošanu, medībām un darbu
mežā.

Mēs lepojamies, ka dzīvojam meža
maliņā, mūsu bērniem ir iespēja izaugt
tirā vidē, un, kas pats svarīgākais, šajos
bezdarba apstākjos mežs ir mūsu peļņas
vieta. Žīguru bērni koncertā rādīja, kas
dzīvo mežā, kā reizēm sēnotājiem traucē
mušas un cik daudz brūkleņu ir pie
mums. Skatītājus priečēja arī folkloras
kopa “Upīte” ar dančiem un dziesmām
par sēņošanu un ogošanu. Meža dzies-
mas skanēja arī Kupravas etnogrāfiskā
ansambla izpildījumā.

Foto - no personīgā arhīva

Visiem zināms, ka medības - tas ir
dzīvesveids, arī lielākajai daļai žīguriešu,
un medībās galvenais ir nevis veiksmīgs
šāviens vai mugursomas piestūķēšana
ar medijuma gaļu, bet “iešana dabā”,
sarunas un dziesmas pēc medībām.

Koncertā mednieku dziesmas dziedāja
bērnu ansamblis “Čiekuriņi”, kapela
“Ilgas”, folkloras kopa “Mežābele”,
Balvu pagasta tautas nama jauktais
vokālais ansamblis “Malduguns”.

Ies vecāku pēdās

Lielai cilvēku daļai mežs ir ne tikai
vieta, kur atpūsties, relaksēties, nodar-
boties ar medībām, bet gan darba vieta.
Daudzās ģimenes no paaudzes
paaudzē tiek ieaudzināta milestība uz
mežu. Bērniem šķiet pašsaprotami, ka
viņi ies vecāku un vecvecāku pēdās,
tādā vai citādā veidā savu dzīvi saistot
ar mežu. Dziesmas kā veltījumu tiem

cilvēkiem, kam mežs ir darbavieta, bija
sagatavojuši Borisovas tautas nama
ansamblis “Atvasara”, Žīguru kultūras
nama ansamblis “Relako”; kapela
“Ilgas” un krievu dziesmu ansamblis
“Ivuški”.

Meža darbiniekiem daudzu svarīgu
problēmu risināšanā, it īpaši tai jomā,
kur mežu redzam kā sociālu parādību,
kā nozīmīgu faktoru ētikas un estētikas
izkopšanā, lielu palidzību var sniegt un
sniedz tieši radošo profesiju pārstāvji -
rakstnieki, mākslinieki un komponisti.
Meža darbinieku un dzējnieku mērķis ir
viens - saglabāt mūsu Zemes bagātības
un skaistumu nākamajām paaudzēm
un panākt, lai šīs nākamās paaudzes
būtu morāli labākas par mums.

Koncerta noslēgumā varenī skanēja
visu koncerta dalībnieku un skatītāju
kopīgi dziedātā meža darbinieku himna
“Mans mantojums”.

D. Elksnīte

Balvu novada domē

8.septembra domes sēdes lēmumi

Nosaka darba likmes

Apstiprināja izglītības iestāžu vadītāju mēneša darba
likmes ar šī gada 1.septembri: Balvu Valsts ģimnāzijas
direktorei Inesei Pайдerei – Ls 695; Balvu Amatniecības
vidusskolas direktorei Sarmītei Cunkai – Ls 632; Balvu
pamatskolas direktorei Mārai Pimanovai – Ls 660; Bērzpils
vidusskolas direktorei Ilonai Stepānei – Ls 518; Tilžas
vidusskolas direktoram Voldemāram Čeksim – Ls 518;
Briežuciema pamatskolas direktorei Lidijai Ločmelei – Ls
447; Stacijas pamatskolas direktorei Rutai Buksai – Ls 518;
Tilžas internātpamatiskolas direktorei Ilutai Bērzišai – Ls
594; Balvu pirmsskolas izglītības iestādes “Sienāzītis”
vadītājai Ivetai Barinskai – Ls 471; Balvu pirmsskolas
izglītības iestādes “Pīlādzītis” vadītājai Marijai Voikai – Ls
471; Kubulu pirmsskolas izglītības iestādes “Ieviņa”
vadītājai Lijai Bukovskai – Ls 400; Bērzkalnes pirmsskolas
izglītības iestādes vadītājai Intai Korlašai – Ls 380; Tilžas
pirmsskolas izglītības iestādes vadītājai Vitai Belindževai –
Ls 380; Balvu Mūzikas skolas direktoram Egonam
Salmanim – Ls 508; Balvu Mākslas skolas direktorei Elitai
Teilānei – Ls 487; Balvu Sporta skolas direktorei Ludmilai
Bejikovai – Ls 608; Balvu Bērnu un jauniešu centra
direktorei Leldei Lejai – Ls 460.

Piešķir statusu

Deputāti vienbalsīgi nolēma piešķirt nacionālās
pretošanās kustības dalībnieka statusu balvenietim
Arnoldam Voicišam.

Jāizstrādā projekts

Noteica zemes ierīcības projekta izstrādes nepieciešamību
zemes īpašuma “Daina”, Bērzpils pagastā, sadalei.

Norakstīs automašīnu

Atļāva norakstīt Krišjānu pagasta pārvaldes automašīnu
VW Passat Variant (1988.gads), kuras atlīkusī bilances
vērtība ir Ls 995.

Samazina maksu par zemi

Noteica samazinājumu par Jevgenijas Jakovļevas (39%
apmērā) un Jāņa Boldāna (59% apmērā) izpērkamo zemes
vienību Viksnas pagastā 27,90 ha platībā un Briežuciema
pagastā 17,14 ha platībā.

Iznomā zemi

Nolēma noslēgt nomas līgumu ar Juri Barsovu par zemes
vienības 5,7 ha platībā, Viksnas pagastā, iznomāšanu uz
10 gadiem.

Apstiprina maksas pakalpojumus

Apstiprināja Būvvaldes sniegto pakalpojumu cenrādi,
piemēram, mazstāvu dzīvojamo māju un to palīgēku
pieņemšana ekspluatācijā maksās Ls 20. Savukārt arhi-
tekturei un plānošanas uzdevuma vai būves nojaukšanas
uzdevuma sagatavošana un izsniegšana izmaksās Ls 10.

E.Gabranovs

Pagasta svētki Kubulos

10.septembrī Kubulu pagasts aicināja iedzīvotājus un viesus uz svētku svinēšanu. Jau pulksten 6.30 pie pagasta pārvaldes ēkas sākās pirmās aktivitātes, bet pēc pulksten deviņiem mūzikas skaņas no pirmsskolas izglītības iestādes "Leviņa" stāvlaukuma puses aicināja uz kopīgu sportošanu. Pasākuma noslēgumā dalībniekus un līdzjutējus aicināja uz koncertu un balli Kubulu kultūras namā.

Svētkos piedalījās 24 komandas, no kurām četras sēnoja, 10 orientējās ar auto, pa piecām komandām pieteica ciemi un iestādes. Sevi pierādīt varēja arī individuālajās disciplīnās. Svētki izvērtās par jauku kopā būšanu visas dienas garumā.

Dārzu ražu atrāda bagātīgi. 73 dāļiju un 22 kartupeļu šķirnes no pagasta iedzīvotāju dārziem jau iepriekšējā vakarā izkārtoja izstādē. Tās veidošanā palīdzēja Biruta Circene ar palīgiem. "Patīkamākais ir iedzīvotāju atsaučība," sakta kultūras nama vadītāja Maija Laicāne. No Indras Tumiņas dārza vien uz izstādi organizatori atveda 24 dāļiju šķirnes. Savukārt kartupeļi piesaistīja uzmanību gan ar neparastajiem nosaukumiem, gan izmēriem un krāsām.

Piedalījās visi, kas neaizgulējās. Sēnošanas sacensībās piedalījās trīs reģistrētās komandas. 1.vietu ieguva Igors un Ginta Ivanovi, kuri kopā salasīja sešus kilogramus sēnu. Kad sēnošanas laiks vēl bija pusē, no meža parādījās pirmās dalībnieces. Viņas gan nebija iepriekš reģistrējušās, taču sēnojušas godam - visas mušmires atradās viņu turzās. Lai klātesošos pārliecinātu par šo sēnu vērtīgumu, nobaudīšanai piedāvāja 400 gadus izturētu mušmiru mērci.

Karlsons, Pepija, Mikipele un Ezis. No desmitiem rītā līdz pat trijiem pēcpusdienā pie pirmsskolas izglītības iestādes "Leviņa" notika sporta aktivitātes. Kā namamātēm pieklājas, "Leviņu" komanda bija saposusies spilgti un pamanāmi.

Zivis nekērās. Klātesošie varēja nobaudīt arī Stacijas pamatskolas, "Leviņas" un pagasta pārvaldes sagādātās maltītes. Pagasta pārvalde gan solītās zivju zupas vietā piedāvāja jēra gaļas plovu. Pavarda sargātāji bija Mārite Škapare, Silvija Aleksejeva un Māris Bērziņš. Iztukšotie katli apliecināja, ka plovs un zupas bija garšīgas.

Neierastāks sports. Par aizraujošu piedzīvojumu izvērtās staigāšana ar koka kājām, ko organizēja Leons Belka. "Jāspēj lielāki soli," viņš pamācīja.

Sajūsma gan lieliem, gan maziem. Liela aktivitāte valdīja piepūsamajās atrakcijās, kur bēri šūca un rāpās, vēlās un krita. Pat lietus viņus nespēja aizbaidīt, un slapjas drēbes bija garantētas!

Komandu sacensības. Pagasta pārvaldei, kuru vada Artūrs Luksts, šoreiz nepaveicās - viņi palika pēdējie. Ciemu komandu konkurencē pirmie izrādījās "Betmeni", kuri pārstāvēja Druvenieku ciemu, bet iestāžu vidū uzvarēja "Mednieku kolektīvs".

Kāršu spēles prasmes. Pirma reizi pagasta svētkos notika kāršu spēles turnīrs. Skatītāju interese bija neviltota, un daudzi ar uzmanību sekoja līdzi spēlei. Zolites sacensībās 1.vietu ieguva Kazimirs Kozlovsks, 2.vietu - Gundars Kočāns, 3.vietu - Indulis Laicāns.

"Cielaviņai" ir ko rādit! Jauniešu deju kolektīvs "Cielaviņa" papildus jau zināmajām dejām skatītājus pārsteidza ar krustmātei Irēnai Začevai veltīto "Krustamātes krakovjaka" pirmdejojumu.

S.Bušas teksts un foto

Saruna par politiku

Laikā līdz Saeimas vēlēšanām "Vaduguns" uz sarunu aicinās deputātu kandidātus, kuri kandidē Latgales vēlēšanu apgalbā un kuriem deklarētā dzīvesvieta ir bijušais Balvu rajons. Šoreiz saruna ar partijas "Tautas kontrole" deputātu kandidātu DMITRIJU USINU.

Vēlēšanu dienā svinēs jubilejas

Dmitrijs Usins Saeimas vēlēšanās startēs otro reizi. Pērn viņa pārstāvētā partija "Tautas kontrole" nespēja pārvaret nepieciešamo 5% barjeru, lai iekļūtu Saeimā. Pirms gada deputāta kandidāts saņēma 80 plusus un 50 svitrojumus.

Nebijāt sarūgtināts, redzot 10.Saeimas rezultātus?

- Tie nebija slīkti, salīdzinot ar citu partijas biedru rezultātiem. Jāņem vērā, ka partija bija jauna, turklāt mazāk pazīstama par citām. Ar katru gadu noteikti būs labāk – iesāktais jāturpina. Uzskatu, ka politikā jāienāk jauniem cilvēkiem, jaunām sejām.

Pirms gada uzsvērāt, ka atbalstāt projektu par Baltijas jūras savienošanu ar Kaspijas jūru?

- Šo ideju joprojām atbalstu, kaut gan tās īstenošana ir atlīta uz nenoteiktu laiku. Pie šī projekta varētu atgriezties, kad uzlabosies ekonomiskā situācija gan Latvijā, gan citviet pasaule.

Tāpat teicāt, ka simtlatnieku programma ir valsts ekonomikas bremze. Domas nav mainījusās?

- Šobrīd ir astoņdesmitlatnieku programma. Jāatzīst, ka labāk tā, nekā nekā. Jāpiebilst, ka bija jūtamas pozitīvas vēsmas, pirmkārt, cilvēki varēja nepelnīt bezdarba apstākļos. Otrkārt, acīmredzami sakopa pagastu centrus. Tas ir liels pluss. Tājā pat laikā noptiņi jādomā, vai šo pašu naudu nevarēja un nevar ieguldīt ražotu izveidē?

Nereti pēc vēlēšanām secinām, ka politiķi nepilda solījumus. Kā ierindas vēlētājiem neklūdīties, izvēloties tautas kalpus?

- Jābalso par saviem deputātu kandidātiem. Nesaku, ka obligāti jābalso par

mani, bet lūdzu izvērtēt mūsu puses deputātu kandidātus. Vislabāk balsot par tiem, kurus mēs pazīstam, par tiem, kuri mums ir blakus. Piemēram, kaimiņam jāatbalsta kaimiņš.

Pat tad, ja viņi sadzīvo kā suns ar kaķi?

- Nav pieņemami, ka kaimiņš kaimiņam vēlas ieribt.

Partijas programmā solāt samazināt Saeimas deputātu skaitu līdz 40?

- Cik Latvijā šobrīd ir iedzīvotāju un vai tik mazai valstij vajadzīgi 100 deputāti? Tā ir neatnaisnota izšķēršība.

Centrālās vēlēšanu komisijas (CVK) mājas lapā norādīts, ka esat bezdarbnieks?

- Šīs ziņas ir novecojušas, jo ar 1. septembrī strādāju Sociālajā dienestā. Pirmā izglītība ir bakalaura grāds psiholoģijā. Būdams bezdarbniekos, NVA piedāvāja turpināt valsts apmaksātas studijas.

Nākamgad pabeigšu Rēzeknes Augstskolu, kur apgūstu sociālā pedagoģiju un darbinieka izglītību.

Šis darbs nebaida?

- Problēmu ir daudz, un tās ir jārisina. Grūtāk ir iesākt šo darbu, jo trūkst pieredes. Viss nāk ar laiku.

Partijas programmā apņemāties izveidot Nacionālo Atklāto Tiesu. Ko tā nozīmē?

- Pamatdoma ir tā, lai ikviens cilvēks, neskatoties uz viņa statusa, saņem pelnioto sodu. Diemžēl šobrīd izskatās, ka tiesu vara nespēj pildīt savas funkcijas. Iki dienu masu medijos lasām, ka tiesas procesi ilgst vairākus gadus, turklāt bez taustāmiem rezultātiem. Tāpat jānodrošina iespēja katrā pašvaldībā dzīvojošajiem cilvēkiem organizēt vietējos

Kāpēc vēlētājiem jābalso par partiju "Tautas kontrole"?

Dmitrijs Usins: - Īstenojot mūsu programmu, pozitīvas izmaiņas izjutīs visi Latvijas iedzīvotāji. Mēs iestājamies par pensiju un māmiņu algu samazināšanu. Sociālo jautājumu risināšana mums ir prioritāte.

Partijas programmā apņemāties izveidot Nacionālo Atklāto Tiesu. Ko tā nozīmē?

- Pamatdoma ir tā, lai ikviens cilvēks, neskatoties uz viņa statusa, saņem pelnioto sodu. Diemžēl šobrīd izskatās, ka tiesu vara nespēj pildīt savas funkcijas. Iki dienu masu medijos lasām, ka tiesas procesi ilgst vairākus gadus, turklāt bez taustāmiem rezultātiem. Tāpat jānodrošina iespēja katrā pašvaldībā dzīvojo-

Dmitrijs Usins. Deputāta kandidāts Latgales vēlēšanu apgalbā ir sestais sarakstā. Viņš atzīst, ka plāno startēt arī pašvaldību vēlēšanās.

referendumus.

Kura partija ir "savārījusi visvairāk zlepju"?

- Neuzticīs Šleseram, jo, esot pie varas, viņš neko labu nav panācis. Viņa solījumi vienmēr ir izplēnējuši vējā. Lielākais konkurents varētu būt Zatlera partija, jo tā ir jauna un cilvēki grib kardināli mainīt dzīvi. Tāpat neslikti ies Saskaņas centram.

Kāda ir Ziemelatgales nākotne?

- Skumji, ka daudzas valsts iestādes jau aizgājušas projām un daudzas vēl aizies. Valsts vīru uzdevums ir domāt un plānot, lai attīstās visi reģioni, visas pašvaldības, ne tikai galvaspilsēta. Neviens necinās par savām tiesībām. Kāpēc klusē novada vadības, pie varas esošie politiķi? Mēs esam gatavi ienākt politikā, lai šos jautājumus ne tikai aktualizētu, bet arī konstruktīvi risinātu. Līdz šim nevienu neinteresē vienkāršo cilvēku vajadzības. Kāpēc jālikvidē mazās mežniecības? Kam tas ir izdevīgi? Acīmredzot tiem, kas valda.

Ar ko nodarbojaties brīvajā laikā?

- Patik ceļot, kas pagaidām ir tikai sapnis.

Uz kurieni vēlētos aizbraukt?

- Uz siltām zemēm, lai atpūstos. Diemžēl iedzīvotāji tagad masveidā aizbrauc projām, jo nevar atrast darbu Latvijā. Nenosodu tos, kas aizbrauc, jo viņiem nereti nav izvēles iespējas.

Kā pavadīsiet vēlēšanu dienu?

- Sonedēļ aprīt pirmais gads, kā iestūrēju laulības ostā. 16. septembrī pašam jubileja - paliks 31 gads, bet 17. septembrī draugam ir dzimšanas diena. Visdrīzāk vēlēšanu dienas vakaru pavadišu radu un draugu pulkā.

No partijas programmas:

- VISAS tagadējās Saeimas partijas novedušas Latviju pilnīgā ekonomikas un sociālās sistēmas sabrukumā un gatavojas izsaimniekot atlikušos valsts uzņēmumus, tos privatizējot.

- Galvenie darbi:
 - atcelsim 5% barjeru Saeimas vēlēšanās;
 - dosim vēlētājiem tiesības atsaukt ievēlētos deputātus;
 - samazināsim Saeimas deputātu skaitu līdz 40;
 - mainīsim referendumu sasaukšanas kārtību, dosim tiesības pašvaldībām rīkot vietējos referendumus;

- ieviesim tiešo demokrātiju ar elektronisko balsošanas sistēmu – balsošanu ar e-parakstiem no jebkuras interneta pieklubes vietas, saglabājot katru individuālu balsojumu, padarot vēlēšanu procesu maksimāli caurspīdīgu un kontrolējamu, nebūs iespējama vēlēšanu un referendumu rezultātu viltošana;

- izveidosim Nacionālo Atklāto Tiesu (NAT) ar starptautisko tiesnešu piesaisti par Latvijas politiku un ierēdu ekonomiskajiem noziegumiem, kas tika izdarīti personīgo interesu labā, graujot Latvijas ekonomiku un iedzīvotāju labklājības attīstību;

- izstrādāsim un pieņemsim izmaiņas Satversmē, nosakot valsts atbalstu latgaliešu valodai kā latviešu valodas otrai literārai formai.

Deputāta kandidāta prognoze

✓ Partijas "Tautas kontrole" uzdevums ir pārvaret 5% barjeru, lai iekļūtu Saeimā.

✓ Būtu labi, ja Saeimā ievēlētu divus mūsu puses kandidātus.

Izidora stāsts

Nekas nepalieki bez pēdām

Vēl nebija sāktas drukāt politikas lapas "Vaduguni", kad manā pastkastē pie Perdinavas likā bērza parādījās pirmās vēstules. Sūtījumi nāca kaudzēm. Pastnieks spālaidījās, jo, re, noplēsis paoles jaunajiem gumejniekiem un bijis spiests iegādāties pat kosmodisku, bet sēnotājas tik un tā krūmos atrada veselu kaudzi izmestu vēstuļu. Lietus, vārnas un lapsas tās bija tā saskādējušas, ka nevarēja vairs saprast, kura partija tiek slavēta un kura lamāta cūkas kājā. Taču lieta ir nopietna un skaidrībā jābūt, tāpēc es kā galvenais Perdinavas politisko lietu eksperts un komentētājs uzliku brilli un steidzīgi kēros pie darba. Lietu krietni sarežģīja tas, ka vēstuļu bija milzīga kaudze un daudzas no tām acīmredzot bija rakstītas pilnmēness laikā. Taču es, dārgie lasītāji, neatkāpos no nosprausajiem mērķiem un veicu visu sūtījumu totālu klasifikāciju, sertifikāciju un konsolidāciju, lai beigās apkopotu svarīgāko un nododu to "Vaduguns" lasītājiem. Lūk, ko ļaudis raksta:

☒ ...izlasījām, ka, samazinot bezdarbnieku stipendijas no simts uz astoņdesmit latiem, mūsu vadītāji ir nodarbinājuši par 4300 stipendiātiem vairāk. Nākamais solis laikam būs "astoņdesmitlatnieku" vietā ieviest "vienlatniekus", tad gan beidzot bezdarba problēma Latvijā būs atrisināta un valsts ekonomika sāks plaukt... Un šītie, kuri ieviesa tādu īrgāšanos par cilvēkiem, tagad pretendē uz deputātu vietām? Viņiem īstā vieta ir pašiem rakt grāvis par astoņdesmit latiem mēnesī, nevis sēdet Saeimā! Varbūt tad smadzenes atgriezīsies īstājā vietā?

☒ ...mēs balsosim par tiem deputātu kandidātiem, kuri ir smuki, staigā glaunos ancukos ar slipsēm, prot daili runāt, skaitīt pantījus un dziedāt. Mūsu ciemā palikuši tikai noplīsuši un nodzērušies nabagi, un mēs tādus negribam!

☒ ...kurš vispār ir teicis, ka man vajadzētu deleģēt savas brīva cilvēka tiesības kādam deputātam, kuru lāgā pat nepazīstu? Tas, ka liela daļa ļaužu nesaproš, kur ir augša un kur - apakša, kad ir rīts un kad - vakars, ka viņiem vajag, lai kāds viņus būdītu un vadītu, vēl nenozīmē, ka visi ir tādi. Mūsdienās nav attaisnojuma tam, ka kāds ir neinformēts nepraša.

☒ ...jūs taču nelaidīset labprātīgi zagļus un krāpniekus saimnieket savā mājā. Tad kāpēc jūs laižat viņus pie mūsu visu kopējās mantas? Aizejat uz vēlēšanu iecirkni un pilnvarojat viņus četrus gadus saimnieket pa savu māju un tad bļaujat, ka māja ir izdemolēta un parādi pietaisīti...

☒ ...visas šīs vēlēšanas ir viens liels teātris, kas iestudēts par jūsu naudu pēc sen uzrakstīta scenārija. Varat balsot, par ko gribat. Process tāpat ies tur, kur tam jāiet. Kaut kas sāks mainīties tikai tad, kad uz vēlēšanu iecirkniem NEATNĀKS NEVIENS.

☒ ...kas šeit vēl nav skaidrs? Ja Saeima reiz ir atlaista, tad tās deputātiem un tām partijām, kuras viņi pārstāv, nav nekādu tiesību listā nākamajā Saeimā. Ne jau tāpēc viņi tika atlaisti.

☒ ...izlasījām, ka deputātu kandidātiem ir 32,2 miljoni latu lielas parādītās. Ko tādi ļaudis meklē Saeimā? Viņi tur liec, lai savus parādus nosegtu uz tautas rēķina. Tādi, kuri ir parādā, ir viegli manipulējami, un pēc definīcijas nedrīkstētu ieņemt NEVENU atbildīgu amatu.

☒ ...mūsu vēlēšanu sistēma nav nekā derīga, jo nekādi nevar nobalsot "pret". Pat, ja izsvītrosi visus, tāpat būsi nobalsojis par partiju. Tā ir bezkaurība! Tā ir ieprogrammēta bezīzība!

☒ ...nav nozīmīs vēlēt deputātus, ja valstīj nav savas attīstības koncepcijas. Pie mums ir likumdošanas vara, izpildvara un tiesīvara, bet mums nav savas konceptualās un ideoloģiskās varas. Un, ja tādu nav, tad mēs realizējam citu koncepciju un citu ideoloģiju, ne savu. Pie mums mājojas pakaļ un cēsas izpatikt citiem - tiem, kuri ar savu dzīvesveidu jau sen iebrakuši auzās, kuru vērtības balstās uz nesamērīgu dabas resursu patēriņu un apkārtējās vides pārmaiņu.

☒ ...pie mums nekas neiet uz augšu tāpēc, ka pamaz garīguma un tikumības. Nevar dot garīgi nabagājiem materiālās vērtības, no tā tāpat nekāda labuma nav, tikai vēl lielāka degradācija. Un šeit var vēl vienlaikā kādus deputātus, nekas nemainīsies, jo - kāda tauta – tādi deputāti un ministri. Te tikai katra sapratnes vairošana var ko mainīt, bet nav kas parāda pareizo virzienu.

Tādas, lūk, pārdomas savās vēstulēs izteica Perdinavas un tās apkārtējās ļaudis. Bija ļoti sirdīgi raksti - tādi, kurus ētisku apsvērumu dēļ publicēt neklājas, kā arī sirsniņas vēstules. Kāda tantiņa atsūtīja aizkustīnājuma asarām slacītu vēstulīti, kurā vaicāja, vai es nezinot, kā Zigerista kungam klājas, un lika tencināt par garīgajiem banāniem. Daži rakstīja, ka par to uzdzīvināto teātra biļeti, koncertu vai balonu būs pateicīgi partijai līdz mūža galam un balsos tikai par viņiem, kamēr vien vēlēšanu biļetenu varēs saskatīt un urnā iemest. Citi lūdza noskaidrot, vai vēlēšanu dienā partija dalīs labo šķabi. Pagājušajās vēlēšanās jau nu diki glauns esot bijis, ne salīdzināt ar točkā vai bodē pirkto. Tā ka, kopumā ļemot, nav nemaz tik traki - ļaudis atceras gan slikto, gan labo. Un nekas no tā, ko tu dari, nepalieki bez pēdām.

Politiskā reklāma

**Būsim saimnieki
savā zemē!****Egons Salmanis**

"Latgale ir pelnījusi īpašu atbalstu gan investīciju, gan attieksmes ziņā, tāpēc aktīvi darbošos novada interešu aizstāvībai!"

Regīna Brokāne

**"Es eju, lai dotu savai Latgalei sirdi,
Kur cilvēkam mājas un darbs būtu svēts."**

Saraksts
Nr.11

Latgalei cerības jāliek uz sava novada cilvēkiem, lauku un pilsētu harmonisku attīstību

Stipras un ekonomiski stabilas Latvijas pamats vienmēr ir bijuši zemnieki, uzņēmēji – pašmāju ražotāji. Tie ir cilvēki, kuri laukos un mūsu pilsētās vēl raiša dzīvību, apstrādā laukus, sēj un novāc ražu, maksā nodokļus, dod darbu daudziem apkaimes cilvēkiem.

Zaļo un zemnieku savienība kopš savas sākotnes vienmēr ir atbalstījusi tieši lauku attīstību, mazo lauku skolu pastāvēšanu, vietējo ražošanu un spēju pašiem nodrošināt savu valsti ar veseligu, pašmājas audzētu produkciju.

Tieši šajā laikā, kad Latvija ir krīzes varā un to spiež aizdevēju jūgs, bet no dažādām malām glūn ikviens, kas vēl varētu mūsu zemi un valsti pārpirk, ir svarīgāk kā jebkad palikt **saimniekiem savā zemē**.

Neļausim mūsu Latvijā saimnieket citiem, mums pašiem jābūt noteicējiem savās mājās un savā zemē. Tikai tad mēs atgūsim lepnumu par sevi, no mūsu valsts nebrauks svešumā prom bērni un tuvinieki.

Latgalei 11.Saeimā beidzot jāspēj parādīt, ka mēs esam spēks, un tas ir mūsu pašu cilvēkos un kopējā vēlmē būt **saimniekiem savā zemē**.

11.Saeimas vēlešanās balsojiet par 11.sarakstu - **Zaļo un zemnieku savienību**, par patiesiem sava novada patriotiem, kam ir svarīga mūsu reģiona attīstība un katrs mūsu novada cilvēks.

Saimnieki savā zemē

Reklāmu apmaksāja "Zaļo un zemnieku savienība"

Interesanti

Piecpadsmit stundas uz velosipēda
Sestdien, 9.septembrī, Vilis Bukšs, Viļakas bibliotēkas internetlasītavas vadītājs, ar velosipēdu veica 15 stundu ceļojumu pa maršrutu Viļaka – Korneti, kas atrodas Veclaičenes pagastā, Alūksnes novadā. Kopā viņš nobrauca 170 kilometrus. Ceļojuma mērķis bija Veclaičenes pagasta bibliotēka, kur notika Dzejas dienas.

Ceļojuma laikā viņš izbaudīja gan smalku rīta lietu Liepnas pusē, gan vasarīgu sauli un ceļa putekļus Ziemeros, gan vakara lietusgāzi starp Alūksni un Malienu. Turp braucot, bija jāpārvērt pretvējš, bet atpakaļceļā, pēdējos 36 km, viņa līdzgaitnieks bija pilnmēness. "Runājam par dzeju, dzīvi un dabu. Malēnijā dabā jūtama tuvā rudens elpa, lai gan bezdelīgas vēl nav aizlidojušas. Tās manīju arī Ziemeros un Māriņkalnā. Dienā Igaunijas pusē, bet vakarā Mālipes purvos kliedza dzērves. Pirms Liepnas ceļu šķērsoja un tuvējā novāktās labības laukā ieskrēja četri alīni. Divās vietās - pirms Vidzemes šosejas un starp Liepnu un Kupravu - uz ceļa bija sabrauki jenoti. Malēniesi cītiņi gatavojas ziemai, jo lauki novākti un daudzās saimniecībās līdz ar gotiņām ganās arī aitas. Kā teiktu malēnietis,- tad gan cimdi būs, gan zēkē nauda...", stāsta V.Bukšs.

Projekts**Folkloras kopa "Rekavas dzintars" ieraksta dziesmas audio diskam**

Valsts Kultūrkapitāla fonda atbalstīja Tradicionālās kultūras nozares projektu folkloras kopai "Rekavas dzintars". Viņi ieraksta 12 dziesmas audio diskam "Iz vacuo okas sukruma...".

Ziemeļlatgale bagāta ar mutvārdu tradicionālo mantojumu, un tā lielāko daļu veido dziesmas. Viļakas novada Šķilbēnu pagasts ir viens no lielākajiem folkloras tradīciju glabātājiem. Folkloras kopas "Rekavas dzintars" dziesmas ir vecmammu un sava novada teicēju dziedātas, kuras "Rekavas dzintars" saglabā nākamajām paaudzēm. Mainoties laikmetam, sabiedrībai, dzīves vērtībām, mainās arī kultūras mantojuma saglabāšanas veidi. Šodien aktuāla ir tradicionālās kultūras saglabāšana ierakstu formā. Savu artavu šajā darbā vēlas dot arī dzintarieši. Folkloras kopa piedalījusies dažādos pasākumos: koncertos, sadiedāšanās svētkos, televīzijas festivālos, kā arī nometnēs Latvijā: Rekovā, Upītē, Viļakā, Balvos, Rēzeknē, Daugavpili, Cēsis, Madonā, Siguldā un Rīgā.

2008.gada vasarā viņi vadīja dziedāšanas meistardarbīcu VKKF atbalstītajā projektā "Kūkovas novada tradicionālās kultūras gada skola Upītē". No 2000.gada regulāri piedalās starptautiskajos folkloras

festivālos "Baltica". 2001.gadā kopa muzicēja koncerttūrē Austrijā, bet 2008.gadā "Rekavas dzintars" muzicēja Daugavas Vanagu salidojumā Lielbritānijā. 2011.gadā viņi nosvinēja kopas 16.dzimšanas dienu. Gatavojojties svētkiem, radās doma, ka vajadzētu dziedātās dziesmas iemūžināt, ierakstot pašiem savu CD. Kopas dalībnieki dzied, spēlē garmošku, sazafonu, bungas, velna bungas, mutes ermoņikas, gitaru, vijoli. Projekta mērķis ir padarīt pieejamāku īpatnējo Ziemeļlatgales mutvārdu folkloras daļu ikvienam interesentam. Uzdevumi: saglabāt Ziemeļlatgales folkloras tradicionālās kultūras vērtības CD audio ieraksta formā, kā arī aktualizēt visā novadā un ārpus tā robežām Ziemeļlatgales tradicionālās dziesmas.

Pateicoties Valsts kultūrkapitāla fonda atbalstam, augustā Balkanu dabas parka atpūtas namā ierakstījām divpadsmit dziesmas. Tās ir par dabu, darbu, cilvēkiem, mīlestību un visu cilvēcisko.

Ierakstā aktīvi piedalījās folkloras kopas "Rekavas dzintars" vadītājs Vilis Cibulis un dalībnieki: Dzintars Čerbakovs, Inta Pužule, Ineta Lapsa, Sandra Dukovska, Maruta Bukša, Andris Spridzāns, Māris Pužuls, Rūta Cibule, Inese Cibule un ieraksta veicējs Atis Auzāns no SIA "Sound systems". Septembrī tiek veikta diska māsterēšana jeb diska sagatavošana rūpnieciskajai ražošanai. Projekta otrs posms būs audio diska izdošana.

Informē folkloras kopas "Rekavas dzintars" dalībniece **Inese Cibule**

*Apmaksāts

Kā vērtējat bioloģisko saimniekošanu?

Viedokļi

Jāizvērtē, vai var izpildīt prasības

SARMĪTE TABORE, Baltinavas novada attīstības speciāliste

"Bioloģiskās lauksaimniecības attīstība" un "Bioloģiskās daudzveidības uzturēšana zālājos" ir pasākuma "Agrovide" divi apakšpasākumi. Piesakoties uz šo atbalstu, lauksaimnieki uzņemas brīvprātīgas piecu gadu saistības. Ir virkne nosacījumu, kuri lauksaimniekiem jāizpilda un jāievēro, lai saņemtu atbalsta maksājumus. Ar to jārēķinās, pirms

izjem, vai pieteikties uz kādu no atbalsta programmām.

Par Baltinavas novada lauksaimniekiem, kuri saimnieko ar bioloģiskās lauksaimniecības metodēm, varu teikt, ka viņi saimnieku godprātīgi. Lauksaimnieki pārstāv dažādas nozares - gan piensaimniecību un gaļas ražošanu, gan graudkopību un biškopību, turklāt saimniecības ir dažāda lieluma. Pārsvarā produkciju realizē vietējā tirgū. Uzskatu, ka joti svarīgi vietējo tirgu nodrošināt ar ekoloģiski tīru produkciju. Apbēdina, ka nav pārstrādes uzņēmumu, kuri iepirktu bioloģisko produkciju. Sertifikācijas institūciju inspektorai pārbauda saimniecības atbilstoši prasībām. Uzskaitē un atskaitēm jābūt, tāda ir prasība, lai gan tās varēja būt vienkāršakas. Ja runā par atbalsta apjomu, tad to var vērtēt divējādi: slikti, ka Latvijas lauksaimnieki saņem vismazāko atbalstu starp ES valstīm, mūsu zemnieku saražotā produkcija ir mazāk konkurētspējīga. Bet, raugoties no otas puses, maksājumi tomēr ir finansiāls atbalsts, un, prasmīgi saimniekojot, pat mazās saimnie-

cības var pamazām attīstīties. Problemātiskāk ir uzsākt saimnieket jaunajiem zemniekiem, kad ir vajadzīgi lieli kapitālieguldījumi. Lai iegādātos pamatlīdzekļus un zemi, te patiešām nepieciešamas īpašas atbalsta programmas, pieņemam, šoruden plāno atvērt programmu "Jaunie lauksaimnieki".

Lai saņemtu atbalstu apakšprogrammā "Bioloģiskās daudzveidības uzturēšana zālājos", jāveic vēlā zālāju appļaušana vai ekstensīvi jānogana. Lauksaimniekiem, piesakoties uz šo atbalstu, jāatceras šīs apakšprogrammas mērķis - veicināt bioloģiski daudzveidīgo zālāju saglabāšanu, savvaļas augu, dzīvnieku, putnu populāciju un ainavas uzturēšanu. Vēlās appļaušanas termiņš ir no 1.augusta līdz 15.septembrim. Te problēma veidojas tām saimniecībām, kurās iegūst sienu, jo zāle tad praktiski ir pār augusi, siens - zemas kvalitātes. Varu ieteikt vienīgi to, ka, piesakoties uz kādu no atbalsta programmām, cilvēkiem ir nopietni jāizvērtē, vai viņi būs spējīgi izpildīt visas prasības, kurās bioloģiski saimniekojot, jāievēro.

Papīrs panes visu

JĀNIS CIRCENIS, Susāju pagasta iedzīvotājs

Apstrādāju 20 ha arāzemes un esmu iesaistījies pasākumā "Bioloģiskās daudzveidības uzturēšana zālājos". Līdz septembra vidum jānopļauj un jānovāc, vai arī jāsasmalcina zāle. Cits tikai nosmalcina zālei galotnes, bet cits lauksaimnieks nopļauj, sagrābj, sapresē un novāc sienu - katrs no viņiem šajā darbā iegulda krietni atšķirīgus līdzekļus, bet atbalsta maksājumos saņem vienādu naudu. Tam, kurš strādā kva-

litativi, peļņa nesanāk. Un kāda ir darba kvalitāte, kā lauki izskatās pēc 15.septembra? Dažkārt izskats ir briesmīgs - lauks ir noplēsts, nevis nopļauts, bet noteikumos teikts, ka zālei jābūt ne garākai par 7 - 10 cm.

Bioloģiskie lauksaimnieki mēdz būt dažādi. Piemēram, lielsaimnieki dara tā: laukus, kuros nav ražīga zeme, apsaimnieko bioloģiski, bet laukus ar labu zemi izmanto intensīvājā saimniekošanā. Un viņi saņem maksājumus par abu veidu laukiem, līdz ar to gūst arī peļņu. Strādājot bioloģiski (neizmantoju minerālmēslus) savos laukos, atzīstu, ka no 1 ha zemes likumīgi neveru dabūt *ārā* 100 latus. Negribu melot, tāpēc piekrītu teicenam, ko nesen arī lasiju laikrakstā, - papīrs panes visu. Diemžēl nākamajā laikrakstā bija bagāto lauksaimnieku viedoklis, kuri aprēja saimnieces teikto. Celojot pa Vidzemi un Zemgali, pārliecīnājos, ka viņiem ar lauksaimniecību iet daudz labāk. Zemnieki saņem Eiropas fondu atbalstu, tur ir auglīgākas zemes. Bet pie mums, ja nesēsi minerālmēslus, nekas lāgā neaugts.

Piekritu uzskatam, ka bioloģiskā saimniekošana vajadzīga. Varam, pieņemam, salidzināt, kā garšo lielveikalos

pirktie un pašu dārzā izaudzētie kartupeļi - ir atšķirība gan garšas, gan kvalitātes ziņā. Ko es gribētu no valsts? Tikai to, lai ļauj dzīvot. Par zemi, piemēram, jāmaksā nodoklis, kas ir gandrīz puse manas pensijas. Iki rītu uz Viļaku jāved divi pirmsskolas vecuma bērni, par degvielu mēnesī samaksāju aptuveni Ls 90. Līdzekļi vajadzīgi arī zemes apstrādāšanai un remontdarbiem. Gimenē turam divas govis, pienu izmantojam pašu vajadzībām. Piekrītu prasībām, ka govis jāturi nepiesietas aplokā, bet aploks taču maksā naudu! Un turēt mazāk par sešām govinā neatmaksājas. Laukos, arī manā apkārtēji, dzīvo pārsvārā pensionāri, jaunajiem šeit nav perspektīvas. Cik naudas jāiegulda, lai uzsāktu nodarboties ar lauksaimniecību! Tāpēc daudzi no lauku iedzīvotājiem labāk izvēlas strādāt *simlatniekos*, nevis savā saimniecībā. Tos, kuri pieņem likumus, interesē Rīga, nevis lauki. Viņiem svarīgāk, šķiet, ir uzbūvēt *zelta* tiltu. Nav sakārtota likumdošana (piemēram, kāpēc visos reģionos par zemi ir vienāds atbalsts?), daudz ir ierēķu, bet maz strādājošo. Ja nebūtu ES atbalsta, tad zemniekiem jau sen būtu ūdens mutē, un sveiki!

Viedokļus uzsklausīja A.Socka

Īsumā

Šuj mīkstās rotāļlietas

6.septembrī Gulbenes novada invalīdu biedrība organizēja konkursu "Nāc un dari", kurā piedalījās arī Balvu invalīdu biedrība un invalīdu sporta un rehabilitācijas klubs "Medņeva".

Konkursa dalībnieki šuva mīkstās rotāļlietas, minēja mīklas un rādīja skeču. "Bijām priecīgi satikties ar citu novadu pārstāvjiem, vērot viņu gatavotās mīkstās rotāļlietas un aktīvo dalību pasākumā," saka Gulbenes novada invalīdu biedrības valdes locekle Biruta Kozlovska. Klubu "Medņeva" pārstāvēja Biruta Nagle, Biruta Ločmele, Janīna Vancāne (viņas darbs ieguva atzinību par māksliniecisko izpildījumu) un Anna Annuškāne. No Balvu novada pasākumā piedalījās Staņislavs Cibulis (viņa darbs izpelnījās skatītāji simpatījas), Helēna Dmitrijeva, Albīne Micecka, Skaidrīte Krieviņa, Marianna Kokoreviča (nominācija par māksliniecisko izpildījumu), Lucija Pužule un Ināra Sprudzāne (viņas darbs ieguva nomināciju "Mis rotāļlieta"). Mīkstās rotāļlietas, ko izgatavoja invalīdi, nonāks pie bērniem bērnunāmos, bērnudārzos un trūcīgajās ģimenēs. "Jutāmies burvīgi. Tas bija vērtīgs pasākums, kur piedzīvojām kopā būšanas un darbošanās prieku. Arī mūsu novados vajadzētu padomāt par līdzīgu pasākumu organizēšanu," atzīst konkursa dalībniece Biruta Nagle.

Foto - no personīgā arhīva

Balveniešu darbi. Tiem piešķīra nomināciju "Radošā, ģimeniskā ideja".

Foto - no personīgā arhīva

Kluba "Medņeva" darinājumi. Viņu darbi ieguva nomināciju "Mazs cinītis gāž lielu vezumu".

A.Socka

Aptaujas rezultāti "Vaduguns" mājas lapā

www.vaduguns.lv

Kā vērtējat bioloģisko saimniekošanu?

pozitīvi:
(54%)
negatīvi:
(0%)

papīrs panes
visu:
(29%)
manī tā
neinteresē:
(14%)

kā iespēju labi
nopelnīt:
(3%)

Kopā: 35

11. Saeimas vēlēšanām pieteiktie kandidātu

1. "Vienotība"

- JĀNIS LĀČPLĒSIS, 1958, VAS "Latvijas Hipotēku un zemes banka" Daugavpils filiāles kreditaļas vadītājs, biedrības "Latvijas Motosporta federācija" prezidija loceklis un Treka komisijas priekšsēdētājs
- ALEKSEJS LOSKUTOVS, 1962, LR 10. Saeimas deputāts, politiskās partijas "Sabiedrība Cīta Politikai" valdes loceklis, politisko partiju apvienības "Vienotība" valdes loceklis, SIA "Baltijas starptautiskā akadēmija" asociētais profesors, biedrības "Baltijas atjaunojamās enerģijas asociācija" valdes loceklis
- SARMĪTE KĪKUSTE, 1962, LR lekšlietu ministrijas iekšlietu ministra padomniece, Daugavpils pilsētas domes Attīstības departamenta vadītāja, Daugavpils Latviešu biedrības valdes priekšsēdētāja
- LĪVIJA PLAVINSKA, 1959, Rēzeknes novada pašvaldības Naučņu pagasta pārvaldes vadītāja, biedrības "Rēzeknes rajona kopienu partnerība" valdes priekšsēdētāja, rīcības programmas administratīvā vadītāja un Projekta vērtēšanas komisijas locekle, biedrības "Sarkanais Krusts" Rēzeknes nodalas valdes locekle
- ALDIS CIMOŠKA, 1975, politiskās partijas "Sabiedrība Cīta Politikai" valdes loceklis, Daugavpils novada domes deputāts, Daugavpils novada pašvaldības tirdzniecības atļauju un tirdzniecības vietu noteikšanas komisijas priekšsēdētājs, īpašumu apsaimniekošanas un uzņēmējdarbības veicināšanas nodalas vadītājas vietnieks, SIA "Koka Nami" valdes priekšsēdētājs, biedrības "Daugavpils novada uzņēmēju padome" valdes priekšsēdētājs
- HARIJS PETROCKIS-PETROVSKIS, 1964, Daugavpils teātra režisors
- MAIJA SPŪLE, 1953, pašnodarbinātā persona
- ANDRIS GAUKS, 1980, biedrības "Daugavpils Dīdžēju grupa" valdes priekšsēdētājs, SIA "DJ PRO" valdes priekšsēdētājs, SIA "Latgales ūdens sporta centrs" rīkotādirektors
- VJAČESLAVS NOVIKOVS, 1982, SIA "Intera" valdes loceklis, SIA "Real Station" valdes loceklis
- GUNDEGA RANCĀNE, 1973, Makašānu Amatu vidusskolas direktora pienākumu izpildītāja, biedrības "Izglītības un informācijas tehnoloģiju darbnīca" valdes locekle
- AIVARS BĀLINĀS, 1963, Sociāli ekonomiskās attīstības biedrības valdes priekšsēdētājs
- KRIŠJĀNIS LIEPIŅŠ, 1985, bezdarbnieks
- JĀNIS LAZDĀNS, 1972, SIA "Capitalia konsultācijas" direktors, SIA "Capitalia krediti" prokurists, SIA "CK Obligācijas" prokurists
- VALFRĪDS PAŠKEVIĀCS, 1950, Daugavpils Universitātes Fizikas katedras profesors, Daugavpils Universitātes Dabaszinātņu un matemātikas fakultātes dekanšs
- MĀRIS JAUNĀŠĀNS, 1957, bezdarbnieks
- AIVARS SKREBINSKIS, 1953, Rēzeknes novada domes būvvaldes vadītājs
- MAIJA UPENIECE, 1990, studente
- AIVARS BROKS, 1955, Daugavpils Mūzikas vidusskolas direktors, Latvijas Mūzikas izglītības iestāžu asociācijas priekšsēdētājs, Daugavpils Kultūras atbalsta biedrības priekšsēdētājs, Latvijas Klavierspēles skolotāju asociācijas biedrs

2. Latvijas Sociāldemokrātiskā strādnieku partija

- JĀNIS DINEVIĀCS, 1948, Latvijas Sociāldemokrātiskās strādnieku partijas valdes loceklis, SIA "Gosupi nekustamie īpašumi" valdes loceklis, SIA "Atjaunojamo energoresursu un viedo tīklu tehnoloģiskais parks" valdes priekšsēdētājs
- ANDREJS ZAGORSKIS, 1964, Preiļu novada domes Izglītības pārvaldes vadītājs, Preiļu novada domes deputāts, Preiļu novada vakara (maiņu) vidusskolas skolotājs, Latvijas vecāku apvienības "Visi" valdes loceklis
- MALDA KRISTOVSKA, 1949, Latvijas Sociāldemokrātiskās strādnieku partijas valdes locekle
- HENRIKS MIGLĀNS, 1950, Latvijas Sociāldemokrātiskās strādnieku partijas Revīzijas komisijas loceklis
- DAINA PLIĀCA, 1954, SIA "Līvānu slimnīcas" ķirurgs, ārsta prakse ķirurģijā Preiļos (ķirurgs), SIA "Medical plus" Rēzeknē veselības aprūpes vadītāja
- ANDRIS PAKERS, 1965, Livānu 1. vidusskola vēstures skolotājs, LIZDA Preiļu starpnovadu arodbiedrības organizācijas priekšsēdētājs
- VITĀLIJS ALEKSANDROVIĀCS, 1964, pašvaldības SIA "Sadzives pakalpojumu kombināts" elektrikis
- AIVARS ROSKOĀSS, 1954, ZS "Ala" īpašnieks

3. "Zatlera Reformu partija"

- OSKARS ZUĢICKIS, 1977, Latgales plānošanas reģiona ES struktūrfondu informācijas centra speciālists, SIA "4Tres" valdes priekšsēdētājs, biedrības "Dienvidlatgales NVO atbalsta centrs" koordinators, nodibinājuma "Latgales NVO fonds" valdes priekšsēdētājs, biedrības "ODIN/VITA" valdes loceklis
- ILGA ŠUPLINKSA, 1970, Rēzeknes Augstskolas Asociātā profesore, vadošā pētniece, Satversmes sapulces priekšsēdētāja, biedrības "Latgolys Saeima" valdes locekle, Rēzeknes latgaliešu kultūras biedrības valdes locekle
- JURIS VIĻUMS, 1982, pašvaldību kopējās iestādes "Rēzeknes speciālās ekonomiskās zonas pārvalde" projektu vadītājs, Dagdas novada pašvaldības Sabiedrisko attiecību un komunikācijas nodalas vadītājs, Dagdas novada domes deputāts, Tautsaimniecības, laukumsaimniecības un vides aizsardzības komitejas priekšsēdētāja vietnieks, biedrības "Latgolys Saeima" valdes priekšsēdētājs, "Latgolys Studentu centrs" biedrs, "Meierovica biedrība par progresīvām pārmaiņām" biedrs, "Zatlera Reformu partija" biedrs un valdes loceklis
- GUSTAVS NORKĀRKLISS, 1977, pašnodarbinātās, SIA "BioGus" valdes loceklis, biedrības "Latvijas Bioloģiskās lauksaimniecības asociācija" valdes priekšsēdētājs
- VALDIS LABINSKIS, 1957, pašnodarbinātās, Romas katoļu Baznīcas Rēzeknes Aglonas diecēzes Madaliņas draudzes valdes priekšsēdētājs, Latviešu katoļu studentu un akadēmiku apvienības "Dzintars" prezidents, nodibinājuma "Prelāta Ādolfa Grosberga piemiņas stipendiju fonds" valdes loceklis, biedrības "Latgolys Saeima" valdes loceklis, Jersikas pamatskolas skolas padomes priekšsēdētājs
- DMITRIJS OLEHNOVIĀCS, 1977, Daugavpils Universitātes lektors, Zinātņu daļas konsultants, Jauno zinātnieku asociācijas redvēnts
- DAINIS MJARTĀNS, 1965, SIA "Vesta LK" sabiedrisko attiecību vadītājs, bezpečības organizācijas "Pasaules latviešu mākslas savienība" valdes loceklis, nodibinājuma "Pasaules latviešu mākslas centrs" valdes loceklis
- MĀRĪTE ROZENFELDE, 1960, pašnodarbinātā, Daugavpils Universitātes doktorantūra, Rēzeknes Augstskolas Izglītības un metodiku katedras vadītāja, Izglītības un dizaina fakultātes domes priekšsēdētāja, RA PSP institūta pētniece, RA PSPI Speciālās laboratorijas vadītāja, Rēzeknes Augstskolas Satversmes sapulces locekle, senatore, Mūzikglītības centra lektore
- ANDRIS SLIŠĀNS, 1981, Upītes tautas nama vadītājs, SIA "Advors" valdes priekšsēdētājs, biedrības "Upītes jauniešu folkloras kopa" vadītājs

- JURIS VUCĀNS, 1986, SIA "JV Pro" valdes loceklis
- RUDĪTE KRŪMINA, 1967, Balvu novada bāriņtiesas priekšsēdētāja, Balvu novada pašvaldības Administratīvās komisijas priekšsēdētāja, Latvijas Sarkāna Krusta Balvu komitejas priekšsēdētāja, Latvijas Bāriņtiesu asociācijas valdes locekle
- ARTURS GRAŽULIS, 1967, individuālā darba veicējs
- ELIZABETE VILUMA, 1979, Malta 1. vidusskolas sociālo zinību skolotāja
- VJAČESLAVS PLATPIRS, 1983, zvērināts advokāts
- INGRĪDA GRADKOVSKA, 1975, Latvijas Brīvo arodbiedrību savienības Latgales Konsultatīvā centra konsultante darba tiesisku attiecību un darba aizsardzības jautājumos ESF projekta "Darba attiecību un darba drošības normatīvo aktu praktiska piemērošana nozarēs un uzņēmumos" ietvaros, SIA "TEP GRUPA" valdes locekle, SIA "BOSS SERVISS" finanšu direktore
- TOMS VORKALIS, 1987, SIA Lattelecom ražošanas eksperts
- IVARS JĀNIS GRAUDIŅĀS, 1951, Latvijas Lūgšanas Nama Visām Tautām vadītājs
- GUNĀRS IGAUNIS, 1965, SIA "Baltharmonia" valdes priekšsēdētājs, kapela "Dziga" vadītājs

4. "Kristīgi demokrātiskā savienība"

- ALEKSANDRS ZEIMUĀLS-PRIŽEVOITS, 1963, Latgales priekšpilsētas mūzikas skolas direktora vietnieks
- VIKTORS CĒLĀPĪTERS, 1967, Latvijas Nacionālie brunotie spēki, atvaiņīts rezervē, pensionārs
- EMĪLĪJA STRODE, 1951, Malta 1. vidusskolas vācu valodas skolotāja, Rēzeknes Augstskolas docente
- BIRUTA VIKTORIJA KOMOLOVA, 1949, biedrības "Pilnveidības skola Pirmavots" vadītāja un dibinātāja
- INGITA POLE, 1967, AS "Grindeks" iekārtu operatore
- IVARS ALKSNIKS, 1950, Rīgas Tehniskās koledžas inženieris-elektronikis, skolotājs

5. "Šlesera Reformu partija LPP/LC"

- RITA STRODE, 1955, LR 10. Saeimas deputāte, PLL frakcijas priekšsēdētāja vietniece, LR 10. Saeimas Sociālo un darba lietu komisijas locekle, Publisko izdevumu un revīzijas komisijas locekle, Sociālo un darba lietu komisija, Sociālās drošības apakškomisijas sekretāre, Sociālo un darba lietu komisija, Demogrāfijas politikas apakškomisijas locekle, partijas LPP/LC valdes locekle
- JĀNIS JUKNA, 1959, SIA Rēzeknes slimnīcas ārsti-ķirurgs, LU P. Stradiņa medicīnas koledžas lektors
- VITĀLIJS AIZBALTS, 1959, AS "Rīgas Ūdens" valdes loceklis
- JĀNIS DUKŠINSKIS, 1963, Daugavpils pilsētas domes Daugavpils cietokšņa pārvaldnies, politiskās partijas LPP/LC Daugavpils nodalas priekšsēdētāja vietnieks, Latvijas Volejbola federācijas valdes loceklis, Daugavpils volejbola kluba "Daugavpils Universitātē" valdes priekšsēdētājs
- DMITRIJS LUKAŠENOKS, 1985, SIA "LD īpašumi" valdes loceklis, SIA "LK capital" valdes loceklis, SIA "Lat Saprox" valdes loceklis, biedrības "Organiskā mēslojuma ražotāju asociācija" valdes loceklis
- ANATOLIJS MACKEVIĀCS, 1956, Daugavpils novada pašvaldības Nekustamo īpašumu apsaimniekošanas nodalas vadītājs, Latvijas Ciņas federācijas valdes loceklis
- ALEKSANDRS VASILJEVS, 1974, SIA "Šafrans" projektu vadītājs, Daugavpils pilsētas domes Pilsētbūvniecības komisijas loceklis, PAS "Daugavpils siltumtīkli" būvuzraugs, SIA "INRI" būvuzraugs, SIA "LK projektu grupa" būvuzraugs
- KĀRĪNA PATMALNIECE, 1975, Zvērināta advokāta Artura Platmalnieka biroja vadītāja – juriste
- VLADIMIRS AFANASJEVS, 1967, Latvijas Būvinženieru savienības loceklis, SIA "Akorda" būvuzraugs, SIA "Eko Akva" būvdarbu vadītājs, SIA "Utilitas" tehniskais direktors
- JEVGENIJS USTINSKOVSS, 1970, Kultūrizglītības un nemateriāla mantojuma centra Daugavpils aprīķa virsdiriģents, Daugavpils mūzikas vidusskolas pedagoģs, Daugavpils Latviešu kultūras centra koru diriģents, Daugavpils 13. vidusskolas skolotājs, Daugavpils domes dzīvošķu komisijas loceklis, partijas LPP/LC Daugavpils nodalas valdes loceklis, Līksnas pagasta kultūras nams vokālā ansambla vadītājs, Latvijas Kordiņētu asociācijas dibinātājs, valdes loceklis, Daugavpils Radošās inteliģences asociācijas dibinātājs, valdes loceklis
- INĀRA ZAVADSKA, 1953, Dagdas arodbidusskolas direktore
- JĀNIS KUDIŅĀS, 1988, Daugavpils Universitātes Kreditu piešķiršanas komisijas priekšsēdētāja vietnieks, Starptautisko un sabiedrisko attiecību daļas vadītājs, senators, Budžeta komisijas loceklis
- ALEKSEJS HOMUTININS, 1980, SIA "ROLIS" valdes priekšsēdētājs, SIA "AKVERO BALTIC" valdes loceklis, SIA "ART NOVA" valdes loceklis
- ANATOLIJS POSREDNIKOVSS, 1961, Goliševas pagasta pārvaldnies
- ANDREJS NAGLIS, 1943, Varakļānu Romas katoļu draudzes padomes priekšsēdētājs, partijas LPP/LC Varakļānu nodalas vadītājs
- ANDREJS ISAKOVSS, 1986, VAS "Latvijas Dzelzceļnieks" ritošā sastāva atslēdznieks
- EDUARDΣ STALIDZĀNS, 1959, Eglaines pamatskolas direktors, Rugāju novada domes deputāts
- OSKARS JUHNEVIĀCS, 1976, SIA "DILAR TRANS" komercdirektors, SIA "TOWNHOUSE" valdes loceklis, SIA "MGM PRO" valdes loceklis, SIA "MED PRO" valdes loceklis, biedrības "Latvijas Autopārvadātāju Nacionālā asociācija" izpildītājs, biedrības "Rīcība" valdes priekšsēdētājs, SIA "NATURAL EXPERT" valdes loceklis, SIA "DVINSKA" valdes loceklis

6. Politisko partiju apvienība "Saskaņas Centrs"

- JĀNIS TUTINS, 1966, LR 10. Saeimas deputāts, Tautsaimniecības, agrārās, vides un reģionālās politikas komisijas sekretārs, Iepirkumu komisijas loceklis, LR Centrālās zemes komisijas loceklis, Sociāldemokrātiskās partijas "Saskaņa" domes loceklis
- RAIMONDS RUBIKS, 1963, LR 10. Saeimas deputāts
- IVANS RIBAKOVSS, 1960, LR 10. Saeimas deputāts, Sociāldemokrātiskās partijas "Saskaņa" valdes loceklis, nodibinājuma "BF" dibinātājs, valdes loceklis, Rēzeknes sporta kluba "Dīžvanagi" kluba biedrs
- ALEKSEJS BURUNOVSS, 1950, LR Saeimas deputāts, Izglītības, kultūras un zinātnes komisijas loceklis, Publisko izdevumu un revīzijas komisijas loceklis, sekretārs, Sporta apakškomisijas loceklis, Sociālo lietu un drošības apakškomisijas loceklis, SDP "Saskaņa" valdes loceklis
- VLADIMIRS NIKONOVSS, 1955, LR Saeimas deputāts, Nacionālo un reliģisko kultūru pētniecības centra valdes loceklis, biedrības "Rēzeknes Krievu kultūras centrs" valdes loceklis, Rēzeknes Vecīcībnieku kapu draudzes padomes priekšsēdētājs
- ALEKSANDRS JAKIMOVS, 1961, LR Saeimas deputāts
- SERGEJS FJODOROVSS, 1956, LR Saeimas deputāts, SIA "Roksana" skolotājs-konsultants
- DMITRIJS RODIONOVSS, 1980, LR Saeimas deputāts, Tautsaimniecības, agrārās, vides un

saraksti Latgales vēlēšanu apgabalā

reģionālās politikas komisijas loceklis, Saimnieciskās komisijas loceklis, Sporta apakškomisijas loceklis

9. JEĻENA LAZAREVA, 1972, SIA "Ilūciems" finanšu direktore, biedrības "Latvijas Baltkrievu savienība" valdes locekle, SIA "Latvijas Baltkrievu uzņēmēju asociācijas "Baltkrievijas ceļš"" valdes locekle

10. JĀNIS KRIŠĀNS, 1960, Rēzeknes pilsētas domes deputāts, SIA "Rēzeknes Veselības aprūpes centrs" valdes loceklis, Latvijas Nedzirdīgo savienības pārvaldnieks

11. MARJANA IVANOVA-JEVSEJEVA, 1982, LR Saeimas deputāta Jāņa Urbanoviča palidze, Daugavpils pilsētas domes Jaunatnes departamenta jaunatnes lietu speciāliste, izdevniecības "Fenster" laikraksta "Vesti Segodnja" korespondente, biedrības "Piektais elements" valdes priekšsēdētāja, pašnodarbināta persona

12. TATJANA MIERINA, 1961, Balvu slimnīcas masiere, Balvu Sociālās aģentūras masiere, Balvu Krievu kultūras biedrības "Razdolje" valdes priekšsēdētāja

13. PĀVELS RJAΖANCEVS, 1988, VAS "Latvijas Dzelzceļš" vagonu kustības ātruma regulētājs, biedrības "J.Org" valdes priekšsēdētājs

14. VIKTORS DOBKEVIČS, 1965, SIA "Batman reklāma" komercdirektors, biedrības "Infogrācija" valdes loceklis, dabinātājs, IU "Diks" ipašnieks

15. ANDREJS REŠETNIKOVS, 1946, Rēzeknes pilsētas domes priekšsēdētāja vietnieks, deputāts, Iepirkumu komisijas priekšsēdētājs, Zemes komisijas loceklis, Civilās aizsardzības komisijas loceklis, Pasažieru pārvadājumu plānošanas konsultantu padomes priekšsēdētājs, Attīstības un infrastruktūras komitejas loceklis, Finanšu un budžeta komitejas loceklis, Rēzeknes speciālās Ekonomiskās zonas pārvaldes Uzraudzības padomes priekšsēdētājs

16. EDGARS KUCINS, 1973, Daugavpils novada domes deputāts, Naujenes Jaunatnes un sporta centra direktors, biedrības "Sporta klubs "Bruņnieks"" valdes priekšsēdētājs

17. LOLITA RATKEVIČA, 1962, bezdarbnieks

18. OLEGS HLEBNIKOVS, 1953, Preiļu 2. vidusskolas direktors, Preiļu novada domes deputāts, Preiļu novada Slāvu kultūras biedrības "Raduga" revidents, Preiļu Veselības veicināšanas biedrības revidents

7. "PCTVL-Par cilvēka tiesībām vienotā Latvijā"

1. MIROSLAVS MITROFANOVS, 1966, biedrības "Latvijas Krievu kultūras mantojuma institūts" valdes loceklis, partijas "PCTVL - Par cilvēka tiesībām vienotā Latvijā" valdes līdzpriekšsēdētājs, Eiropas Parlamenta deputāta palīgs

2. ALEKSEJS VASIĻJEVS, 1971, Daugavpils 15. vidusskolas skolotājs, Latvijas krievu kopienas Daugavpils nodaļas valdes priekšsēdētājs

3. IVANS POPOVS, 1955, SIA "VIJA VIP" direktors, Viļānu novada pašvaldības deputāts

4. AŠOTS MAMIKONJANS, 1950, Līvānu novada domes deputāts, SIA "Līvānu karbons" tehniskais direktors, biedrības "Pomorje" valdes loceklis

5. BORISS LAVRENOVS, 1946, SIA "Latgales reklāma" žurnālists

6. JURIJS ZAICEVS, 1987, SIA "Worldwall" valdes loceklis

7. ANDREJS VIŠNAKOVS, 1980, SIA "EuroKom" datortehnikis, valdes loceklis, SIA "TransLatgale" likvidators, valdes loceklis, Rēzeknes 3. vidusskolas laborants

8. IGORS SOROKINS, 1939, Maltas šaha kluba valdes loceklis

9. SERGEJS SOLOVJOVS, 1962, AS "Daugavpils pievadķēžu rūpnīca" meistars, biedrības "Latvijas krievu kopiena" Daugavpils nodaļas valdes priekšsēdētāja vietnieks

10. ALEKSANDRS BLINS, 1983, SIA "Octo B" valdes loceklis

11. GRIGORIJS GONTMAHERS, 1936, pensionārs

12. ANDREJS GOĻICINS, 1987, bezdarbnieks

13. ANDREJS GOLUBEVS, 1970, SIA "Evor Latgale" komercdirektors

14. PĀVELS PROZORS, 1960, SIA "KU Nafta Trading" apsargs

15. SVETLANA GROMA, 1978, Rīgas 264. PII "Zelta atslēdziņa" pirmsskolas skolotāja, biedrības "Edelweiss centr" valdes locekle

16. ARTJOMS PUČINSKIS, 1989, Daugavpils Universitātes Studentu padomes priekšsēdētājs

17. SERGEJS LAZOVSKIS, 1976, Ludzas 2. vidusskolas sporta metodiķis, SIA "Rotad" valdes loceklis, sporta kluba "Vārpa-L" valdes loceklis

18. JEVGENIJS GOLUBEVS, 1950, SIA "Ornika" valdes loceklis, biedrības "DIN-ART" valdes priekšsēdētājs

8. Nacionālā apvienība "Visu Latvijai!" - "Tēvzemei un Brīvībai/LNNK"

1. INESE LAIZĀNE, 1971, LR 10. Saeimas deputāte, Nacionālās apvienības "Visu Latvijai!" - "Tēvzemei un Brīvībai/LNNK" valdes locekle

2. DONĀTS VALAINIS, 1960, saimniecības "Lielezeriņi" ipašnieks

3. ĒRIKA TEIRUMNIEKA, 1971, Rēzeknes Augstskolas Inženieru fakultātes dekāne, lektore

4. MĀRIS IGAVENS, 1976, biznesa inkubatora "Ideju viesnīca" vadītājs

5. JĀNIS BORDĀNS, 1967, advokātu biroja "Wall" zvērināts advokāts

6. JANĪNA VANAGA, 1962, Krāslavas novada domes pašvaldības iestādes "Sociālais dienests" sociālā darbiniece, Krāslavas novada Aulejas pagasta pārvaldes lauksaimniecības konsultants

7. JURIS KIVRINŠ, 1982, ZS "Skārni" pārdošanas speciālists, pašnodarbināta persona, uzņēmējs

8. MARIKA ZEIMULE, 1979, Madonas mākslas skolas direktore, Latgales tradicionālās kultūras centra "Latgaļu sāta" valdes priekšsēdētāja

9. INETA URTĀNE, 1971, Baltijas Starptautiskās akadēmijas magistrantūras studente

10. IVO BRŪVERS, 1987, SIA "KLINKMANN LAT" elektromateriālu un automatizācijas risinājumu tirdzniecība, darba īņemjs, tirdzniecības inženieris

11. ARVĪDS RATNIEKS, 1955, AAS „Baltijas Apdrošināšanas Nams" Daugavpils nodaļas vadītāja vietnieks

12. JĀNIS MŪRNIEKS, 1961, apdrošināšanas AS "Baltikums" tehniskais eksperts, SIA "Preiļu saimnieks" valdes priekšsēdētājs

13. JĀNIS RATKEVIĀNS, 1983, LR Saeimas deputāta palīgs, AS G4S Latvia apsardzes darbinieks

14. VENTS IKĀUNIEKS, 1988, Rēzeknes Augstskolas students

15. GUNITA SURGOVTE, 1976, Ilūkstes 1. vidusskolas sākumskolas skolotāja

16. ILONA PUNĀNE, 1980, Neretas Jāņa Jaunsudrabiņa vidusskolas ģeogrāfijas skolotāja, Jaunjelgavas vidusskolas ģeogrāfijas skolotāja

17. AIGARS LAIZĀNS, 1961, Latvijas Lauksaimniecības universitātes Tehniskās fakultātes Lauksaimniecības institūta docents, LR Saeimas deputāta palīgs, AS "Jelgavas Siltumtīku uzņēmums" valdes loceklis, SIA "Vides projektī" eksperts, SIA "Judzima" valdes loceklis

18. KALVIS APSĪTIS, 1969, Websense Overseas Limited līgumdarbinieks, Latvijas Universitātes Datorikas fakultātes studiju pasniedzējs

9. "Par prezentālu republiku"

1. LEONS BOJĀRS, 1939, LVAF "LĀCPLĒSIS" viceprezidents, LATVIJAS UPF prezidents, Latvijas Ražotāju un tirgotāju kopienas prezidents

2. MARGARITA VISOCKA, 1958, AS "Kommunālprojekts" valdes dalībniece, izpilddirektore, partijas "Par prezentālu republiku" Rīgas nodaļas valdes dalībniece

3. KONSTANTĪNS ANDŽĀNS, 1943, ZS "Jaunozoli" ipašnieks, Dagdas novada domes deputāts, partijas "Par prezentālu republiku" Dagdas nodaļas valdes priekšsēdētājs

4. JURIS BRIEDIS, 1949, Latvijas Mākslas akadēmijas Latgales filiāles docents, Rēzeknes Mākslas un dizaina vidusskolas zīmēšanas skolotājs

5. AIVARS SALINŠ, 1944, Muitas veterānu biedrības vadītājs, SIA "RZA" valdes priekšsēdētājs

6. JURIS JAPINŠ, 1961, ZS "Ezerkrasts" ipašnieks

7. KASPARS PIZELIS, 1986, SIA "Largus P" valdes priekšsēdētājs, SIA "Business Projects Development" valdes loceklis, IK "A & K" pašnodarbinātā persona, partijas "Par prezentālu republiku" Preiļu nodaļas valdes loceklis

8. KASPARS BARONS, 1988, AS "Citadele banka" uzņēmumu apkalpošanas menedžeris, SIA "Business Projects Development" valdes loceklis, partijas "Par prezentālu republiku" Preiļu nodaļas valdes loceklis

9. JURIS LOĀMELIS, 1962, pedagogs

10. ALDIS TRIPANS, 1982, SIA "Hercs Flora" piegādes daļas vadītājs, partijas "Par prezentālu republiku" Salaspils nodaļas vadītājs

11. ANDREJS ČEVERS, 1960, SIA "Būvprakse.lv" valdes priekšsēdētājs

12. EGĪLS BEINAROVIĀNS, 1946, pensionārs

13. VASĪLIJS RASIMENOKS, 1953, ZS "Dzirnavas" pašnodarbinātā persona

10. "Pēdējā partīja"

1. NATĀLJA BAŠKIROVA, 1976, SIA "Music is here" valdes locekle, SIA "Radošā Pārstāvniecība" valdes locekle, partijas "Pēdējā partīja" valdes locekle

2. ANTONS KEKLA, 1983, SIA "Tilts" būvinženieris

3. PĒTERIS GRŪBE, 1980, mākslas veicināšanas biedrības valdes priekšsēdētājs, SIA "Hafra" valdes priekšsēdētājs

4. MĀRTIŅŠ KOZLOVSKIS, 1983, SIA "BEZE Production" bārmenis

11. "Zaļo un Zemnieku savienība"

1. STANISLAVS ŠKESTERS, 1958, LR 10. Saeimas deputāts, ES Reģionu komitejas alternatīvais loceklis, MMK "Kubuli" valdes loceklis, MMK "Balvi" valdes loceklis, b/ba "Šeit un tagad" valdes loceklis

2. RIHARDS EIGIMS, 1962, LR 10. Saeimas deputāts

3. JĀNIS KLAUŽS, 1953, LR 10. Saeimas deputāts, Sociāli politiska novada attīstības biedrības "Livāni" valdes loceklis

4. JĀNIS TRUPOVNIEKS, 1961, Balvu novada pašvaldības deputāts, ES Reģionu komitejas alternatīvais loceklis, MMK "Kubuli" valdes loceklis, MMK "Balvi" valdes loceklis, b/ba "Šeit un tagad" valdes loceklis

5. EGONS SALMANIS, 1965, Balvu Mūzikas skolas direktors, pūtēju orķestra "Balvi" mākslinieciskais vadītājs, Latgales novada pūtēju orķestra virsdirigents, Balvu novada domes deputāts, Izglītības, kultūras un sporta jautājumu komitejas vadītājs, Profesionālās izglītības iestāžu direktori padomes loceklis

6. JĀNIS KRIEVĀNS, 1958, SIA "LatRosTrans" NPS "Skrudaliena" vadītājs, Ilūkstes novada domes deputāts

7. JURIS ATSTUPENS, 1958, Ludzas novada domes deputāts, b/ba "Latgols" valdes loceklis, SIA "Ludzas rajona slimnīca" valdes loceklis, SIA "Austrumvidzeme" prakses vadītājs, SIA Profesionālās izglītības, tālākizglītības un eksaminācijas centra prakses vadītājs

8. JURIS OSTROVSKIS, 1980, SIA "Producenti.lv" valdes priekšsēdētājs, Latvijas Zemnieku savienības biedrs

9. SANDRA VIŠKURE, 1962, Dagdas novada domes priekšsēdētāja 2. vietniece, CP Latvijas Zemnieku savienības Dagdas nodaļas vadītāja

10. AIVARS BIRULIS, 1977, SIA AB Aliance valdes loceklis, SIA LIF Real Estate valdes priekšsēdētājs, SIA LIF komercdirektors

11. REGĪNA BROKĀNE, 1950, Viljakas novada domes deputāte

12. MARGARITA CAKULA, 1965, Viļānu kultūras nama direktore

13. VALDIS MILTIŅŠ, 1961, Daugavpils novada Līksnas bāriņtiesas priekšsēdētājs, b/ba mednieku klubs "Piekūns" vadītājs

14. INTARS ZAHAREVIĀNS, 1979, individuālais komersants Intars Z., biznesa, ražošanas, investīciju plānu un projektu iesniegumu izstrāde, ieviešana un uzraudzība, SIA "Būvtehnikas Pakalpojumi" valdes loceklis, Latvijas Zemnieku savienības biedrs

15. JĀZEPS DOBKEVIĀNS, 1950, Krāslavas novada domes deputāts,

Jaundzimušie

Zināja, ka piedzims dēliņš. 25.augustā pulksten 11 piedzima puika. Svars – 3,180kg, garums 51cm. Puisēna mamma Ligai Tiriņai no Viļakas novada Susāju pagasta Tepenīcas šis ir otrs bēriņiņš – mājās brālīti gaida Egija (4,5 gadi). Mēnesi pirms dzemībām Līga izdomāja dēliņam vārdu Lauris. Jautāta, kāpēc tieši šāda izvēle, jaunā māmiņa paskaidroja, ka dēliņš, iespējams, būs dziedātājs kā Lauris Reiniks. Līga jau grūtniecības pirmajos mēnešos zinājusi, ka piedzims puika: "To zināju pati, jo grūtniecība noritēja citādāk, nekā ar meitiņu. Bija citas kustības, kā arī uzlabojās ēstgriba. Manas nojausmas par bēriņa dzimumu apstiprinājās arī ultrasognogrāfijas pārbaudē."

Piedzimst ceturtais bēriņiņš. 26.augustā pulksten 11.43 piedzima meitenīte. Svars – 3,450kg, garums 53cm. Meitenītes mammai Dacei Juhmanei no Baltinavas šis ir ceturtais bēriņiņš - mājās māsiņu gaida Esmeralda (2 gadi), Samanta (4 gadi) un Enriko (8 gadi). Jaundzimušās māmiņa pastāstīja, ka vīram Vladimiram piedāvājusi piecus meitiņas vārda variantus: "Viņš nešauboties izvēlējās vārdu Daniela. Ľoti skaists vārds!" Pirmajā naktī pēc piedzīšanas Daniela bijusi nemierīga. "Tagad ar katru dienu situāciju uzlabojas," priečājas Dace. Viņā nešaubās, ka dzemību sāpes ir to vērtas, kad izdzīrd bēriņa pirmo saučienu jeb raudienu. "Kā var tādus mīlumīnus nemilēt?" viņa jautā.

Nosauc par Nikolu. 10.septembrī pulksten 9.35 piedzima meitenīte. Svars – 3,350kg, garums 54cm. Pirmdziņtās mamma Ieva Dzelzskalēja no Alūksnes novada Ilzenes pagasta pastāstīja, ka tikai otrajā ultrasognogrāfijas pārbaudē noskaidrots bēriņa dzimums: "Pirmajā pārbaudē nekas nebija skaidrs, bet otrajā medīki jokoja, ka krāniņš nav parādījies, tātad būs meitenīte." Tomēr paziņas grūtniecības laikā appalvoja, ka gaidāms puisītis. Par to liecināja arī fakts, ka leva regulāri vēlējās ēst asus un stiprus ēdienu. "Pat pāris dienas pirms dzemībām skaistumkopšanas salonā man teica, ka piedzīms dēls. Visi kļūdījās," smej jaunā māmiņa. Vārdu Nikola pirmdziņtajai viņa izvēlējās pati. "Meitiņas tēlis Ivars Kalniņš tam nepretojās," priečājas Ieva. Viņa uzskata, ka ģimenē, lai uzlabotu demogrāfisko situāciju Latvijā, jābūt četriem bēriem.

Vēl dzimuši

30.augustā pulksten 20.44 piedzima meitenīte. Svars – 3,340kg, garums 53cm. Meitenītes mamma Maija Augstkalne dzīvo Rēzeknē.

31.augustā pulksten 5.14 piedzima puika. Svars – 3,950kg, garums 55cm. Puisēna mamma Inga Lāneta dzīvo Alūksnes novada Alsvīku pagastā.

31.augustā pulksten 9.17 piedzima puika. Svars – 3,460kg, garums 55cm. Puisēna mamma Lilita Buša dzīvo Balvos.

1.septembrī pulksten 2 piedzima meitenīte. Svars – 3,970kg, garums 57cm. Meitenītes mamma Egija Kalniņa dzīvo Viķinas pagastā.

6.septembrī pulksten 18 piedzima meitenīte. Svars – 2,890kg, garums 50cm. Meitenītes mamma Kristīne Martinkeviča dzīvo Strenču novada Sedas pagastā.

8.septembrī pulksten 9.07 piedzima meitenīte. Svars – 4 kg, garums 55cm. Meitenītes mamma Jekaterina Bogdanova dzīvo Balvos.

9.septembrī pulksten 16.06 piedzima puika. Svars – 4,120kg, garums 56cm. Puisēna mamma Mairita Trubņika Linnase dzīvo Balvu pagastā.

10.septembrī pulksten 7.12 piedzima puika. Svars – 3,750kg, garums 53cm. Puisēna mamma Marta Repša dzīvo Žīguru pagastā.

12.septembrī pulksten 7.36 piedzima meitenīte. Svars – 3,760kg, garums 56cm. Meitenītes mamma Santa Kaļāne dzīvo Balvos.

Augustā

Reģistrētas baulības

BALVU NOVADĀ

Balvu novada Dzimtsarakstu nodalā
Diāna Petrova un Arturs Keiš
Aija Avotiņa un Raitis Kozlovskis
Sintija Bula un Edgars Dārznieks
Lana Kokoreviča un Andis Ceplītis
Evita Korlaša un Gunārs Baranpiņks

Balvu Evangeliski luteriskajā baznīcā

Liene Šnepere un Guntars Pipurs (jūlijā)
Laura Circene un Agris Raciborskis

Balvu Romas katoļu baznīcā

Sandra Ozoliņa un Edgars Logins
Alīna Oziniņa un Artūrs Kaulakāns
Aija Orlovska un Bruno Trotiņš

Bēržu Romas katoļu baznīcā

Vita Zelča un Sandis Tutiņš

BALTINAVAS NOVADĀ

Baltinavas Romas katoļu baznīcā
Kristīne Kubuliņa un Kaspars Girkensons

RUGĀJU NOVADĀ

Rugāju novada Dzimtsarakstu nodalā
Zane Simone un Ilmārs Stikiņš

VIĻAKAS NOVADĀ

Viļakas Romas katoļu baznīcā
Inga Kikuča un Ainārs Tūcīs

Viļakas novada Dzimtsarakstu nodalā

Tatjana Kukanova un Ilmārs Baklagins

Reģistrēti jaundzimušie

BALVU NOVADĀ

Kamila Čupčuka (4.augustā)
Amanda Ābeltaņa (5.augustā)
Reinis Kudreņickis (5.augustā)
Lāsmā Rubule (8.augustā)
Katrīna Logina (10.augustā)
Kristiāns Ivanovs (10.augustā)
Amēlija Krivošejeva (11.augustā)
Marta Pennere (11.augustā)
Jana Samsonova (12.augustā)

BALTINAVAS NOVADĀ

Daniela Juhmane (26.augustā)

RUGĀJU NOVADĀ

Rugāju pagastā
Imants Leišavnieks (25.augustā)

Lazdūkalna pagastā

Rinards Kalnējs (9.augustā)

VIĻAKAS NOVADĀ

Viļakas pilsētā
Laura Kokoreviča (5.augustā)

Mednevas pagastā

Samanta Lēgere (28.jūlijā)

Susāju pagastā

Megija Osipova (18.augustā)
Lauris Zondaks (25.augustā)

Reģistrēti mirušie

BALTINAVAS NOVADĀ

Baltinavas pagastā
Anna Romanova (1938.g.)
Marta Aleksandrova (1931.g.)
Emīlija Jonikāne (1929.g.)

RUGĀJU NOVADĀ

Rugāju pagastā
Leontija Čudare (1943.g.)
Albertina Salmane (1921.g.)

VIĻAKAS NOVADĀ

Susāju pagastā
Klavdija Pīzāne (1926.g.)

Žīguru pagastā

Nikolajs Ivanovs (1945.g.)
Aina Dubkeviča-Klimoviča (1938.g.)
Marija Bukša (1917.g.)

BALVU NOVADĀ

Bērzpils pagastā
Virgine Kaļva (1924.g.)
Veronika Pokrotniece (1922.g.)

Pieredzi lūkojot

Apskata gaļas lopu saimniecības

8.septembrī daļa mūsu novadu lauksaimnieku devās pieredzes apmaiņas braucienā pie gaļas lopu audzētājiem Gulbenes, Apes un Alūksnes pusē. Daži no zemniekiem vēl tikai domā par pievēršanos gaļas lopu audzēšanai, jo, kā atzina Latvijas lauku konsultāciju un izglītības centra (LLKC) Balvu nodalas Lauku attīstības speciālists Imants Kārkliņš, lopu blīvums mūsu pusē ir mazs, visi nebūs graudu audzētāji, tāpēc jādomā arī par lopkopību.

Gulbenē braucienā dalībniekiem pievienojās Latvijas gaļas un piena šķirņu liellopu audzētāju organizācijas "ABC projekts" Ziemeļvidzemes reģiona ciltsdarba speciāliste Alla Tilgase. Lauksaimniecības pakalpojumu kooperatīvā sabiedriba (LPKS) "ABC projekts" dibināta 2005.gadā ar mērķi apvienot gaļas un piena šķirņu liellopu audzētājus. Šī organizācija riko seminārus un mācības lauksaimniekiem, darbojas, lai attīstītu iekšējo un ārējo tirgu ar piena un gaļas šķirņu liellopiem, sniedz daudzpusīgus ciltsdarba pakalpojumus. "Palidzam izkopt ganāmpulkus, sameklēt vaislinieku, izstrādāt plānu, lai saimniecība iegūtu šķirnes saimniecības statusu, varam sagatavot dokumentus iesniegšanai Lauku atbalsta dienestā subsīdiju saņemšanai un citus," skaidroja A.Tilgase. Viņa apmeklē un pārzina arī vairākas mūsu novadu saimniecības, savukārt braucienā laikā pildīja gida pienākumus, palidzot saimniekiem iepazīstināt ar gaļas liellopu ganāmpulkus un saimniekošanu tajā. Runājot par buļļu realizāciju, viņa atgādināja, ka nav vērts turēt tos ilgi. Buļļi jāpārdod, līdz tie sasniegusi 300 kg, citādi barošana izmaksas dārgi un tos varēs saukt par zelta bullišiem, kuros ieguldīti lieli līdzekļi, kas bieži vien neatmaksājas. Ja kāds vēl domā, kādas šķirnes lopus iegādāties, Alla iesaka: "Visas šķirnes ir labas, vajag tikai izvēlēties savu."

Aicina darboties un nebaudīties

Gaujienas pagasta bioloģiskajā piemājas saimniecībā "Kalnāji" saimnieko RUTA un GUNTIS BREKTES. Viņi darbojas lopkopībā kopš 2005.gada, kad iegādājās vairākas telites. Šobrīd viņu ganāmpulkā ir 64 lopi un ganāmpulka lepnumis - Simentāles šķirnes vaislas bullis Šērijs. 2006.gadā uzcelās viegla tipa kūti, tad iekāroja tālāko kūti - sovhoza laiku fermu, kuru saveda kārtībā (diemžel tur joprojām nav elektrības un ūdens), lai ziemā varētu izmitināt lielāku skaitu lopu. Līdz pagājušajam gadam visas govis sēkloja māksligi. "Augām dienām skatījos aplokā, lai pamanītu, kura govs meklējas. Mazāko govytu sēklošanai izvēlējāmies Limuzīnas šķirni, tālāko - Šārlē, līdz nonācām pie domas, ka jāiegādājas vaislas bullis," stāsta saimniece.

Rudenī lopus sāk piebarot ar sienu un kādu laiku dod arī skābsieni, lai nebūtu strauja pāreja uz sauso barību. Ziemā baro ar sienu un miltiem, janvāri - martā, kad sāk dzimt pirmie teļi, lopiem piedāvā arī skābsieni, lai govin būtu vairāk piena. "Doma, ka pie gaļas lopiem nekas nav jādara, uzreiz ir jāmet prom," uzsver R.Brekte. Uz jautājumu par teļu atšķiranu no govin viņa atbildēja, ka situācijas mēdz būt dažādas. Dažas govis ļauj zīst ne tikai savam, bet arī svešam tejam. Ir bijis gadījums, kad vienu govi zīda četri teļi - katrs no sava pupa. Ganāmpulkā vērojama hierarhija - citas govis sile dabū miltus un mikroelementus, citas - nē, jo pārējās neļauj tām tuvoties. Saimnieki uzpasē lopu nagus - griež tos pavasarī un rudeni. Iepriekš visas telites atstāja savā ganāmpulkā, tagad daļu kopā ar bullišiem pārdod. Īpaši paplašināt ganāmpulku neplāno, jo saimniekiem, kā paši atzīst, jau tuvojas cienījami gadi. "Kalnājos" neatstāj audzēšanai telites, kas dzimušas kā dvīni, jo tad ir lielāka iespēja, ka tele var palikt neapsēkloti vai arī tai piedzīms dvīni, bet tas nav vēlams. Dažkārt ganāmpulkus cieš no meža zvēriem. Reiz, piemēram, ganībā atrasts nokosts teļš. Šajā un pārējās saimniecībās lauksaimnieki pārliecīnājās, ka lopus var izdevīgi realizēt, aizvedot uz izsoļu namu Neretā (informācija atrodama interneta adresē: www.bbca.lv). Izmantojot izsoļu nama pakalpojumus, gaļas cena ir nesalīdzināmi augstāka par vietējām iepirkuma cenām. "Var sākt no mazuļa, kā mēs to darījam. Darbojeties, nebaudīties!" aicināja Ruta, kura, kā izrādījās, nākusi no mūsu puses - Vilakas.

Pārdod par tik, cik maksā

Gaujienas pagasta z/s "Lejas Rudzīši" braucienā dalībniekus sagaidīja runīgs saimnieks ANDRIS JEGOROVS, kura saimniecībā iegādāts Angus šķirnes vaislinieks. Pamatojot šķirnes izvēli, saimnieks atzīst, ka tie mazāk patērē barības. Ganāmpulkā

redzami arī dažādu citu šķirņu lopi un to krustojumi. "Angus nav sliks, ja vien prot sameklēt, kur to pārdot," uzsvēra A.Jegorovs. Viņš regulāri piedāvā savus lopus izsolēs un par nopelnito naudu nesūdzas. "Jāpārdod par tādu naudu, cik tas maksā. Uz izsolēm sabrauc vairāku valstu pārstāvji un lielās, kuram biezāks naudas maks vai kuram vairāk gribas ēst," smej saimnieks. Kopā ar teļiem saimniecībā ir aptuveni 80 lopi. Līdz astoņu mēnešu vecumam teļi staigā kopa ar govin, tad viņus sadzen kūti, lai gaida izsolī. Pusstundas laikā govis izdzēn laukā, bet teļus - furgonā. Lopi, kā atzīst A.Jegorovs, pat nepaspēj apjēgt, ka ir atšķirti. Rudenī, mājās palikušie lopi, lēnām dosies uz fermas pusi. Kamēr zeme nebūs sasalusī, tie dzīvos ārā. Sienu liek apājās un pārvietojamās barotavās - nedēļā vajadzīgas aptuveni divas tonnas sienas.

Nēma kredītu un veda lopus

Ja iepriekšējās saimniecībās sastapām baltus, brūnus, raibus un melnus lopus, tad Trapenes pagasta z/s "Virsaiši" ganībās (diemžel tikai pa gabalu) varēja redzēt aptuveni 60 vienas krāsas - gaiši brūnus - tīršķirnes gaļas lopus. MAREKS MUCENIEKS audzē Limuzīnas šķirnes dzīvniekus, apsaimnieko 178 ha zemes. Dzīvnieki pēc dabas ir mierīgi, no aploka ārā nelaužas, govin un telēm ir vieglas dzemēdības. Ziemā tie uzturas gan novietnē, gan aplokā, ēd sienu un salmus. Astoņu mēnešu vecumā teļus atšķir no mātēm, pārdod eksportam vai vietējiem zemniekiem. "Līdz izsoles namam nenonāk, tepat grābj ārā," jokoja saimnieks. Lai iegādātos tīršķirnes lopus un uzsāktu saimniekošanu, viņš nēma kreditu un no ārzemēm atveda 20 teles un vienu bulli.

Lopkopība kā hobījs

Ziemeru pagastā darbojas SIA "Jaunozoli&Co", kur audzē baltos Šārlē dzīvniekus. VALDIS PETERNIEKS atbraucējus sagaida viesmīligi un laipni, droši ved aplokā, jo lopi ir mierīgi, atnācējiem neuzbrūk. Atliek saimniekam paņemt rokās spaini ar miltiem un pasaukt "mūva-mūva", kā pāri kalnam parādās rindā nākam 9 govis, bullis un 10 teļi (telītes ir atšķirtas citā aplokā). Saimnieks stāsta, ka pirms trim gadiem uzsācis saimniekošanu ar 10 govin, ko atvedis no Liepājas puses. Telites pagaidām nepārdod, bet bullišus pie viņa var iegādāties. Cik tie būs labi vaislai, astoņu mēnešu vecumā grūti pateikt, jo dzīvniekus vērtē no gada vecuma. Ziemā lopi labprāt uzturas laukā, lai arī ir pieejama nojume. "Pieredze lauksaimniecībā nav liela, pats vēl tikai mācos. Lai lopkopība būtu bizness, vajag daudz lopu. Pagaidām man tā ir tikai kā hobījs. Papildus pārdošanai audzējam dārzenus - kartupeļus, bietes, burkānus," stāsti saimnieks. Blakus šim darbam viņš vēl strādā arī Rīgā, tur joprojām arī dzīvo Valda sieva.

"Lejas Rudzīšos". Saimniecībā iegādāts Angus šķirnes vaislas bullis melnā krāsā. Lopi izskatījās mierīgi, ļāva ciemiņiem iet aplokā. Andris Jegorovs (attēlā) dažus no lauksaimniekiem ieinteresēja arī ar tehnikas apskati, stāsti par tās pielietojumu savā saimniecībā, uzsverot, ka ne vienmēr jāskatās uz cenu, bet galvenokārt uz to, kādiem nolūkiem un kā tā kalpos.

"Kalinājos". Liellopi aplokā pievilināmi tikai ar miltiem, ja spanis rokā, tad viņi sekos saimniekam līdz pat kūtij. Tomēr atšķirt telus no lielā ganāmpulka, kurā ir arī vairoga bullis, nav nemaz tik viegli. Tāpēc gadās arī pa kādai ķibelei, piemēram, astoņu mēnešu veca telite bija jau grūsna, bet Simentāles telites vēlams apsēklot 15 - 16 mēnešu vecumā.

Saka paldies. Pieredzes apmaiņas braucienu organizēja LLKC Balvu konsultāciju birojs. Lauku attīstības speciālists Imants Kārkliņš (no kreisās) katram lauksaimniekam (arī V.Peteriekam), kurš uzņēma braucienā dalībniekus, visu vārdā teica paldies un dāvināja mazas piemiņas veltes. SIA "Jaunozoli&CO" iipašnieks par ciemiņiem bija parūpējies iipaši - ne tikai izsmēloši stāstīja par saimniekošanu, rādīja lopus, bet arī sarūpēja bagātīgu cienastu - zivju zupu, ceptus pīrāgus un paša brūvētu ābolu vīnu. "Pieredzes braucienos dodas tie, kuri strādā un grib uzzināt ko jaunu, piemēram, par liellopu šķirnes uzlabošanu. Mājās sēž tikai slinķi, un viņiem nekā arī nav," braucienā noslēgumā uzsvēra I.Kārkliņš.

"Virsaišos". Lauksaimnieki interesējās par iespējām no Mareka Mucenieka (no kreisās) iegādāties Limuzīnas šķirnes bullus, ko jau dažs mūsu puses zemnieks paspējis izdarīt.

"Jaunozolos&Co". Šārlē lopi vilināja acu skatus ar savu balto apmatojumu un mierīgo uzvedību, dažs pat ļāva sevi noglāstīt.

Lappusi sagatavoja A.Socka

Der zināt

Kā pasargāt savu velosipēdu

Velosipēdu sezona vēl turpinās pilnā sparā, un par to liecina ne vien uz ielām un ceļiem redzamie velobraucēji, bet arī tas, ka turpinās velosipēdu zādzibas.

Nesen gadījās būt autoostā, kad tur ar velosipēdu piebrauca kāds zēns. Pusaudzis ilgi nēmās ap savu savu divriteni, līdz to pieslēdza pie sola, kur sēdēja pasažieri, gaidot autobusus. Uz piesardzīgo velobraucēju noraudzījos ar vieglu smaidu, bet tad sapratu, - smaidīt nepavisam nav par ko. Cik nav dzirdēts par nozagtiem velosipēdiem... Legāja cilvēks uz īsu brītiņu veikalā vai pie kaimiņa, vai ieskreja bērns dzīvoklī uz īsu brītiņu un atstāja velosipēdu, bet, kad izgāja ārā - braucamīka vairs nav! Arī lasot tiesu lietas, nākas secināt, ka zagļi nemaz nepiepūlas, lai nozagtu svešu divriteni. Visbiežāk viņi ierauga nesaslēgtu vai nepieslēgtu velosipēdu, ko saimnieks uz īsu brīdi atstājis, uzsēžas uz tā un aizbrauc, radot īpašiekam gan zaudējumus, gan sirdssāpes par pazudušo mantu.

Lai pasargātu savu velosipēdu no garnadžu tīkojumiem, ir svarīgi atrast vietu, kur braucamīku var droši novietot, kā to darīja jau minētais zēns. Visdrošāk un izdevīgāk velosipēdu novietot un pieslēgt tam paredzētajās vietās un statīvos. Cilvēks, kas ar velosipēdu pārvietojas pa pilsētu, visbiežāk to dara ar konkrētu mērķi, lai apmeklētu kādu no veikalām, valsts vai pašvaldības iestādēm, vai arī kādu apciemotu, kurš dzīvo mājā vai dzīvoklī. Apsekojot pilsētas iepirkšanās vietas un iestādes, jāsecina, ka lielākā daļa šo ēku saimnieku ir parūpējušies, lai pie tām būtu statīvi, kur novietot velosipēdus. Daļa statīvu vēl saglabājušies no sociālisma laikiem, daļa, būvējot vai remontējot ēkas, uzstādīti no jauna.

Arī novada Būvvaldes vadītāja Žanete Mārtuža, kura manita pārvietojoties pilsētā ar divriteni, uzskata, ka pilsēta ir draudzīga velobraucējiem. Ja velosipēdu novietošanas statīva nav vienā vietā, to var atrast samērā tuvu citā vietā. Viņa saka: "Pati ar velosipēdu gan pārvietojos samērā reti, taču problēmas nav bijušas." Tomēr, ielūkojoties vērīgāk, atrādīsim arī vietas, kur nav ierīkoti statīvi velosipēdu novietošanai. Iedzīvotāji, kuri apmeklē Balvu novada domi, kā arī valsts sociālās apdrošināšanas aģentūras Balvu klientu apkalošanas centru acimredzot pārvietojas tikai ar automašīnām, jo statīvu velosipēdu novietošanai te nav, ir tikai stāvvietu automašīnām. Statīvus velosipēdu novietošanai nemana arī pie vairākiem mazajiem veikalām pilsētas centrā, Brīvības ielā, kā arī Partizānu ielā.

Arī Viļakā viens no iedzīvotāju iecienītēm pārvietošanās līdzekļiem ir velosipēds. Viļakas novada domes Būvvaldes vadītājs Gatis Rundzāns uzskata, ka veikalā īpašnieki un iestāžu vadītāji rūpējas par to, lai iedzīvotājiem, kuri pārvietojas ar velosipēdiem, būtu kur tos droši novietot, tāpat arī vieta, kur piesiet sunīti, ja saimnieks devies kārtot darijumus vai iepirkties kopā ar mājdzīvnieku. Viņš saka: "Velosipēdu statīvi uzstādīti pie jaunās bibliotēkas ēkas, arī pensionāru saieta nama."

Pārvietojas ar divriteni.

Pensionārs Fjodors Potapovs no Pērkoniem bieži brauc ar velosipēdu uz pilsētu, lai nokārtotu dažādus maksājumus un iepirktos. Viņš saka: "Statīvi velosipēdu novietošanai ir uzstādīti pie lielveikalām, bet, piemēram, pie pasta nav. Velosipēdu saslēdu un atstāju tāpat. Nozagts vēl nav, bet arī es pats savu braucamo uzmanu."

Foto - A.Kirsanovs

Speciālisti iesaka

- Pats svarīgākais un pirmsais padoms ir vienmēr velosipēdu pieslēgt, jo nav lielākas dāvanas zaglim, kā nepieslēgts velosipēds.
- Visbiežāk velosipēdus nozog no māju pagalmiem, māju priekštelpām, kāpņu telpām, garāzām. Pat, ja vieta šķiet droša, arī šajās vietās velosipēdu saslēdziet un pieslēdziet.
- Velosipēdu jāpieslēdz tādā vietā, kur jau pieslēgti citi velosipēdi, jo tas samazinās risku, ka nozags tieši jūsējo velosipēdu.
- Velosipēds jāpieslēdz tur, kur tas ir atļauts, pie nekusīgām lietām, kā, piemēram, stabiem. Objektam, pie kura pieslēdz velosipēdu, jābūt izturīgam. Tam jābūt labi noenkurotam zemē vai labi piestiprinātam pie ēkas vai būves.
- Pieslēdzot velosipēdu pie stabiem, jāskatās, vai velosipēdu nevarēs pārcelt pāri staba galam, vai arī stabu izraud no zemes. Vislabākais objekts, pie kā velosipēdu pieslēgt, ir velosipēdu statīvs, kas ir droši noenkurots un izgatavots no izturīga metāla.
- Nekad velosipēdu nepieslēdziet pie maziem kokiem, stabiem un stieplūsētām, jo tās viegli var salauzt vai sētu sagriezt.
- Nekad velosipēdu nesaslēdziet tikai pašu ar sevi, jo tādā gadījumā zaglis velosipēdu vienkārši aiznesīs.
- Nekad neatstājiet nepieslēgtu jaunu velosipēdu, jo jauniem velosipēdiem zaglu acīs ir vislielākā vērtība.
- Pierēģistrējet savu velosipēdu datu bāzē, jo daudzi nozagtie velosipēdi nonāk atkārtotā aprītē.

Par to rakstījām

Tiesa noteic atkārtotu ekspertīzi

Šī gada 6.augustā "Vaduguns" rakstīja par īpašumu Ceļnieku ielā 18, Balvos, kas ir neapkopts un ieaudzis nezālēs, jo īsti nav saprotams, kam tas pieder. Balvu Bāriņtiesa norādīja, ka mājas liktenis izšķīrsies jau tuvākajā laikā, proti, par to lems Augstākā tiesa augusta beigās.

Toreiz Balvu Bāriņtiesā informēja, ka šis īpašums pieder ar tiesas spriedumu atzītai rīcībnespējīgai personai, kura atrodas sociālā aprūpē iestādē. Taču tiklīdz bija uzsākta tiesvedība, lai šo sievieti atzītu par rīcībnespējīgu, kā viņa parakstīja mājas pārdošanas – pirkšanas līgumu ar kādu personu. Tiesa atzina sievieti par rīcībnespējīgu, taču viņa vai, pareizāk sakot, viņas advokāts griezās Latgales apgabaltiesā un lūdza pirkšanas – pārdošanas līgumu atstāt spēkā, apgalvojot, ka brīdi, kad mājas īpašniece parakstīja dokumentu, viņa bija rīcībnespējīga. Ar 2009.gada maija Latgales apgabaltiesas Civillietu kolēģijas lēmumu māja palika īpašumā tās īpašnieci. Taču mājas pircējā gāja tālāk un lietu pārsūdzēja Augstākā tiesas Civillietu palātā. Sēde bija plānotā šī gada 30.augustā, kad kļūtu skaidrs, vai māja nonāks pircēju rokās, vai paliks īpašnieci un tālāk ar to rīkosies Bāriņtiesa, kas, kā valsts un pašvaldības iestāde, pārstāv rīcībnespējīgās personas intereses.

30.augustā notika Augstākā tiesas Civillietu palātas sēde, taču īpašuma Ceļnieku ielā 18 liktenis vēl nav izlemts. Kā informēja Balvu novada Bāriņtiesā, Augstākā tiesas Civillietu palāta mājas

Foto - A.Kirsanovs

Pie īpašnieka netiek. Nezāles ap māju Ceļnieku ielā 18 ir nopļautas, taču pie jauna īpašnieka īpašums tik ātri netiks. Uzzinājuši, ka tiesas sēde atlikta un nozīmēta ekspertīze, kaimiņi ir sašutuši. Viņi saka: "Tik daudz valstī tiesnešu un tiesu, bet lietas uz priekšu kustas gliemeža gausumā."

īpašnieci ir nozīmējusi atkārtotu medicīnisko ekspertīzi, kas noteiks viņas rīcībnespēju. Balvu novada Bāriņtiesas darbinieces spriež, ka paies vēl vismaz gads, staigājot pa iestādēm ar dažādiem dokumentiem, līdz izšķīrsies mājas liktenis un tā tiks pie jauna īpašnieka.

Informē ugunsdzēsēji

Balvu pamatskolā aizdegas cepeškrāsns

Otrdien, 13.septembra rītā, balveniešu uzmanību piesaistīja glābšanas dienestu spalgās sirēnas. Ugunsdzēsēju un neatliekamās medicīniskās palīdzības automašīnas iegriezās Balvu pamatskolas pagalmā, taču glābšanas un skolēnu evakuācijas darbi nesākās, jo aizdegšanās ātri bija novērsta. Skolas virtuvē elektrības iessavienojuma rezultātā bija aizdegusies cepeškrāsns un radies nelīels piedūmojums. Skolas direktore, sagaidot "Vaduguns" pārstāvi, apgalvoja, ka skolēnu ēdināšanu tas netraucēs. "Pusdienas būs, un garšīgas," viņa apgalvoja.

VUGD Latgales reģiona brigādes Balvu dajas inspektors Aleksejs Kovšovs paskaidroja, ka Balvu ugunsdzēsēji ir saņēmuši glābšanas centra informāciju par izsaukumu no skolas, kas ir paaugstināta riska objekts. "Skolu ugunsdrošību ugunsdzēsēji pārbauda reizi gadā, un tas parasti notiek pavasarī. Kopā ar izglītības pārvaldes speciālistiem skolu pieņemšanās vasaras beigās, kā tas bija kādreiz, tagad vairs nebraucam," paskaidroja inspektors.

Aicina gatavoties rudens vētrām

Saskaņā ar Meteoroloģijas centra sniegtu informāciju tuvākajās dienās Latvijas teritoriju var skart pirmā rudens vētra. Valsts ugunsdzēsības un glābšanas dienests aicina iedzīvotājus sagatavoties spēcīgajām vēja brāzmām un atgādina par drošu rīcību vētras laikā. Parūpēties par to, lai mobilais telefons būtu uzlādēts, jo vēja dēļ daudzi miteklī paliek bez elektrības. Telefons nepieciešamības gadījumā arī palīdzēs sazināties ar operatīvajiem dienestiem. Sagatavojet kabatas lukturišus! Privātmāju un daudzdzīvokļu namu iemītniekiem svarīgi pārliecināties, vai pagalmos un uz balkoniem neatrodas vieglas lietas, ko var aizpūst vējš. Nenovietojiet mašīnas zem kokiem. Iespēju robežas uzturieties telpās, aizveriet logus, durvis un tamlīdzīgi.

Ja ir nogāzušies koki, pārrauti vadi, notikusi avārija vai cits negadījums, kas apdraud cilvēka dzīvību un veselību, zvaniet dienestam – 112!

Zināšanai

Aicina ievērot normatīvos aktus

Sēnošanas un ogošanas laiks rit pilnā sparā, tāpēc Dabas aizsardzības pārvaldes Latgales reģionālās administrācijas darbinieki aicina ievērot normatīvajos aktos noteiktā kārtību īpaši aizsargājamās dabas teritorijās. Īpaši aizsargājamās dabas teritorijās noteiktā apsaimniekošanas kārtība nosaka, ka tajās aizliegs nobraukt no ceļiem un pārvietoties ar mehāniskiem transportlīdzekļiem, tricikliem, kvadričikliem un mopēdiem pa meža un lauksaimniecības zemēm – tādā veidā tiek saudzēta zemsedze - dzīvotne neskaitāmām sugām. Aizliegs kurināt ugunkurus ārpus speciāli ierīkotām vietām, kas nodrošina ugurs tālāku neizplatīšanos, lai pasargātu vērtīgas teritorijas no iznīcības. Atbildība par katru līdzpāņemto pārtikas iepakojumu, pudeļu un cita veida atkritumu atstāšanu vai līdzņemšanu ir katras pašas kultūras līmeņa apliecinājums un atbildība. Jāņem vērā, ka teritorijas piegružošana ar sadžives atkritumiem ir administratīvi sodāma darbība, un jāatceras, ka mežā atstātie atkritumi rada ne tikai teritorijas vizuālo piesārņojumu, bet arī bīstamību meža iemītniekiem. Ar sapratni un saudzīgu attieksmi jāizmanto ierīkotās atpūtas vietas. Arī vecas, pāraugušas un bojāties sākušas sēnes labāk der atstāt mežā. Ja arī sēne nav ēdama, to nevajag sabradāt vai iznīcināt, - iesaka dabas speciālisti. Tā ir ļoti nepieciešama meža ekosistēmai. Piemēram, cilvēkiem indīgās mušmires ēd alni, lai ārstētos.

Dabas aizsardzības pārvaldes Latgales reģionālās administrācijas vecākā valsts vides inspektore Regīna Indriķe informē, ka ir saņemta iedzīvotāju informācija par to, ka īpaši aizsargājamās teritorijās Orlovu un Stopmpaku purvos ogotāji ogu lasišanai izmanto tā saucamos ogu kombainus, aizmirstot saudzējošas atieksmes principus pret dabu. Par noteikumu pārkāpumiem īpaši aizsargājamās teritorijās Administartīvo pārkāpumu kodekss fiziskas personas paredz sodit ar naudas sodu no 20 līdz 700 latiem.

Lappusi sagatavoja I.Zinkovska

Politiskā reklāma

Mums jābūt savam pārstāvim Saeimā!

zināšanas, dūšu un spēku. Bieži vien, zinot lietas kopumā, politiķim viss izskatās citādāk, tādēļ viņš spēj redzēt mēnešiem un pat gadiem uz priekšu. Tad ir jāspēj izskaidrot cilvēkiem, kāpēc jādara tieši tā, kā jādara. Es šadas izskaidrošanas nebaidos. Manā vadītāja pieredzē ir daudzas situācijas, kad nācies nemitīgi stāstīt, kāpēc pierempti tāds vai citāds lēmums un ka tā realizācija būs par labu visiem. Atceros, kādi šķēpi tika lauzti, kad nolēmām reorganizēt Balvu skolas. Toreiz saņēmu daudz kritikas, tomēr ne brīdi nešaubojos, ka rezultāts būs labs.

Nav viegli pieņemt nepopulārus lēmumus, bet tieši spēja nepadodties un nekrust izmismā īslaicīgas kritikas dēļ apliecinā cilvēka spēju būt politiķim. Politiķim ir jāatbild par saviem lēmumiem – gan lēmuma īstenošanas laikā, gan pēc tam. Aplam domā tas politiķis, kas cer: es būšu tik labs, ka visiem patikšu. Tā nekad nebūs.

Esmu bijis arī neérts politiskais partneris konkurentiem, bet mainīties negrasos un puspatiesībās nerunāšu, lai kur arī būtu. Vēl šobrīd daži mani bijušie politiskie partneri cenšas izvest pret mani vērstu negativisma kampaņu. Tā vietā, lai mēs virzītos uz priekšu, domātu par kopīgiem mērķiem un attīstību, mēs asinām atriebības dunčus un savu *netīro veju* nevarām un nevarām padarīt baltu. Man ņēl, ka tas tā. Cilvēcīkās attiecības man tomēr augstākas par visu.

Bet ir jau zināms, kā tas notiek: cilvēks dodas uz Rīgu un savu pilsētu, novadu piemirst. Vai nu mazums mums piemēru bijis...

Ir daudz jomu, ko cilvēks var ietekmēt un virzīt, arī neesot uz vietas. Lielākais viņa un līdzcilvēku ieguvums ir tas, ka šādi cilvēki līdz sīkumam zina, ko nozīmē dzīvot, piemēram, Balvos, Viļakā vai kādā vēl tālākā vietā. Būsim godīgi: nevar cilvēks, visu mūžu Rīgā nodzīvojis, saprast, kāpēc laukos vajag vienu govi, kādēļ vajag pabalstus trūcīgajiem, jo ir taču zeme, kur audzēt sīpolus un kartupeļus, un mežā aug mellenes... Tieši tādēļ vēlētājiem jāsaprot: jābalso par savējiem, tieši viņus no saraksta izceļot ar ievilkto krustīnu vēlēšanu zīmē. Tā ir katra vēlētāja izvēle un atbildība: nosūtīt kādu savējo uz Saeimu. Citādi par mums lems citi.

Nosauciet, kas ir tās pamatlīetas, ko, Jūsuprāt, vajag mainīt un sakārtot valstī, lai arī mums te - laukos - klātos labāk?

Vispirms – cilvēki nav jāšķiro svarīgakos un mazsvarīgakos. Iedzīvotājū skaits Latvijā jau tā samazinās. Katastrofāls cipars - 800 tūkstoši - 20 gadu laikā. Tādēļ nedrīkst atmest ar roku pat vienai mājsaimniecībai vai vienam cilvēkam, piemēram, Dukuļevā, Gribkovā, Tikaiņos vai kādā citā ciemā, kam vajadzīgs valsts vai pašvaldības atbalsts. Ir jāatrod vidusselējs, atbalstot gan tās vietas, kur cilvēku ir daudz, gan tās, kur visā ciemā dzīvo vēl tikai pāris cilvēki.

Ir jāsakārto ceļi, un ne tikai šosejas uz lielajām pilsētām, bet arī uz to sētu, kur vien brīvdienās atbrauc bērni un mazbērni. Tieši ceļi ir viena no iespējām, lai saglabātu mazos ciemus. Valstij jādomā ne tikai par to, kā attīstīt lielo uzņēmējdarbibu – ražošanu, darbavietu simtus, bet arī par to, lai neiznīcinātu

lauku saimniecību, kurā ir divas gotiņas.

Vēl viena tēma ir sociālā sfēra. Jādod lielāka iespēja pašvaldībām noteikt un izšķirt, kāda palīdzība cilvēkam nepieciešama vairāk: vai tiesām ikmēneša pabalsts, vai arī pareizā virziena parādišana dzives apstākļu uzlabošanai – varbūt jāmainās pašam, un tūlīt, nevis pēc gada. Un nekādā ziņā budžetu nedrīkst lāpīt uz pensiju, māmiņu algu, ģimenes valsts pabalstu rēķina.

Bet kur valstij nemt vairāk naudas, lai visus atbalstītu, palīdzētu?

Mums tomēr kritiskāk jāraugās uz pelēko ekonomiku. Tā vietā, lai zākātu valsti par augsto nodokļu slogu, katram būtu jāpārliecina kaut viens ēnu ekonomikas darbonis, ka arī viņam tomēr jāmaksā sava daļa valstij. Matemātika ir gaužām vienkārša: ja tu neko nemaksā, tad man ir jāmaksā arī tavā vietā. Taču domāju, ka lielākā ļaunuma sakne ir ne jau nelegāla darbošanās, ko piekopj pierobežas ļaudis, bet gan augstākajos līmeņos organizētais kontrabandas bizness. Tas ir tas, par ko politiķiem jāuzdrošinās runāt un pret ko cīnīties.

Un tieši te ir arī atbilde tam, kā valstij iegūt vairāk naudas. Ir jāļauj strādāt! Ja uzņēmējs jūt, ka viņa uzņēmējdarbību valsts izspiež kā citronu, bet kaimiņš darbojas nelegāli un dzīvo cepuri kuldams, viņš nestrādās. Un tā ik uz soļa.

Runājot par uzņēmējdarbību un ne tikai, vienreiz jābeidz tukša plāpāšana par "stratēģijām", "programmām", "vīzijām", bet jāsniedz reāls atbalsts uzņēmējdarbības veicināšanai un bezdarba samazināšanai. Kas tas būtu? Saprātīga nodokļu politika, valsts atbalsts subsidētu darbavietu veidošanā, pārdomātā tiešo maksājumu un kompensāciju sistēma Latvijas zemniekiem.

Ko vēlētājiem darīt tad, ja izrādīsies, ka Jūsu ideāli ir bijuši tikai populistiski solījumi?

Ziniet, es vienārši nevaru atļauties melot vai nepildīt solito. Jo es nevaru aizmukt ne no savām mājām, ne dzimtās puses, ne ģimenes. Un noteikti atcerieties manus vārdus un darbus arī tad, ja vēlēšanās kandidēšu atkal. Tieši tā ir mana atbildība: neesmu vienas dienas cilvēks - es strādāju un domāju tā, lai man būtu, kur atgriezties.

11.Saeimas vēlēšanas jau šo sestdien. Kādas atziņas par šo priekšvēlēšanu laiku?

Šis laiks ir bijis viens no vērtīgākajiem manā politiskajā karjerā. Esmu krustu šķērsu izbraukājis Latgali – tīcīs ar iestāžu un uzņēmumu vadītājiem, skolotājiem, pensionāriem, zemniekiem, jauniešiem un vienkāršiem lauku ļaudim. Un, ziniet, varu teikt droši – esmu lepns par savu tautu, par sakoptajiem laukiem, darba prieku, sīkstumu, gudrajām domām, skaisto valodu un humora izjūtu, ko sastapu ik uz soļa.

Visbeidzot - kāpēc būtu jābalso tieši par ZZS?

Man ir pārliecība par šiem cilvēkiem. Viņi un arī es tai skaitā ir vairāk darītāji, nekā runātāji. Man patīk tas, ka ZZS ērtus amatus nav meklējusi. ZZS nevairās no atbildības, tā nosargāja pensijas un krizes laikā uzņēmās vadīt visas smagākās nozares.

Reklāmu apmaksāja "Zaļo un zemnieku savienība"

Balvu novadā viņam ir tēva mājas, zeme un dzīve.
Viņš vienmēr bijis ar Balviem un par Balviem, un arī tagad saka: "Es mīlu savu pilsētu!" 11.Saeimas deputātu kandidāts no "Zaļo un zemnieku savienības" (ZZS) saraksta JĀNIS TRUPOVNIEKS zina: politiķi būt nav viegli. Tieši tāpēc tajā jābūt cilvēkiem, kuriem netrūkst drosmes, spēju un izdošanās strādāt pašiem un ar savām idejām un ideāliem aizraut un pārliecināt arī citus.

Kāpēc Jums jākandidē Saeimas vēlēšanās? Vai tad nepiešķirk, ko darīt?

Man vienmēr ir pieticis un pietiks, ko darīt – darbaspējas un darba prieks ir mana stiprā puse.

Kaut ko sākt darīt vienatnē var ikiens. Bet tikai laiks parāda, vai šī cilvēka darbs, mērķi un ideāli ir vajadzīgi vēl kādam. Politikā var darboties tikai tāds cilvēks, kam ir domubiedri, kam ir atbalstītāji– tāds, kas ar savu darbošanos, lēmumiem, spītu un prātu ir atkal un atkal pierādījis, ka spēj strādāt sabiedrības labā. Esmu gatavs turpināt strādāt, tikai daudz vairāk un smagāk.

Mēdz teikt, ka par cilvēku visvairāk liecina viņa darbi, vai ne? Jā, viņš var kļūdīties vārdos, kādreiz ne tā izteikties, ne tā atbildēt. Bet darbi paliek, lai cik tas banāli izklausās. Nesen kāds balvenietis man pienāca klāt un teica: "Ziniet, es gribētu mīlēt savu pilsētu tāpat kā toteiz, kad Jūs vadījāt Balvus." Joprojām saņemu paldies vārdus par daudzajiem labi padarītajam darbiem, lai cik smags savulaik izrādījās darāmāis. Balvu pamatskola, piemēram! Vai tas nav gandarījums un prieks? Tilts pāri Bolupei! Vai tas nav ieguvums visiem? Ūdensroze pilsētas sirdi! Vai šodien mēs Balvus varētu iedomāties bez tās? Protams, es to neizdarīju viens. Mana atbildība ir tas, ko neizdevās izdarīt. Savukārt paveiktais ir balveniešu kopīgs darbs.

Tomēr būt politiķi nav viegli, un arī Jums tas nav noslēpums...

Tieši tādēļ ne visi var būt politiķi. Tur patiešām vajag

**Jaunākais un aktuālākais novadu dzīvē
Vai abonēji
oktobrim, novembrim, decembrim?
Redakcijā var abonēt līdz 26.septembrim
Darbdienās no plkst. 8.00 līdz 17.00**

Pērk

Iepērk kaušanai visu veidu mājlopus.
Tālr. 29320237, 64546681

Z.s "Strautiņi" iepērk mājlopus.
Samaksa tūlītēja.
Tālr. 64546765, 29411033.

SIA "AIBI" pērk zirgas, liellopus, jaunlopus, aitas, zirgus, cūkas. Labas cenas! Samaksa tūlītēja. Tālr. 26142514, 20238990.

SIA "LATVIJAS GĀJA" iepērk liellopus, jaunlopus, aitas, zirgus. Samaksa tūlītēja.
Tālr. 28761515.

Metsaliitto Latvia SIA Pērk augošu koku cirsmas un sortimentus pie ceļa
Tālr.: 26115369, www.metsaliitto.lv

JANSSEN SIA JANSSEN LIVESTOCK LATVIA iepērk -piena teļus; -bullus; -brāķetas govis un teles. Samaksa tūlītēja vai ar pārskaitījumu (pēc Jūsu izvēles).
Tālrunis: 26639256, Laila

Čiekuri SIA "Čiekuri" Pērk meža īpašumus ar zemi (atra izskatīšana, tūlītēja samaksa) 13 gadu pieredze t. 29138000, ciekuri@unitruck.lv

Z/s "Čiekuri" pērk meža īpašumus ar zemi.
Tālr. 29110126.

Pērk dzērvenes.
Tālr. 29765478, 28361292.

Pērk lapu-sakņu smalcinātāju.
Tālr. 28387221.

Iepērk meža zvēru ragus.
Tālr. 26592209.

A/s "PREIĻU SIERS" informē, ka piena iepirkuma cenas augstākās klases Ekstra prasībām atbilstošam pienam ar olbaltumvielu saturu ne mazāku kā 3,0%, tauku saturu ne mazāku kā 3,5%, sākot ar 2011.gada 16.septembri

piena daudzums ^{1/2} mēneša periodā (1.-15.; 16.- pēdējā mēneša diena), kg	augstākā klase Ekstra
līdz 300	0,135
no 301 līdz 800	0,145
no 801 līdz 1200	0,16
no 1201 līdz 3000	0,17
no 3001 līdz 5000	0,175
no 5001 līdz 7500	0,18
no 7501 līdz 11000	0,19
no 11001 līdz 15000	0,20
15001 un vairāk	0,21

Cenas samazinājums par prasībām neatbilstošiem rāditājiem:

- 0,005 Ls/kg uz katru 0,1% tauku saturu rāditājam zem 3,5%,
- 0,01 Ls/kg uz katru 0,1% olbaltumvielu saturu rāditājam zem 3,0%.

Veidosim kalendāru kopā!

Ik gadu "Vaduguns" kolektīvs cēsas sarūpēt patīkamus pārsteigumus mūsu lasītājiem. Izņēmums nebūs arī 2012.gads!

Aicinām fotogrāfus kopā ar mums veidot nākamā gada krāsaino sienas kalendāru.

Ikvienu aicinām elektroniski iesūtīt 12 kvalitatīvas fotogrāfijas, un, iespējams, tiesī jūsu foto rotās 2012.gada "Vaduguns" kalendāra lappuses. Sižets - pēc izvēles, tiesa, fotogrāfijām jāatbilst gadalaikiem.

Fotouzņēmumu autori, kuru foto izvēlēsimies 2012.gada kalendāram, saņems pārsteiguma balvas!

Fotogrāfijas gaidīsim līdz 20.septembrim.

E-pasts: vaduguns@apollo.lv, edgarsgabranovs@inbox.lv

Pārdod

Pārdod Nissan Primera, 2,0 l, 16 v, 1990.g., TA 15.01.2012., Ls 320.
Tālr. 26550272.

Pārdod privatizētu 1-istabas dzīvokli. Tālr. 26778093.

Pārdod Pegouet 306, 1996.g., 1,4, 5 l/100 km, TA 23.08.2012.
Tālr. 29230080.

Pārdod sausu malku.

Tālr. 26556678.

Pārdod lietotu šiferi, 0,06 Ls/gab.
Tālr. 26550272.

Pārdod lietotu sekociju.

Tālr. 26521476.

Pārdod apdares dēļus.
Tālr. 22013355.

Pārdod 1-istabas dzīvokli ar ērtībām, Ls 2900.

Tālr. 22013355.

Pārdod sivēnus un kartupeļus.
Tālr. 28604848.

Pārdod medu, 3 l - Ls 13.

Tālr. 26405966.

Pārdod dārzu Verpuļevā.
Tālr. 26349650.

Pārdod 2-istabu dzīvokli Balvos.

Tālr. 20059383.

Pārdod boileri (100 l, labā kārtībā).
Tālr. 29240953.

Pārdod kartupeļus.

Tālr. 26193264.

Steidzami pārdod vērpjamo ratiņu, linu diegus aušanai.
Tālr. 28304868.

Pārdod ābolus.
Tālr. 29325031.

Pārdod Sharan, 1,9 TD, Ls 2100.
Tālr. 29157834.

Pārdod, maina GAZ-52 motoru.
Tālr. 26448976.

Pārdod traktoru MTZ-52, Ls 1700.
Tālr. 26448976.

Pārdod darba ķēvi, 19 gadi, Ls 350.
Tālr. 27863418.

Pārdod rezerves daļas no MB-124, 300, benzīns.
Tālr. 26592209.

Gabriela no 2.klases vissirsniņgāko paldies sakā Rugāju novada vidusskolas 5.klases skolnieci Evai Sprīngēi un viņas vecākiem par dāvātajām mantām. Paldies!

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

14. septembris

16. septembris

15. septembris

17. septembris

Apsveikumi

Paskaties, kā garām aiziet dzīve,
Kā garām aiziet viss, kas bija jaiks.
Paskaties un nesaki nevienam
Kā sāp, kad garām iet pēc gada gads.

Apseicam Boļeslavu Zelču 80 gadu jubilejai!
Novēlam labu veselību, laimīgas vecumdienu,
lai piepildās Tava griba, vēlme un sapni!

Savējie

Sirsnīgi sveicu Sandru Pitkeviču vārdadienā!
Marija

Ilguci! Atvasaras sveicieni svētkos!
Māsica

Bučas Santai Vitolīnai vārdiņsvētkos!
Rudi

Dažādi

Rok dīķus, grāvju, tīra grāvju, līdzina diķa krastus. Izbūvē celus lauku sētām. Piegādā granti, smilts, šķembas (dažādas frakcijas).

Tālr. 29113399.

Baldones dūņas jaunā veidolā, biznesa iespējas. Prezentācija Balvu muīžā šodien, 14.septembrī plkst. 16.00. Tālr. 29203754.

Izrē 3-istabu dzīvokli. Tālr. 29641873.

Jauni PVC logi. Mērišana bezmaksas. Tālr. 22014760.

Dravas aprīkojums. www.marasdrava.lv. Tālr. 28379008.

Izsniegdz aizdevumus pret ķīlu (elektropreces, dārgmetāls, nekustamais īpašums u.c.). Ātra dokumentu noformēšana, tūlītēja naudas izmaka. Tālr. 22028248.

Cirsmu izvešana. Tālr. 29433126.

Aku urbšana. Tālr. 29142220.

KREDĪTI PENSIONĀRIEM LĪDZ 75 GADIEM BEZ GALVOTĀJA. A/S "Latgales Finanšu kompānija" Balvos, Partizānu 14. Tālr. 64521873. Aizņemties atbildīgi!

Pārvadā mājlopus, metāllūžus (specpiekabe). Tālr. 29230080.

Spēlēju pasākumos. Tālr. 29193631.

Izsniegdz kreditus pret nekustamā īpašuma ķīlu. Tālr. 26775980.

Interius
LOGI UN DURVIS
Konsultācijas • Piegāde • Uzstādīšana
PVC logi un durvis
Metāla ārdurvis
Koka ārdurvis un ārdurvis
Insektu tīklis
Montāža un alju apdare
+
BEZMĀRSAS UZMĒRĪŠANA
Tālrunis: 26461460
e-pasts: interius@inbox.lv

17.septembrī Balvu tirgū RUDENS GADATIRGUS!

Treilera pakalpojumi. Tālr. 29113399.

Smilts, grants, šķembu piegāde. Tālr. 29105572.

Maina 3-istabu dzīvokli Balvos pret līdzvērtīgu Gulbenē. Tālr. 26161143.

Pieņem komisiju, pērk mēbeles, sadzives tehniku. Partizānu 10, Balvos. Tālr. 20234853.

Interesēties par lielogu dzērveņu lasišanu. Tālr. 28331638.

Svecīšu vakari

16.septembrī svecīšu vakars:
plkst. 16.00 ROMŪKSTU kapos,
plkst. 17.00 SEBEŽU kapos.

Vaduguns

Indekss
3004

IZNĀK TREŠDIENĀS, SESTDIENĀS
IZDEVĒJJS
SIA "BALVU VADUGUNS"
Nodokļu maksātāju apliecības Nr.
LV 43203002982

REDAKCIJAS ADRESE
TEĀTRA IELĀ 8
BALVOS, LV-4501
NORĒĶINU 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",
G.LIELMANIS
Iespiests SIA "Latgales
Druka", Rēzekne,
Baznīcas 28
TIRĀŽA - 4430

REDAKTORS E.GABRANOVVS 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.BĒRZINA - T. 64507019
ŽURNĀLISTI- 29360851; 26555382
Tālrunis- autoatbildētājs - 64520961

REKLĀMA
D.Dimitrijeva
T. 64507018;
26161959
FAKSS -
64522257

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

Paziņojumi

Balvos, 15.septembrī plkst. 17.00 Brīvības ielā 62,
"Guļbenes autoapmācības centrs" **uzsāk mācības**
A, B, BC1 kategoriju autovadītāju kursos. Nodarbības
otrdienās, trešdienās no plkst. 17.00 līdz 21.00.
Ilgums - 5 nedēļas. Skolēniem maksas atlaides.
Tālr. uzņēmām - 29267227, mājas lapa: <http://aac.nix.lv>.

Sēru vēsts

**Mūžības ceļā aizgājusi
ANNA DUPUZE
(15.06.1936.- 12.09.2011.)**
Svētā Mise Viļakas Romas
katoļu baznīcā 17.septembrī
plkst. 11.00.
PIEDERĪGIE

Rūgta asara pār vaigu norit,
Rokas ceļas smilšu sauju sviest,
Nekas nav atgriežams ne rīt,
ne parīt,
Tik izturēt un nesalūzt, un paciest.
Lai mūsu klusa un patiesa līdzjūtība
palīdz pārvarēt atvadu smagumu
Stanislavam Dupužam, SIEVU
mūžībā pavadot.
MMK "Medņeva"

Lai tēva milestiņa visos ceļos vada,
Lai tēva miers jums spēku dod.
Lai labā, apklaususi sirds vēl ilgi
Teic padomus un ceļamaizi dod.
Izsakām visdziļāko līdzjūtību
Oskaram Stableniekam, TĒVU
mūžības ceļā pavadot.
VRS VIP Lavošnieku
robežapsardzības nodajas kolektīvs

Skumji noliec galvas priedes klusās,
Nolist ziedos rīta mirdzums silts.
Nošalc vēsma - mierīga lai dusa,
Lai tev vieglā dzīmtās zemes smilts.
Skumjajā atvadu brīdi izsakām
visdziļāko līdzjūtību **dēlam**
Oskaram Stableniekam, TĒVU
mūžībā aizvadot.
Kaimiņi: Misīni, Treimanе, Pilāti,
Strupka, Hmeļovi, Arhipovi

Kopīgās bērnības takās
Miļu atmiņu daudz.
Nebūs vairs baltajos ceļos
Mums vairs satikties ļauts.
Kad krāšni ziedi kļūst uz kapu
kopīnas, sakām mierinājuma vārdus
Vilhelمام Puzulim, MĀSU
guldot
smilšu kalniņā.
Rukmanu ģimene

Nav tādu vārdu, ar ko izsmelt bēdas
No sirdim, kuras sāpēm pielijušas.
(Ā.Eiksne)
Lai mūsu klusa un patiesa līdzjūtība
palīdz pārvarēt sāpju smagumu
Hertai ar bērniem un
mazbērniem, pārējiem
tuviniekiem, VĪRU, TĒVU,
VECTĒTIŅU mūžībā pavadot.
Žīguru skolas skolotājas
pensionāres

Es neaizgāju pavisam, bet te
paliku,-
Savā dzimtajā zemē zem saules
aizmigu.
Mūsu klusa un patiesa līdzjūtība
sievai, bērniem, mazmeitām,
mazmazmeitīnām un pārējiem
piederīgajiem, guldot zemes klēpi
ALEKSANDRU GAVRILOVU.
Žīguru ambulances bijušās
darbinieces

Mūža vakars krēslas spārniem
Tumsu auž un zvaigznes dedz.

Un pār gadiem aizgājušiem
Lielais miers nu sagšu sedz.

Skumju brīdi mūsu patiesa līdzjūtība

Hertai Gavrilovai, kad Dieva
valstībā jāpavada VĪRS.

Žīguru pamatskolas skolotāji

Mūžam saule, mūžam mēness,
Ne mūžam mūs' tētiņis;
Noriet saule, uzlec mēness,
Mūs' tētiņis nepārnāks.

Izsakām līdzjūtību Ziedonim un

Aināram Zušiem, TĒVU izvadot

kapu kalniņā.

Guntis G., Valdis, Igors, Ilona,

Janita, Armands

Tāda tu esi, rudens diena,

Bērzu loki, - un vētrām līdz

Atkal aizlido lapa viena,

Bieza un tumša aug miglas sienā,

Lietus asaras plakstos trīc.

(M.Bārbele)

Izsakām patiesu līdzjūtību Ingai

Zutei, VĪRATĒVU kapu kalniņā

pavadot.

PKS "Linda" kolektīvs

Es neatstāšu jums zeltu,-

Lai paliek jums pūrā iežvanīts zvans

Un ciruļa dziesma maiga.

Skumju un atvadu brīdi izsakām

līdzjūtību Aināram, Ziedonim un

Līvijai, tēvu, viru JĀNI ZUTI pēdējā

gaitā pavadot.

Seikstuli, Stērnieki

Pie kapu kalna, kad nu pietrūkst

tēva

Un ceļa nav, kur tikties ļauts.

Tev paliek gaišums, ko viņš dzīvē

devis

Kā dzidrais tēvu zemes strauts.

Izsakām visdziļāko līdzjūtību

Aināram ar piederīgajiem, pavadot

TĒTI kapu kalniņā.

Darba kolēģi un Liga

Sestdien, 17.septembrī,
Balvu tirgū
**PĀRDOS PAKLĀJUS
UN GRĪDAS CELINUS**
Varēs arī pasūtīt vēlamajā izmērā,
krāsā un zīmējumā.
Tālr. 29255310.

Līdzjūtības

Un negrib sirds ticēt, ka cilvēks var
tā:
No gaišas dienas aiziet mūžībā...
Izsakām līdzjūtību Aināram ar
ģimeni un tuviniekiem, TĒVU
smiltājā guldot.

Kaimiņi: Garo ģimene

Tas ir visskumjākais brīdis, kad mila
sirds
Uz mūžu mūžībām pārtrūkst un
stājas,

Tad zvaigznes pie debesīm asaras
mirkst

Un tukšas kā klajums klūst mājas.

Izsakām visdziļāko līdzjūtību un
skumju brīdi esam kopā ar Tamara
Smirnovu un viņas ģimeni, milo
MĀMIŅU mūžībā pavadot.

Dzintra, Dina, Gunta, Stefānija,

Ilga, Albīne

Noriet saule vakārā,
Meža galus zeltīdama;
Nosligst kļusi sīrmā galva,
Saules ceļu aiziedama.

Izsakām patiesu līdzjūtību Irēnai
Ziediņai, no TĒVA uz mūžu
atvadoties.

Lilita G., Lilita K., Vija, Aija, Aira

Tēt, kļūs takas, kur tu gāji,
Putni velti dārza tevi sausks.
Tik šodien miļi atmiņziedi,
Par tālo bērniņu un tevi plaucks.