

Trešdiena ● 2011. gada 23. novembris ● Nr. 91 (8289)

CENA abonentiem Ls 0,33
tirdzniecībā Ls 0,38

Bojā celazīmes 13.

Steigšus jāraksta iesniegums

Finanšu un kapitāla tirgus komisijas (FKTK) padome pirmdien nolēma apturēt AS "Latvijas Krājbanka" visu finanšu pakalpojumu sniegšanu. Jau vakar mūsu puses ļaudis pārliecinājās, ka "Latvijas Krājbankas" Balvu nodaļa ir slēgta, kā arī bankomātos nav iespējams izņemt naudu. Lielis uztraukums valda arī pensionāru vidū, kuri ir "Latvijas Krājbankas" klienti. Valsts sociālās apdrošināšanas aģentūras (VSAA) informē, ka **Valsts kāse līdz turpmākam paziņojumam nepieņems un neizpildīs maksājumu rikojumus, kuros kā maksājuma saņēmēja knts būs norādīts AS "Latvijas Krājbanka" konta numurs:** "VSAA klientiem, kuriem pensija vai pabalsts tiek pārskaitīts AS "Latvijas Krājbanka" kontā, jāizvērtē, vai gaidit, kā attīstās situācija, vai iet uz nodaļu ar iesniegumu pārskaitīt naudu uz kontu citā kreditiestādē. Tāpat pensionāriem ir tiesības pensiju saņemt dzīvesvietā, piegādes maksa ir Ls 1,22 mēnesī. Šī summa tiek ieturēta no pensijas, pensionāram pašam maksājums nav jāveic. Klients var personīgi uz nodaļu nenākt, bet atsūtīt iesniegumu pa pastu (veidlapa atrodama VSAA mājas lapā www.vsaa.lv).

"Vaduguns", analizējot esošo situāciju, iesaka tiem pensionāriem, **kuru pensijas izmaksas ir līdz 10.mēneša datumam (ieskaitot), jebkurā VSAA nodaļā jau trešdien un ceturtdien iesniegt rakstisku iesniegumu pārtraukt pensiju izmaksu "Latvijas Krājbankā", norādot izvēlēto jauno kontu citā kreditiestādē vai turpināt izmaksas norāditajā dzīvesvietā. Savukārt Labklājības ministrija aicina pensiju un pabalstu saņēmējus, **kuriem nauda par novembri vēl nav pārskaitīta**, līdz šis nedēļas beigām iesniegt VSAA iesniegumus par naudas pārskaitīšanu uz citu banku kontiem.**

Laba ziņa**Sumina balvenieti**

Latvijas Okupācijas muzejā paziņoja skolēnu eseju konkursa "Piemini Abreni" uzvarētājus. Trešo vietu un naudas balvu saņēma Balvu Valsts ģimnāzijas 11.b klases audzēknis Kristaps Gruševs, kurš, skolotājas Irēnas Šaicānes mudināts, uzrakstīja eseju par Abrenes novadu 20.gadsimta 20.- 30.gados. Ar darbu par Aberni K.Gruševs guva godalgotu vietu arī eseju konkursā "Atzelei – 900".

Slikta ziņa**Slēpj, kur tik var**

Svētku dienā, 18.novembrī, Vientuļu muitas kontroles punktā VID muitas amatpersonas sadarbībā ar Valsts robežsardzes amatpersonām, veicot fizisko kontroli automašīnām Chrysler un BMW, konstatēja, ka abu automašīnu visās četrās durvis aiz dekoratīvā apšuvuma un citās slēptuvēs - degvielas tvertnē, sliekšnos, aizmugurējā sēdeklā atzveltnē - atrodas paslēptas 46600 "More" un "Maksim" markas cigaretes ar Krievijas Federācijas akcīzes nodokļa markām. Automašīnas vadīja 27 un 22 gadus veci Latvijas pilsoni.

- Iededz pirmo sveci
Sākas Adventa laiks

- Uz mežu, zaļsvārci lūkot
Uzstāda Balvu centrālo eglī

Foto - no personīgā arhīva

Atklāj saieta namu

Pārgriež lento. Svinīgais pasākums Lazdukalnā sākās ar lenta pārgriešanu un nama iesvētīšanu, bet pēc daudzajiem apsveikuma vārdiem un priekšnesumiem katram saieta nama apmeklētājam bija iespēja izdzert glāzi šampanieša un pacienāties ar gardo klinēri.

Rugāju novadā valsts svētkus aizvadītajā nedēļā svinēja trīs dienas. Ceturtdien novada ļaudis prieceja skolēnu un pieaugušo daliba liriskajā pasākumā "Nekur nav tik labi kā mājās", piekt Dien - biedribas "Jaunatne lauku attīstībai" organizētais pasākums "Mēs mīlam savu Latviju" ar mini foto orientēšanās sacensibām Rugāju ciemā, lāpu gājienu, svecišu nolikšanu pie pieminekliem un citām aktivitātēm, sestdien – Lazdukalna saieta nama atklāšana.

"Bieži vien cilvēki ieraujas sevī, skumst mājās, tāpēc ir labi, ka atklāj namus, kur atrākt, pabūt kopā un papriecīties. Kaut šajā dzīvē maz prieka, daudz asaru un sāpju, vajadzīgas vietas, kur izkliedēt raizes," pēc saieta nama iesvētīšanas atzina Bēržu, Augustovas un Križānu draudžu prāvests Oļģerts Misjūns. Savukārt novada domes priekšsēdētāja Rita Krēmere uzsvēra, ka Latvijas un novada nākotne ir strādīgi un uzņēmīgi ļaudis, ka jaunajā ēkā būs gaidīts ikviens, kur vēlēsies nolikt malā ikdienas rūpes, darboties un baudīt kultūras aktivitātes. Īpaši aicināti veidot kolektīvus ir bērni un jaunieši, jo pagaidām aktīvākas pašdarbības kolektīvu dalībnieces ir sievietes cienījamos gados. "Priečājos, ka šo skaisto namu atklājam valsts svētkos. Lai šeit laba aura, veiksme un saticība jums visiem!" dāvinot skaistu telpaugu, vēlēja R.Krēmere.

Lazdukalna saieta nama celtniecība ilga divus gadus. Par noti-

kumiem, kas saistīti ar nama celtniecības ieceri un darbiem, tā atklāšanas pasākumā stāstīja Rugāju novada Kultūras nodaļas vadītāja Gunta Grigāne. Ideja par saieta nama celtniecību radās kultūras dzīves organizatorei Olitai Losevai. Viņa šo sapni loloja vairākus gadus. Ar Eiropas Savienības atbalstu un toreizējā pagasta padomes priekšsēdētāja Ēvalda Stērnieka akceptu ideja sāka pārtapt par realitāti. Līdzdarbojās daudz cilvēku – projekta rakstītāja, tehniskā projektētāja, būvvaldes vadītājs, būvinspektore, celtnieki, būvuzraugs un citi. Protams, lai Lazdukalnā būtu par vienu jaunu un krāšņu namu vairāk, bija arī nepieciešams novada domes atbalsts. "Ja būsim tikpat aktīvi, būs jādomā par piebūvi," ar smaidu atzina Ē.Stērnieks, jo atklāšanas pasākumā zāle bija pilna ļaužu. Saieta nama saimniece Olita Loseva saņēma daudz veiksmes un laba vēlējumu, dāvanu, kā arī pašdarbības kolektīvu apsveikumu, kas prieceja klātesošos aptuveni trīs stundas. "Kultūra bija, ir un būs. Lai kādi laiki, cilvēks ar cilvēku vienmēr gribēs satikties," atzina garīgo dziesmu ansambļa "Sonāte" dalībniece Iveta Birkova. "Beņislavā kopš seniem laikiem ir bijuši lieli dziedātāji. Te 1875.gadā izveidojās pirmais koris Latgalē," atzina diriģents Pēteris Sudarovs. Sveicēji priečājās, ka uz vecās skolas pamatiem atklāta jauna iestāde, kur pavadit savas dzīves baltos mirkļus un smelties gara bagātību. Viņi vēlēja, lai namā valda jautrība, dzīvesprieks, viegls dejas solis un skanīgas dziesmas.

A.Socka

Tēvzemes nedēļā iepazīst Balvu vēsturi.

11. lpp.

Apbalvojumi valsts svētkos Vilakas novadā.

7. lpp.

Vārds žurnālistam

Esmu ievērojusi, ka gadu sadalu vairākos periodos, kas ilgst no vieniem svētkiem līdz otriem, jo tā ir vieglāk dzīvot. Ikviena cilvēka dzīvē nepieciešams svētku gaidīšanas prieks. Domāju, ka tāda neesmu vienīgā, jo, domājot par kaut ko patīkamu, vieglāk pārvaret ikdienas grūtības. Atceros, pirms gadiem trīsdesmit Jaunatnes teātrī Rīgā noskatījos izrādi "Gaidīšanas svētki". Vairs neatceros lugas saturu, bet trāpīgais nosaukums iespiedies atmiņā uz visiem laikiem.

Iedzot pirmo svecīti Adventes vainagā, šo svētdien visu mūsu dzīvēs sāksies lielie Ziemassvētku gaidīšanas svētki, kas vismaz man šķiet vēl jaukāki par pašu Svētvakaru. Grūti noformulēt izjūtas, kas pārņem Adventes laikā – tāda kā cerība uz brīnumu, kas pēkšni atnāks un mainīs dzīvi par 180 grādiem, sajaukumā ar liegām bērnības atmiņām par eglešu pušķošanas prieku un tikko atvērtas, Salatēta dāvātās saldumu pakas smaržu... Zinu tikai to, ka atkal gribu ļauties gaidīšanas svētkiem, kas dzīvi padara mazliet gaišāku un cerīgāku! Un novēlu to darit arī Jums!

Irēna Tušinska

Latvijā

Gaidāms transporta biļešu cenu sadārdzinājums. Saistībā ar nākamā gada valsts budžeta konsolidāciju gaidāms biļešu cenu sadārdzinājums starpētē autobusos un arī vilcienos, kā arī iespējamās izmaiņas sabiedriskā transporta organizēšanā, izmantojot skolēnu autobusus. Par šiem priekšlikumiem konceptuāli vienojusies Satiksmes ministrija, Latvijas Pasažieru pārvaldātāju asociācija un Latvijas Pašvaldību savienība. Ekspertu sagatavotie ieteikumi liecina, ka pasažieriem nākamajā gadā jāgatavojas pārmaiņām.

Pirmajā dienā radari fiksējuši 240 ceļu satiksmes noteikumu pārkāpumus. Pirmajā darbības dienā 15 pārvietojamie fotoradari fiksējuši 240 ceļu satiksmes noteikumu pārkāpējus. Šogad pirmajā kārtā paredzēts uzstādīt 15 pārvietojamos fotoradarus, nākamgad saskaņā ar noslēgto līgumu jāsāk darboties visiem 160 fotoradariem, tostarp stacionārajiem. No 160 radariem - 30 būs bez mērīerīces. Pirmās 15 pārvietojamās fotoierīces izvietos Rīgā un Rīgas reģionā, pārējo Latvijas teritoriju apgūs tuvākajā laikā, kad darboties sāks arī stacionārās ierīces. Autobraucējus uzmanīgākus daris arī tukšās radaru mulāzās.

Valsts svētkos saņem informāciju par it kā hidroelektrostacijā ievedotu spridzekli. Valsts policija valsts svētku brīvdienā - 18. novembrī - pirms pulksten 3 nakti saņēma informāciju par it kā ievietotu spridzekli Aizkraukles - Pļaviņu hidroelektrostacijā. Policija bloķēja satiksmi un kopā ar speciālo vienību "Omega" nekavējoties pārbaudīja HES teritoriju, kur sprādzienbīstamo priekšmetu neatrada. Šobrīd noskaidrotas divas aizdomās turētās personas, kas, iespējams, zvanījus par spridzekli HES.

Latvijas dzimšanas dienā Rīgā piedzīmst trīni. Latvijas Republikas neatkarības proklamēšanas 93. gadadienā Rīgas dzemdību namā ar ķeizargrieziena palīdzību nākuši pasaulei trīni - divi puikas un meitene.

Rīga joprojām bez apkures virkne namu. Pašlaik Rīgā apkurei vēl nav pieslēgti 50 dzīvojamie nami, 30 no tiem - parādu dēļ. Tāču ne vienmēr parādnieki ir namu iedzīvotāji. Dažkārt tie ir namsaimnieki, kuri iedzīvotāju iemaksāto naudu nav nodevuši uzņēmumam "Rīgas siltums". Šāda situācija izveidojusies arī divos Sarkandaugavas namos, kur apkure vēl nav pieslēgta, jo namu bijušie apsaimniekotāji apmēram pusgadu neesot apmaksājuši rēķinus "Rīgas siltumam".

Izskaņa Jelgavas maniaka lietu. Zemgales apgabaltiesa Jelgavā ceturtā plāno skatīt kriminālietū, kura par trīs sieviešu slepkavībām apsūdzēts par pieskaitāmu atzīts vīrietis. Viņam draud mūža ieslodzījums.

(Zinās no interneta portāla TVNET)

Aktuāli

Vienlaikus pieņems trīs veidu projektus

Pirmdien, 21.novembrī, sākās projektu iesniegumu pieņemšana trim atbalsta pasākumiem. Vienlaikus tā bija iespēja iepazīties ar jauno Ziemeļaustrumu reģionālās lauksaimniecības pārvaldes vadītāju Saulceritu Indričevu, kura šai amatā strādā pāris mēnešus.

Sākusies projektu iesniegumu pieņemšana trim pasākumiem: "Atbalsts daļēji naturālo saimniecību pārstrukturizēšana", "Lauku saimniecību modernizācija" un "Atbalsts jaunajiem lauksaimniekiem". Visiem trim projektiem atbalsta maksājumu finansējums ir kopējs ar pārejiem reģioniem, līdz ar to iesniegtos projektus sarindos arī kopējā rindā. Nav zināms, cik daudz projektu paliks zem svītras un vai tiem visiem pietiks naudas, zināja teikt reģionālās lauksaimniecības pārvaldes speciālisti.

Vislielākā atbalsta intensitāte - 80% - paredzēta atbalsta pasākumā jaunajiem lauksaimniekiem. Viņiem noteikti jābūt lauksaimnieciskajai izglītībai, bet, ja tādas nav, jāiestājas mācību iestādē un izglītība jāiegūst 36 mēnešu laikā. Šajā pasākumā atbalsts paredzēts tehniskas, iekārtu iegādei, būvniecībai un arī šķirnes lopu iegādei, kas ir jaunums. Jaunajiem zemniekiem paredzēta iespēja saņemt avansa maksājumu 40% apmērā no kopsummas pēc projekta iesnieguma apstiprināšanas. Jāievēro nosacījums, ka trešajā saistībā gadā apgrozījumam no lauksaimniecības ražošanas jābūt vismaz 10 000 latu. Pirms iesniegt projektu LAD, tas jāsaskaņo Lauku konsultāciju birojā līdz 5.decembrim.

Pasākumā "Lauku saimniecību modernizācija" atbalstu var saņemt fiziska vai juridiska persona, kas plāno izveidot saimniecību, lai uzsāktu lauksaimniecības produktu ražošanu vai arī jau ražo šādus produktus. Pamata atbalsts ir 40%, bet papildus vēl 5% MLA tehniskai un iekārtām vai 10%, ja plānota būvniecība, rekonstrukcija vai būvmateriālu iegāde. Papildus 10% pienākas, ja būvniecība vai rekonstrukcija plānota tieši piensaimniecības jomā. Vēl papildus 10% atbalsts pienākas, ja iesnieguma iesniegšanas dienā lauksaimnieks ir vecumā līdz 40 gadiem. Jāņem vērā, ka projekts jārealizē no tā apstiprināšanas laika 8 mēnešos tehniskai un iekārtām, bet 2 gados rekonstrukcijai un būvniecībai.

Pasākumā "Atbalsts daļēji naturālo saimniecību pārstrukturizācija" atbalsts paredzēts fiziskām vai juridiskām personām, kam reģistrēta saimniecībā darbība ne mazāk par gadu. Var iegādāties gan jaunu, gan lietotu tehniku un iekārtas, būvēt un rekonstruēt. Trīs gados jāveic investīcijas 5 tūkstošu eiro apmērā un jāsasniedz 30% ražošanas pieaugums trešajā gadā.

Foto - M.Sprudzāne

Jaunā pārvaldes vadītāja. Saulcerite Indričeva aicināja izmantot iespēju iesniegt projektu iesniegumus, uzsverot, ka to sagatavošanā un kļūdu novēršanā nepārvērtējama loma ir Lauku konsultāciju biroja konsultantiem, ar kuru atbalstu un līdzdalību projekti top.

Neiztikt bez konsultantu atbalsta

Lauku konsultāciju centra Balvu nodaļas vadītājs Ivars Logins atzīst, ka vienlaikus trim izsludinātajiem projektu konkursiem konsultantiem ir ļoti daudz atbildīga darba un jaapkalpo daudz klientu. Līdz aizvadītās nedēļas nogalei jauno lauksaimnieku programmā bija ne mazāk par 35 projektiem, lauku saimniecību modernizācijas grupā – aptuveni 40, pietiekami projektu arī daļēji naturālo saimniecību modernizācijai. I.Logins skaidro, ka Balvu nodaļā ir "novilkta sarkanā līnija" iesniegumu pieņemšanai lauku saimniecību modernizācijai, taču ievadītas sarunas par sadarbību ar kaimiņu konsultantu dienestu, lai apkalpotu projektu iesniezējus. "Darba daudz, bet centīsimies tikt galā," noskaņots I.Logins. Projektu sagatavošanas un pārbaudes gaitā atklājas arī negācijas, piemēram, "shēmošanas sistēma". Tas ir jautājums par patiesā labuma reālo guvēju. Uz atbalstu jauno lauksaimnieku grupā drīkst pretendēt patstāvīgi saimniekojōs lauksaimnieks, kuram pašam ir saimnieciskajai darbībai viss nepieciešams, nevis viņš sadarbojas ar vecāku saimniecību. "Projektam jābūt tādam, ka, iesniedzot to reģionālajā lauksaimniecības pārvaldē, tam jāatbilst visiem kritējiem. Mums atliktu tos tikai sarindot atbilstoši piešķirt punktu summai," uzsvēra pārvaldes vadītāja S.Indričeva.

M.Sprudzāne

Baltinavas novadā

Svin ar dziesmām - svinīgām un jautrām

Baltinavas novadā Latvijas dibināšanas gadadienu novada ļaudis svinēja visi kopā, dziedot dziesmas Latvijai.

Pasākums, veltīts Latvijas gadadienai, Baltinavas kultūras namā sākās ar novada ģerboņa svinīgu prezentāciju, kas īsti pirms tam notika Rīgas pilī. Šo prezentāciju pasākuma dalībnieki vēroja, noskatoties video. Baltinavas novada domes priekšsēdētāja Lidija Siliņa un novada muzeja vadītāja Antra Keiša sniedza ieskatu Baltinavas novadā, kas bija ierauts likteņa un vēstures virpuļos. Izskanēja "Baltinavas himna".

Svētku turpinājumā notika novada dziedošo ģimeņu uzstāšanās. Pērn iedibinātā tradīcija šogad guvusi lielu atsaucību. Pasākumā piedalījās daudzas ģimenes, izpildot gan svinīgas, gan jautras dziesmas. Sandis un Lienīte Logini sākā koncertu ar latviešu tautasdziesmu "Tumša nakte, zaļa zāle". Ināra Ločmele ar meitu Klintu izpildīja R.Paula dziesmu "Kad latvietis iet Dievu lūgt", liekot atcerēties, ka Latvijas ļaudīm ir

svārīga Dieva svētība it visā. Māsicas Inese, Megija un Sintija Bukšas savu dziesmu "Pa baltu mākoņu ceļu" veltīja savu vecvečāku piemiņai. Keišu ģimene no Aizupes dziedāja dziesmu "Dzeivīte, dzeive" un dziesmu no "Oranžā kora" repertoāra, bet Marita Kušnire ar meitām izpildīja dziesmas "Cielavīņa" un "Dzivoši ilgi". Ar skanīgām dziesmām visus priecēja Jānis Keišs ar meitām. Izpildot ļoti dažādās dziesmas - "Balto dziesmu" un dziesmu "Melnā pantera" - skatītāju simpātijas guva brālis un māsa - Māris un Rita Keiši. Lai dziedātu pasākumā un veltītu Latvijai savu dziesmu, radās duets - Ilze Krišāne un Sandis Logins, kuri izpildīja jautru dziesmiņu par tautumeitās un tautudēla attiecībām. Savukārt Kārsavas ielas kaimiņu kopkora izpildījumā, kas dziedāja popūriju, varēja saklausīt vairāk kā desmit valodas. Uz pasākumu bija aicināti arī ciemiņi no blakus novada - Briežuciema - Pakalnišu ģimene. Pasākumu vadīja kultūras darba organizatore Evija Maksimova ar dēliem Miku un Marku. Bija gan svinīgi aizkustinoši, gan sirsniņi un jautri. Kā dzīvē.

I.Zinkovska

Kā vērtējat amatpersonu uzrunas valsts svētkos?

Viedokļi

Amatpersonām jārunā iedvesmojoši

SARMĪTE CUNSKĀ, Balvu Amatniecības vidusskolas direktore

Man kā skolas direktorei publiskās runas jāsaka bieži, tāpēc zinu, ka tas ir grūts darbs. Uzrunu teikšanai gatavojos Joti rūpīgi, jo katrai uzstāšanās reizei jāmeklē un jāmācās citi vārdi, uzrunas nedrīkst atkārtoties un tām ir jāuzrunā ikviens cilvēks, teiktajam jāpiekļūst sirdij.

Svētku uzrunas dod cerību

ANITA GAVARE, Lazdukalna pagasta sociālā darbiniece

Ierasts, ka svētkos dzirdam vairākas uzrunas un vēlējumus, un piekrītu, ka amatpersonām iedzīvotāji jāuzrunā, jo

paši ievēlam cilvēkus, kurus gribam dzirdēt un uzklausīt. Uzrunas jānoklausās un jāņem par labu. Jāreķinās, ka ne katram patiks amatpersonu teiktais, jo katram cilvēkam raksturs un runas maniere ir savādāka. Ir daļa cilvēku, kuriem nepatiks teiktie vārdi, laiks un vieta. Bet ir arī tādi, kuri ieklausīsies uzrunās un piekritīs to saturam.

Labi, ka kādam uzrunas nepatīk, jo tas rada diskusijas un cilvēces attīstību. Var kritizēt, bet jāpadomā arī par to, kā paši runātu. Svarīgais, ka valdības vīri mēģina runāt ar tautu. Tas, protams, notiek reti - galvenokārt svētkos. Ar uzrunām nepieciešams cilvēkiem dot cerību, vismaz svētkos. Uzskatu, ka vairāk vajadzētu uzrunāt cilvēkus, kuri palikuši savā zemē un cīnās par eksistenci, ir savas zemes patrioti, kā arī cenšas, lai zeme pastāvētu. Ja visi aizbrauksim, Latvijas nebūs. Ierasts, ka uzrunās vairāk runā

par tiem, kuri dzīvo Rīgā, nevis laukos. Lauku cilvēkus nepiemin, viņus, šķiet, uzskata par bremzēm, kuri nekur nebrauc un neko nedara. Taču paldies vārds par to, ka cilvēks nebrauc prom, bet paliek un strādā, ir Joti noderīgs!

Tas, ka valsts prezidents teiks uzrunu 1.janvārī, lietas būtību nemaina. Arī 1.janvāris ir svētku diena. Svarīgi, lai svētkos skanētu svētku runas, bet darbu analizes un atskaites par padarito lai paliek televīzijas pārraidēm un oficiālām tikšanās reizēm. Iedzīvotāji gaida, ka svētkos viņus uzmundrinās un apsveiks, nevis kritizēs.

Savā ģimenē speciāli nepiedomājam, lai noklausītos amatpersonu uzrunas. Ja ieslēdzam televīzoru tādā brīdī, kad saka uzrunu, tad noklausāmies. Pēc uzrunām nekas būtisks dzīvē nemainās, izņemot emocijas. Ja dzirdu labus vārdus, jūtos pagodināta un atbalstīta, ja kritiskus – apbēdināta.

Viedokļus uzklausīja Z.Logina un A.Socka

Re, kā!

Aptaujas rezultāti "Vaduguns" mājas lapā

www.vaduguns.lv

Kā vērtējat amatpersonu uzrunas valsts svētkos?

Īsumā

Jābūt saņemtiem avansa maksājumiem

Ziemeļaustrumu reģionālās lauksaimniecības pārvaldes speciālisti informē, ka ikviens lauku uzņēmējam, kurš iesniedzis pareizu dokumentāciju ar mērķi saņemt atbalsta maksājumus, avansa maksājumu daļu jau vajadzētu būt saņēmūšam. Ja tā nav, vajadzētu sākt uztraukties. Pārvaldes vadītājs vietniece Elita Mozule aicina tādā gadījumā sazvanīties ar reģionālās lauksaimniecības pārvaldes tiešo maksājumu daļu un uzzināt iemeslus. Iespējams, varētu būt radušās problēmas ar zīmējumiem, izmantojot elektroniskās sistēmas pieteikšanās veidu. Tādā gadījumā pārvaldes speciālisti palīdzēs problēmu atrisināt.

Paviršajiem piemēros dubulto nodokli

Līdz 1.novembrim apsekotas visas ziemeļaustrumu reģiona lauksaimniecībā izmantojamo zemju platības. E.Mozule uzsver: "Esam pabijuši visās iespējamajās un arī neiespējamajās vietas, apsekojot pat vistālākās nomales paslēpušās plāviņas. Apsekošanas mērķis – redzēt koptās un nekoptās lauksaimnieciskās platības. Šoruden tam bija pateicīgs laiks."

Atbalsta maksājumu saņēmējiem, kuri iepriekš saskārušies ar faktu par dubulto nodokli, jau zināms, ko tas nozīmē. Tuvākajā laikā informāciju par neapsaimniekotajām platībām saņems pašvaldības, uzzinot konkrētus uzvārdus. Līdz ar to viņiem nāksies piemērot dubultās nekustamā īpašuma nodokļa likmes. Ja kāds tam nepiekrit, viņam ir iespēja rakstīt paskaidrojuma vēstuli, nosūtot to vietējai pašvaldībai vai arī reģionālajai lauksaimniecības pārvaldei. Labā ziņa tā, ka kopumā vērojama tendence savus īpašumus apsaimnieket rūpīgāk. Šogad, salīdzinot ar pērno gadu, lauksaimnieciskās zemes reģionā sakoptas par 2% labāk.

Malnavas jaunieši iepazīst lauksaimnieku darbu

Pilns lielais autobuss – aptuveni 40 Malnavas koledžas jauniešu grupa – vienu dienu ciemojās mūspuses laukos, vērojot lauksaimnieku darba pieredzi. Braucienā mērķis bija redzēt un iepazīt lauksaimnieciskā darba praktisko pusī, tādējādi papildinot koledžā sniegtās teorētiskās zināšanas.

Jaunieši pabija vairākās mūspuses novadu ievērojamākajās ražotnēs. Viņi ciemojās zemnieku saimniecībā "Silarozes – 1" Rugāju novadā. Ar laipnu Romānu ģimenes atļauju te apskatīja piena lopkopības ražotni, atdzesēšanas iekārtas, arī lopbarības gatavošanas tehniku. Koledžas jauniešiem Joti interesēja zemnieku saimniecības "Mežmalas" uzņēmējdarbība, kur saimnieku Kapteinu ģimene. Šīs sarunas tēma - "Kultūraugu audzēšanas tehnoloģiju nodrošināšanas tehnika". Vilnis Kapteinis iedarbināja un ļāva apskatīt arī savu lidmašīnu, pie kuras jaunieši fotografējās.

Dienas gaitā pāspēja iepazīties arī ar SIA "Balvi – Flora" kūdras ražotni Balvu novadā, vērojot modernas un augstažīgas tehnikas darbību. Jauniešus interesēja lielogu – džervenu un krūmmelleļu - audzēšanas tehnoloģija kūdras purvā, kas veiksmīgi izdodas zemnieku saimniecībai "Dālders". Rudens ābolus ekskursanti nogārsoja SIA "Ķira" augļu dārza. Te bija mērķis redzēt komercdarzus un vērot atšķirību starp jau ražojošu dārzu un nesen iestādītu.

Malnavas koledžā studē daudzi mūspuses novadu jaunieši. Jācer, ka pēc laika, pabeiguši mācības, viņi atgriezīsies un sāks strādāt kā zinoši un radoši jaunie speciālisti.

M.Sprudzāne

Ar mīlestību uz Latvijas zemi

Valsts svētku priekšvakarā Balvu Kultūras un atpūtas centrā pulcējās lieli un mazi, lai kopā nosvinētu Latvijas dzimšanas dienu. Pasākuma režisorei Inesei Buliņai tā bija pirmā debija valsts svētku pasākuma organizēšanā. Jautāta, kādas bijušas izjūtas, viņa atzina, ka tā ir ļoti liela atbildība.

I.Buliņa lepojas ar mūsu pašdarbniekiem un kultūras darbiniekiem, kuri kārtējo reizi pierādīja, ka mēs mākas, varam un darām. Emocionāla, skatītajuprāt, bija kopdeja "Tu esi Latvija", kurā uzstājās trīs deju kolektīvi. Šo iespaidu vēl vairāk pastiprināja vairāku TV šovu dalībnieku vokālais pedagogs, Ogres mūzikas skolas direktors un operdziedātājs Artūrs Mangulis, kas citēja Kārļa Ulmaņa vārdus: "...Ja mēs runājam par mūžīgo Latviju, tad jātieks skaidrībā, kas ir šī mūžīgā Latvija. Te būtu minams daudz lietu, bet pamatos stāv un arvien stāvēs vienība, vienprātība, un pie tās klat it visos – jaunatnē, bērnos, vecākos un visos citos – griba augt Latvijai."

Dejo "Dēka". Vidējās paaudzes deju kolektīvs "Dēka" skatītājus iepriecināja ar divām dejām "Ai, zaļa birztalīņa" un "Rūnu deja".

Sumina labākos. Kubulu pagasta iedzīvotāju Marutu Ozolu (no kreisās) sumināja par augstu morāli ētisko un tikumisko vērtību uzturēšanu ģimenē un sadzīvē, par aktīvu iesaistīšanos novada kultūras un sabiedriskajā dzīvē. Atzinības rakstus saņēma arī balveniete Ireta Supe un tilžēnietis Voldemārs Čeksis (foto).

Apbalvojumus pasniedz priekšsēdētājs. Katram Balvu novada darbarūķim Atzinības rakstu pasniedza Balvu novada domes priekšsēdētājs Andris Kazinovskis. Balvu Amatniecības vidusskolas direktore vietniecei izglītības jomā Dainai Mediniecei viņš pateicās par radošu, kvalitatīvu mācību procesa organizēšanu.

Speciāls iestudējums svētkiem. Svinīgajā pasākumā īpašus aplausus izpelnījās deju iestudējums "Tu esi Latvija", kas tapa speciāli valsts svētkiem, horeogrāfs Agris Veismanis. Iestudējumā viens otru nomainīja trīs paaudžu deju kolektīvi – "Dēka", "Rika" un "Terpsihora". Punktū uz 'i' pielika paši mazākie dejotāji (vadītāja Līga Moroza-Ušacka).

Ieskaļi ikvienu. Sarkanbaltsarkanais karogs burtiski plīvoja pāri klātesošo galvām. Tas, kā bija iecerējusi māksliniece Eva Vinogradova, ieskāva ikvienu pasākuma apmeklētāju.

Priecē jaunieši. Agra Veismaņa vadītais jauniešu deju kolektīvs "Rika" kā vienmēr pārsteidza ar savu profesionālītāti.

Pasākuma vadītāji. Sirsnīgus mirkļus klātesošajiem sagādāja operdziedātāja, Daugavpils Universitātes profesore Ilona Bagele un operdziedātājs Artūrs Mangulis. Viņi dziedāja gan operu ārijas, gan Raimonda Paula popūriju, kā arī citas tautā iemīlotas dziesmas.

Kā karāļa galmā. Sumināmos uz skatuves pavadija deju kolektīva puiši – Agris Karps uzved uz skatuves Balvu Valsts ģimnāzijas skolotāju Annu Kočāni (foto), kura saņēma Atzinības rakstu par izciliem panākumiem profesionālās meistarības celšanā un 50 gadu darba jubilejā.

Dzied mazi un lieli. Svinīgo pasākumu atklāja bērnu vokāla ansambla vadītājas Ilutas Tihomirovas audzēkņi. Tikpat čakli vēlāk dziedāja arī Balvu Kultūras un atpūtas centra vokālais ansamblis (foto), vadītāja Liene Akmenkalne. Dziedātāji skatītājiem dāvāja dziesmu "Baltā saule".

Uz skatuves Knēgeru ģimene. Balveniešiem Ludmilai un Pēterim Knēgeriem (no labās) paldies teica par sniegto materiālo palīdzību un atbalstu Balvu novada trūcīgajām ģimenēm ar bērniem un bērniem bāreniem.

E.Gabranova teksts, A.Kiršanova foto

Trešdienas saruna

“Mums viss vēl priekšā!”

Valsts svētkos Balvu novada domes Atzinibas rakstu saņema 13 novada iedzīvotāji, tostarp Tilžas vidusskolas direktors Voldemārs Čeksis - par ilggādēju radošu darbību un nozīmīgiem nopolniem izglītības vadības jomā un aktīvu iesaistīšanos sabiedrīkā dzīvē. Viņš atzīst, ka bijis patīkami pārsteigts: “Jebkura atzinība ir zināma laika posma jeb cēliena novērtējums. Vaditājam tas ir kolektīva darbs un kolektīva nopolns, nevis vienpersoniski panākumi.”

Tilžas vidusskola ir arī pirmā darbavietā?

-Jā, Tilžas vidusskolā strādāju kopš 1975.gada. Latvijas neatkarības atjaunošanas sākumā kļuvu par skolas direktoru, un valsts neatkarības pirmajā gadā jaunuzbūvētajā skolā svinējām jurģus.

Tātad jaunās skolas ēka joprojām ir Jūsu rūpju bērns?

-Tā var teikt, kaut gan pie projekta izstrādāšanas milzīgu darbu ieguldīja viens no Tilžas vidusskolas direktoriem - Alberts Slišāns. Bija iecerēta arī paplašināšana, piemēram, peldbaseina būvniecība. Kad sāku strādāt par skolas direktoru, pabeidzām nepadarītos iekšdarbus, uzstādījām kurtuvi, bet līdzekļu trūkuma dēļ līdz peldbaseina būvniecībai tā arī nenonācām.

Ko darītu citādāk, ja laika ratu varetu pagriezt atpakaļ?

-Grūti pateikt. Vienīgais posms, kurā, iespējams, atgrieztos, ir neizmantotās iespējas, ko deva neatkarības laiks.

Protī?

-Iespējas izpausties ārpus darba laika. Fiziku esmu mācījis, kopš kļuvu par pedagogu, un, neskatoties uz iekārtas vai varas maiņām, tās likumi nemainās. Mainās tikai pasniegšanas metodes un formas. Piekrītu Latvijas Universitātes profesores Rudītes Andersones teiktajam, ka laika gaitā mainās kultūras kods, turklāt ļoti izteikti. Ja mēs tam nesekojam līdzi, tad skolotājam un ikvienam citam pietrūks zināšanu un prasmju sasniegto, ko varētu sasniegst. Atgriežoties pie jautājuma būtības, jāuzsver, ka runāju par iespējām, ko varēja un var darīt brīvajā laikā. Pēc savas izcelsmes un aicinājuma esmu zemnieks, tāpēc man patīk tehnika un zemes lietas. Patīk process, kura laikā varu izdomāt, kā zemes darbus tehniski ērtāk un labāk izdarīt. Tāpat rūpējos par savu mežu, plāvām un bitēm. Vasarā tā ir ne tikai atpūta, bet arī gandarījums par paveikto, protams, arī darba augļi ir patīkami. Esmu dzīvojis dažādos laikos, sākot no televīzijas ieviešanas, līdz mobiliem sakariem un internetam, tāpēc uzskatu, ka pieminekli pelnījis tas cilvēks, kurš izdomāja mobilos sakarus.

Mēs dzīvojam interesantā vai nežēlīgā laikā?

-Interesants šis laiks ir tiem, kuri spēj sekot līdzi inovācijām. Tīklīdz cilvēks neinteresējas par jauno, tas atpaliek, tā teikt, tiek pārmests pāri bortam un sākt slīkt savā nezināšanā. Tas ir nežēlīgi, kaut gan jāpiebilst, ka mūsu iedzīvotāji spēj pielāgoties visdažādākajām situācijām. Pieļauju, ka darbs būtu vairāk jāvirza uz intelektuālo biznesu, kas nestu ne vien ekonomisku labumu valstij un cilvēkiem, bet arī virzītu cilvēkus domāt – par to, kā izdarīt labāk, kā būtu inovatīvāk un ilgtspējīgāk.

Mēdz teikt, ka tagad audzinām patērētāju paaudzi?

-Visu nosaka nepieciešamība un ieinteresētība. Kā iepriekš minēju, tas ir katra cilvēka atsevišķi un katras paaudzes kopā personas kods, kuru veidojam gan mēs paši, gan to vietā dara citi, ieviešot jaunas lietas mūsu ikdienas dzīvē. Pieļauju, ka mēs neizprotam jauno paaudzi, tāpat kā paaudze pirms tam neizprata mūs. Mums šķiet, lūk, mežoņi! Nav mežoņi – viņiem ir pavisam cita pasaules uztvere, kurai mēs netiekam līdzi, jo domājam savādāk.

Vai tiksim līdzi?

-Ar tikšanu līdzi ir pagrūtāk, jo jaunās tehnoloģijas jāapgūst vismaz divreiz gadā, lai neteiku, ka katru dienu. Virsnieks Alberts Ozolinš, kuru dzīve no Anglijas tikai pašā mūžā nogalē atgrieza Tilžā, savulaik teica, ka ar parastu

(mazu – no aut.) pensiju Anglijā var skatīties tikai melnbaltu televizoru, turklāt ne visu dienu.

Latvijas pensionāriem ir nākotne?

-Atkarīgs no tā, cik ātri mēs paši spēsim un spējam izveidot normālu dzīves modeli.

Izklausās sarežģīti, nesaprotami?

-Normāls dzīves modelis ir valsts darbs plus valasprieks, kas, iespējamas, arī nes papildus peļņu. Kāds tas valasprieks ir, atkarīgs no katra konkrētā cilvēka. Man patīk Voldemāra Šļakotas teiktais: “Neliekat visas olas vienā grozā.” Daudzi no mums savulaik ieguldīja naudu vienā bankā – kāds rezultāts?

Nākotnē raugāties ar optimismu?

-Tukša vieta nepastāv. Blefs ir baumas par pasaules galu. No jebkura, tostarp reliģiskā viedokļa skatoties, neatrisināmu problēmu nav un nebūs. Cilvēkam jebkura situācija mierīgi jāuztver un jāpieņem. Mums ir demokrātiska valsts, kuras valdība ik pēc 4 gadiem mainās. Manuprāt, četrus gadus tā jāpieņem gandrīz kā ikona – lūk, tā ir, mēs viņus paši ievēlējām un viņa mums kalpo. Pēc tam padomāsim un, atkarībā no viņu rīcības, izleimsim viņiem par labu vai sluktu.

“Ikonas” taču nemainās, tām nav alternatīvas?

-Kāpēc? Ja skatāmies politikas kontekstā, ja pastāvošā politiskā domināncē mani degradē, tad man kā pilsonim ir tiesības meklēt un nākamreiz atdot savu balsi par citu ideju. Žēl politiku, kurus kritizē jau pirms darba uzsākšanas. Tas sabojā omu, pat iedzen depresiju.

Vairāk nekā 20 gadus pats bijāt pašvaldības deputāts...?

-Pēdējā sasaukumā bija spēcīga pozīcija un opozīcija. Uzskatu, ja jāpārstāv sākotnējā nostāja, tad no tās nav jāatkāpas un jākalpo par labu tiem vēlētājiem, kuri, vadoties pēc priekšvēlēšanu politiskās nostājas, deputātu ir ievēlējuši. Politīkiem nepārtraukti jāsaskaras ar “sālitiem” izteikumiem jeb pretstatu cīņu. Tas ir normāli, ka katrai personībai ir savs viedoklis. Uzsvēru, viedoklis, nevis viedokļa kritika. Pašlaik ir tā, ka tīklīdz viens kaut ko pasaka, cits bīauj pretī: “Vau, vau, vau...” Jāizsaka sava, nevis jākritizē cita viedoklis.

Valasprieks ir tehnika, lauku apstrāde?

-Tehnika, ko izmantoju savas saimniecības sakārtošanai. Sadarbojos ar trīs, četriem līdzīgi domājošiem cilvēkiem, tostarp mūsu pusē pazīstamo lidparātu meistaru Andri Voicišu. Paši izgatavojam, piemēram, rotējošo plaujmašīnu, lai sakārtotu aizaugušas plavas ar krūmiem.

Gimenē ir divi bērni...

-Meita Ireta studē un strādā Latvijas Universitātē, bet dēls Zigmunds darbojas uzņēmējdarbības jomā. Runājot par iespējamo vectēva godu, jāatzīst, katram sava laiks. Tēvs, kurš pabija Sibīrijā, arī pavēlu izveidoja ģimeni. Mūsu dinastijā ar to nesteidzas – vispirms izmācās un nostājas uz kājām. Piemēram, brāļa dēls – arī vēlu apprecējās, kādos 35 gados. Diemžēl viņš savu dzīvi ir iekārtojis ārpus Latvijas, kur nopircis māju un kopā ar sievu audzina burvīgu meitiņu. Uzskatu, ka vispirms jābūt redzējumam uz priekšu, kaut kādām rezervēm. Jebkurā gadījumā visa pamatā ir ġimene un bērni.

Kāda būs Tilžas vidusskola pēc 10 gadiem?

-Tilža kā apdzīvota vieta ir vēsturiski izveidojusies, tāpēc tā nekur neizzudīs. Tiesa, jāskatās citu Eiropas valstu tendences - tur tikai apmēram līdz 10% cilvēku paliek laukos. Lai lauki attīstītos jābūt stingrākai valsts, iedzīvotāju un arī pedagogu nostājai. Mēs zinām, ka “nauda seko skolēnam” viens pret vienu gan galvaspilsētā, gan, piemēram, Tilžā. Uzskatu, ka jāpāstāv koeficientiem, no kuriem rēķina naudas lielumu, kas “seko skolēnam”. Koeficientiem jābūt atšķirīgiem, piemēram, Rīgā - 0,9, bet laukos, piemēram, Tilžā - 1,1. Tā ir tā politika! Kas mums ir vajadzīgs? Saglabāt iepriekšējo paaudžu kultūras mantojumu, nevis visu aizaudzēt. Protams, svarīgi ir arī tas, ka jaunieši, kas pabeidz vidusskolu, ar zināšanu un pieredzes bagāžu atgriežas mājās un te uzsāk savu dzīvi.

Foto - A.Kirsanovs

Saņem apbalvojumu. Voldemārs Čeksis uzskata, ka Latvijas skaistums ir druvas, meži un ezeri, bet lielākā bagātība ir iedzīvotāji – Latvijas patrioti, viņu darba tikums un godaprāts.

Nenoliedzami - Tilža ir tālu no galvaspilsētas, bet, neraugoties uz to, tās attīstība ir iespējama. Uzskatu, ka tikai mēs paši varam veidot vidi sev apkārt, tāpēc man ir milzīgs prieks par katru skolēnu, kurš 1.septembrī uzsāk skolas gaitas Tilžas vidusskolā. Viņš ir nākotne, un tas gan man, gan maniem kolēģiem ikdienas darbā jāatceras.

Kādu sapni īstenotu, ja rokās nonāktu brīnumnūjiņa?

-Lai Tilžā vairāk būtu turīgu cilvēku, kas nodarbotos ar mazo un vidējo uzņēmējdarbību, veidojot vidusslāni. Tad būs arī darbs un darbavietas. Tāpat vēlams, lai Eiropas Savienība kristīgā lemtu un pēc Bībeles principiem godīgāk dalītu tiešmaksājumus. Kāds autobusa vadītājs, kuram piedier viens hektārs zemes, man atzina, ka dzīvotu labāk, ja viņam būtu tādi paši tiešmaksājumi kā, piemēram, Grieķijā.

Skeptiķi nešaubās, ka Eiropas Savienība sabrukis tāpat kā PSRS?

-Lieli veidojumi nav dzīvotspējīgi. Vēsture liecina, ka tamlīdzīgas savienības agrāk vai vēlāk sabruk kā kāršu namiņi.

Tātad sabrukis?

-Esmu ieinteresēts, lai Eiropas Savienība pastāv pēc iespējas ilgāk, jo tas ir daudzu lauksaimnieku glābiņš.

Ko novēlat jauniešiem, kuri pavasarī mās ar dievas dzimtajām skolām?

-Jauniešiem jāiziet bāzes skolas (augstskolas) tepat uz vietas. Pēc tam vajadzētu stažēties ārzemēs, lai iegūtu citādu pieredzi un papildinātu savas svešvalodu zināšanas. Uzskatu, ka katram, lai sekmīgi spētu sevi un savu ģimeni nodrošināt, jāzina vismaz divas, trīs svešvalodas. Ap 34-40 gadiem jāatgriežas dzimtajās mājās, kur jāveicina dzimtās putas attīstību. Vai ap 40 gadiem ir vēlu domāt par bērniem? Nesen pie daktera sūdzējos, ka kaut kas džinkst ausī. “Vai tā jau nolietojusies?” jautāju. Dakteris paskaidroja, ka auss var kalpot 200 gadus. Mums viss vēl priekšā!

P.s. Jāpiebilst, ka V.Čeksis 18.decembrī svinēs apaļu jubileju - lai daudz baltu dienīņu!

E.Gabranovs

Īsumā

Apgūst Latvijas vēsturi

Valsts svētku nedēļā ikviens skolā notika vairāki patriotisma pasākumi, kas bija izglītojoša Latvijas vēstures mācību stunda. Iesaiestoties dažādās aktivitātēs, skolēni izzināja vēsturiskos notikumus. Piemēram, Tilžas internātpamatskolā katras klases kolektīvs gatavoja dāvanu Latvijai - sacerēja dzeļoļus, dedza logos sveces, dziedāja patriotiskās dziesmas, demonstrēja savas sagatavotās prezentācijas par Latvijas vēsturi un, protams, dziedāja himnu "Dievs, svētā Latviju!".

Foto - A.Kirsanovs

Koncertprogrammā "Latvija – tu mūsu mājas". Rugāju novada vidusskolas saimes un pārējos klausītāju sirdis ar latviešu tautasdziesmu "Es atnācu uguntiņu" uzrunāja skolniece Krista Kapteine. Pasākumā skanēja daudz Latvijai veltītu skaistu dziesmu solistu, ansamblu un kora izpildījumā, kā arī klātesošos priecēja vairakas dejas.

Piedalās konferencē Berlīnē

No 10. līdz 12. novembrim Berlīnē notika vērienīga skolu pedagogu un vadītāju konference, kurā piedalījās 200 pārstāvji no 33 Eiropas valstīm. Tajā piedalījās arī Balvu Amatniecības vidusskolas skolotāja Marita Denīsova un vēl trīs citu Latvijas skolu pārstāvji. Pasākuma mērķis bija popularizēt eTwinning (projekts, kas paredz sadarbību starp Eiropas skolām) aktivitātes kā mācību metodi mūžiglības kontekstā. Ja agrākā mācību metode bija - skolotājs māca skolēnu, tad nākotnē - skolotājs un skolēns mācās no cita skolotāja un skolēna. Ar interneta starpniecību var mācīties no labākajiem skolotājiem Eiropā. "Mudinu skolotājus aktīvāk pieteikties dalībā starptautiskos pasākumos - konferencēs, mācību braucienos, kolēgu darba vērošanas vizītēs. Visas šīs aktivitātēs apmaksā Eiropa. Tās sniedz nenovērtējamu pieredzi, iespējas iepazīt jaunus cilvēkus, iemācīties jaunas lietas un redzēt plašo pasauli," atzīst M. Denīsova.

Panākumi

Saņem labākās arodorganizācijas balvu

Novembra sākumā Daugavpili, Latviešu kultūras centra Baltajā zālē, notika Latvijas Brivo arod biedrību savienības (LBAS) organizēta arod biedrības līderu tikšanās.

Pasākumu Daugavpilī vadīja LBAS priekšsēdētājs Pēteris Krīgers, kā arī viņa vietnieki Līvia Marcinkēviča un Egils Baldzēns. Tikšanos organizēja, gatavojoties LBAS 7. kongresam, lai atskatītos uz kopīgi paveikto, informētu par turpmāk darāmajiem darbiem, kā arī apbalvotu Latgales reģiona labākās arodorganizācijas. Šogad balvai "Labākā arodorganizācija 2011" bija izvirzītas 13 Latgales reģiona arodorganizācijas.

Balvu pasniedz par izciliem sasniegumiem daliborganizāciju darbībā, tās mērķis - apzināt, pozitīvi novērtēt un publiskot LBAS daliborganizāciju aktīvākās arodorganizācijas, kas pēdējo piecu gadu laikā ir īpaši veiksmīgi darbojušās darbinieku sociālo, ekonomisko, darba tiesību un darba drošības interešu aizstāvībā. Daugavpilī balvas pasniedza dažādu nozaru arodorganizācijām - veselības aprūpes, uzņēmēdarbības, telekomunikāciju u.c. jomās. Izglītības jomā apbalvoja divas organizācijas - Tiskādu internātskolas no Rēzeknes novada un Baltinavas vidusskolas arodorganizāciju.

"Pagājušā mācību gada pavasarī, vienā no semināriem Latvijas Izglītības un zinātnes darbinieku arod biedrības (LIZDA) Balvu starpnovadu arodorganizācijas vadītāja Olga Markova informēja par šādu LIZDA aicinājumu - izvērtēt daliborganizācijas darbu un izvirzīt labākās organizācijas. Izskanēja doma, ka tā varētu būt Baltinavas vidusskolas arodorganizācija," stāsta tās vadītāja Inta Ludborža. Viņa atzīst, ka saņemtais ielūgums ar aicinājumu piedalīties pasākumā Daugavpilī bija liels pārsteigums. Un arī prieks, jo balva saņemta pelnīti. Arodorganizācija apvieno visus skolas pedagogus un gandrīz visus darbiniekus. I.Ludborža stāsta: "Cenšamies būt kopā ar saviem biedriem gan priekos, gan grūtos brīžos. Izveidojusies laba sadarbība gan ar skolas direktoru kā darba devēju, gan novada domi. Skolas vadība atbalsta skolotāju vēlmi izglītoties, mudina karjeras izaugsmē, novērtē darbinieku ieguldīto darbu un nodrošina atpūtas iespējas - papildus atvaiņījuma dienas, ekskursijas u.c. Pedagogu darbu novērtē arī novada dome, piemēram, materiāli atbalstot Skolotāju dienas pasākuma organizēšanu." Baltinavas vidusskolas arodorganizācija aktīvi

Foto - no personīgā arhīva

Balvas saņemšanā. Pasākumu Daugavpili apmeklēja Baltinavas vidusskolas arod komitejas priekšsēdētāja Inta Ludborža (no kreisās) un LIZDA Balvu starpnovadu arodorganizācijas vadītāja Olga Markova. "Pasākums bija interesants. Ieklausījāmies LBAS pārstāvju stāstītajā, kur akcentēja padarīto un norādīja uz problēmām darbā, kā arī diskutējām par jauno valsts budžetu. Nopietno gaisotni kļēdēja Daugavpils Mūzikas skolas audzēķu koncerts," stāsta I.Ludborža.

atbalstīja LIZDA aktivitātes, piemēram, 2007.gadā notikušo piketu, izglītības darbinieku demonstrāciju Rīgā (2009.gadā), kā arī rakstīja vēstules valdībai, Valsts prezidentam, Saeimas priekšsēdētājai, Saeimas frakcijas "Vienotība" un "ZZS" deputātiem, lai izteiktu savu viedokli par izglītības politikas jautājumiem. Šogad baltinavieši piedalījās vēstuļu akcijā, rakstot Saeimas deputātiem un paužot savu nostāju par grozījumiem likumos valsts sociālās apdrošināšanas jomā.

Lekcija

Karjeras plānošana un veidošana

Rugāju novada vidusskolā aizvadītajā nedēļā par karjeras jautājumiem ar skolēniem, viņu vecākiem un pedagojiem runāja karjeras konsultante Inta Roks.

Pamatjautājums profesijas izvēlē skan: "Kas tev patīk un interesē?" Vecākiem der pavērot, kurus mājasdarbus bērni pilda pirmos, kuri mācību priekšmeti padodas un patīk (ir arī situācijas, ka kāds mācību priekšmets viegli padodas, bet bērnam nepatīk). Lektore aicināja vecākus padomāt, pēc kādiem kritērijiem izvēlas darbu. Izskaņēja domas, ka to ietekmē dotības, piemērotība, darbā valdošā atmosfēra un, protams, atalgojums. I.Roks atzīna, ka jaunieši par vienu no svarīgākajiem kritērijiem darba izvēlē min sarežģītu problēmu risināšanu.

Ja neiet uz darbu ar prieku, ja darbs nepatīk, cilvēkam sākas psiholoģiskas problēmas un fiziskas saslimšanas. Tas ir tāpēc, ka izvēlētais darbs nav viņa sirdslieta. Ko darīt? Mainīt darbu! "Ir skolotāji, kuri saka - man riebjas iet klasē. Zinu divus gadījumus, kad skolotāji pārtrauca darbu onkoloģiskas saslimšanas dēļ. Viņi darīja to, kas nepatīk," atzīst I.Roks. Viņa aicināja padomāt, vai tas, ko gribu, kas patīk, ir arī tas, ko varu. Profesijas izvēlē mēdz būt vairāki ierobežojumi, piemēram, par veterinārārstu nemācīties tas, kuram ir alergija pret dzīvnieku spalvu. Tāpēc jāatceras, ka ir lietas, kas var ierobežot, jo ne visi spēs būt labi sportisti, baletdejotāji, dziedātāji u.c. Profesijas izvēlē jāņem vērā arī skolēna temperaments, jo, piemēram, darbos, kur nepieciešama ātra reakcija, grūtāk būs strādāt flegmatiskim un melanholiķim.

"Nav ne labu, ne slīktu temperamentu. Ir tādi, kādi no dabas doti," uzsvēra lektore.

Viņa skaidroja, kā laika gaitā mainās darba tirgus, kas tajā ir pieprasīts un nepieciešams. Viena no atzināmām: saglabāt pozitīvu skatījumu pārmaiņu laikā. Darba tirgū nepieciešamas labas valodu prasmes (arī valsts valodas). Maldīgi domāt, ka ar angļu valodas zināšanām iespējams atrast darbu jebkurā valstī. Aizbraucot, piemēram, uz Franciju, Dāniju, Spāniju, būs jāiemācās tās valsts valoda. Svarīgas ir augstas datorprasmes (ar to jaunieši ir pārāki par daudzziem gados vecākiem darba īņemējiem), saskarsmes un komunikācijas prasmes, spēja sevi motivēt, augsta stresa un slodzes izturība, pašorganizācija un patstāvība, mērķtiecības, plānošanas un radošas pieejas prasmes, gatavība mainīties.

Lektore aicināja vecākus, runājot ar bērniem, nelietot nolieguma formu, piemēram, nedari, nespēlē, nesanāks... Labāk sarunā izmantot jautājuma formu, jautājot bērniem, piemēram, vai vēlies parunāt, vai tavs variants ir vislabākais? Ja bērnam gadijusies kāda negatīva pieredze, der rosināt padomāt, ko guva no tās pieredzes, vai darīja visu iespējamo, ko varēja darīt savādāk, vai izvēlējās pareizos cilvēkus, vai mērķis bija reāls, vai nākamreiz darīs tāpat.

Karjeras prasmes var attīstīt dažādās jomās - darbā, politikā, sportā, mākslā, sabiedriskajā darbā, skolā, ģimenē (apgūst prasmes, mācās būt par partneri un vecāku) u.c. Karjera saistās ar to, kur gūsti sasniegumus. Karjeras veidošana turpinās visu dzīvi - notiek izmaiņas cilvēka dzīvē, mainās apkārtējā pasaule, rodas jaunas darbavietas, jaunas profesijas, mainās arī prasības

Foto - A.Kirsanovs

Vada nodarbibu skolēnu vecākiem. Lektore skaidroja, kā vecāki var mērķtiecīgi piedalīties bērna karjeras plānošanas procesā. Ja, piemēram, bērns sasniedzis pusaudža gadus, jāatceras, ka viņam vajag pietiekami daudz laika sev un savām interesēm. Ar bēru jāveido savstarpējas uzticības un uzmundrinājuma attiecības, jāatzīst aktivitātes, kurās pusaudzis uzrāda labus rezultātus, jāpalīdz viņam rast atbildes uz jautājumiem, kas saistīti ar identitāti, jāatbalsta pusaudža izvēles un mērķi, jāiedrošina spērt nākamo soli, jāakceptē pusaudža unikālā personība.

pret darbinieku. Lai veidotu dinamisku karjeru, jāizpēta savas intereses, dotības un darba tirgus prasības, sekojot trīs pamatjautājumiem: "Ko gribu? Ko varu? Ko vajag?"

Lappusi sagatavoja A.Socka

Vilakas novadā

Izturību un dzīvesprieku šajos laikos

Latvijas 93.dzimšanas diena nosvinēta. Ľaudis pārrunā tās atzīmēšanu un dalās iespaidos. Daudziem mājās smaržo ziedi, un šim faktam ir īpašā nozīme. Tieši svētku dienā, 18.novembrī, Vilakas Valsts ģimnāzijas sporta zālē dega spožas gaismas un valdiņa pacilāta gaisotne. Skatītāju pilna lielā zāle. Te izskanēja svētku koncerts un skaļi aplausi, pasniedzot novada domes apbalvojumus.

Atzinības un Pateicības rakstus saņēma cilvēki, kuru darbu, panākumus un attieksmi novērtējusi sabiedrība, kuri darījuši vairāk, nekā prasa tikai viņu tiešie pienākumi. Lūk, kādus cilvēkus (arī ārvalstu organizāciju) godināja valsts svētku vakarā Vilakas novadā.

Atzinības raksti

DZINTARAM ŠMITAM - par ieguldījumu graudkopības nozares attīstībā un veiksmīgu projektu piesaisti Vilakas novadā.

RAITIM BORISAM - par uzņēmīgu darbu lauksaimniecībā: cūkkopībā, piensaimniecībā, gaļas lopu ražošanā un projektu īstenošanā Vilakas novadā.

ANITAI SMUŠKAI - par atbildīgu un kvalitatīvu pedagoģisko darbu, tautu deju tradīciju kopšanu, saglabāšanu un popularizēšanu novadā, starpnovaldos, valsts mērogā.

TATJANAI TIHOMIROVAI - par ilggadēju un pašaizliedzīgu darbu sociālās aprūpes pakalpojumu attīstīšanā Vilakas novadā.

DAGNIJAI DALBINAI - par mecenātismu Vilakas novada iestādēs.

Organizācijai "GNOSJO HJALPER" - par atbalstu un finansiālo ieguldījumu, mecenātismu Vilakas novada iestādēm.

ANTONĪNAI KAĻININAI - par pašaizliedzību un cilvēcību darbā, attieksmē un saskarsmē ar Vilakas novada pensionāriem.

GENOVEFAI LOGINAI - par pašaizliedzīgu un izcili apzinīgu darbu Vilakas novada Vilakas Romas katoļu baznīcā.

VILIM BUKŠAM - par netradicionālu un radošu Vilakas novada kultūrvēsturiskā mantojuma saglabāšanu un popularizēšanu, novada simbolikas izveidi.

INTAI BARKĀNEI - par uzņēmīgu ieguldījumu lauksaimniecības attīstībā un veiksmīgu projektu piesaisti Vilakas novadā.

Pateicības raksti

ANDRAI KORNEJEVAI - par skolēnu izziņas veicināšanu dabas un vides jomā, vides jautājumu aktualizēšanu.

BIRUTAI SLIŠĀNEI - par nesavītu devumu Vilakas novada estētiskajā noformējumā un oriģinalitāti floristikā.

ROLANDAM KUZMINAM - par nesavītu un prasmīgu ieguldījumu novada informācijas tehnoloģiju jomā.

RIGONDĀI ŠAKINAI - par radošu un aktīvu līdzdalību novada kultūras dzīvē.

RAIMONDAM LOGINAM - par radošu un aktīvu līdzdalību novada kultūras dzīvē.

VIJAI KUĻŠAI - par mērķtiecīgu, kvalitatīvu, nesavītu darbu un nozīmīgu ieguldījumu dabas aizsardzības veicināšanā un tūrismā.

AINAI KEIŠAI - par atbildīgu un godprātīgu darbu sabiedriskās dzīves organizēšanā skolā, pagastā un novadā.

RENĀRAM BROKĀNAM - par aktīvu un uzņēmīgu darbu lauksaimniecībā.

ELITAI LOGINAI - par radošu pieeju novada bērnu un jauniešu pasākumu organizēšanā un prasmīgu sadarbību ar vecākiem.

ELITAI LOCĀNEI - par radošu pieeju bērnu izglītošanā un estētiskās vides veidošanu iestādē un ārpus tās.

AIJAI LESNIECEI - par ieguldījumu darbā ar bērniem un jauniešiem Vilakas bibliotēkā.

VALENTĪNAI ROMANOVSKAI - par ilggadēju ieguldījumu Susāju pagasta pārvaldei.

IGORAM SMIRNOVAM - par mežizstrādes attīstību Vilakas novada teritorijā.

VALĒRIJAM ROMANOVAM - par ieguldījumu augļkopības attīstībā un projekta "Skolas auglis" realizēšanā.

LILITAI ALEKSĀNEI - par uzņēmējdarbību Vilakas novadā un sadarbību ar Vilakas novada domi.

DZINTRAI SPRUDZĀNEI - par uzņēmējdarbību Vilakas novadā un sadarbību ar Vilakas novada domi.

ILVETAI LOČMELEI - par uzņēmējdarbības attīstību un jaunu darbavietu rādišanu Vilakas novadā.

DAIGAI ELKSNĪTEI - par nesavītu un radošu pieeju Žiguru kultūras nama un Vilakas novada režisētajos pasākumos.

INĀRAI SOKIRKAI - par kultūras tradīciju saglabāšanu un popularizēšanu pasaulei.

PĒTERIM KUZMANAM - par meža darbinieku svētku tradīciju kopšanu, saglabāšanu un mecenātismu.

IRENAI ROMKAI - par skolēnu estētisko audzināšanu un skolas noformēšanu.

AVARAM VANAGAM - par meža darbinieku svētku tradīciju kopšanu, saglabāšanu.

Sirsniņiga uzruna

Valsts svētku vakarā sirsniņigu uzrunu teica un dzejoli "Lūgšana" norunāja novada domes priekšsēdētājs Sergejs Maksimovs. Viņš aicināja ieskatīties katram savā sirdī, izvērtējot, vai ceļš, pa kuru ejam, ir pareizais. Lai kādi arī nebūtu laiki un grūtības, Latvija un dzimtā puse katram ir un paliek tikai viena. "Vēlu jums visiem izturību šajos grūtajos laikos un atrast vietu, kur pielikt savu roku un sirdi. Lai jūs varat lepoties ar savu ģimeni, savu novadu un valstī!" runas izskanā vēlēja novada domes priekšsēdētājs.

Kopā ar dziedošo ģimeni. Svinīgajā pasākumā valsts himnu "Dievs, svētī Latviju" visi dziedāja kopā ar skanīgo Sprukulū ģimeni. Ar sirsniņiem aplausiem viņus godināja brīdi, kad novada domes priekšsēdētājs viņiem pasniedza pateicības rakstus un skatītāji - ziedus.

Starp apbalvotajiem. Par Vili Bukšu sakāms - netradicionāls sava laikmeta cilvēks, cauri gadiem prazdams dzīvot ar paša pārliecību un uzskatiem. Ko viņš saka tagad? "Ne viss izdevies tā, kā cerējām un domājām Atmodas laikā. Taču cilvēkam vienmēr paliek cerība - starīgš, pie kā turēties, citādi jau nav jēgas dzīvot. Ir jātic, ka pēc ziemas vienmēr nāks pavasaris, pēc nakts melnuma ausīs gaisma. Tas laikam ir vienīgais, kas cilvēkam kā saprātīgai būtnei dod spēku dzīvot un izturēt," tāda ir Viļa pārliecība.

Iedvesmojoša koncertprogramma. Valsts svētku vakarā lielajā sporta hallē visus iepriecināja tikšanās ar Ati un Jāni Auzāniem un pārējiem koncertprogrammas dalībniekiem. Viņu izpildījumā izskanēja koncerts "Rokasspiedienā attālumā". Sirsnīgo atmosfēru radīja ne tikai atbilstošais zāles noformējums un ziedi, bet arī daudzās lielās sveces, ko bija sarūpējuši paši koncerta dalībnieki. Sveces aizdedzināja tieši pirms koncerta.

Daudz ziedu un smaidu. Kā pirmajai svinīgajā vakarā apbalvojumu pasniedza Genovefa Loginai. Apbalvotā gan nedaudz mulsa, taču jutās gandarīta, ka ir novērtētas viņas rūpes baznīcas sakopšanā un uzpošanā. Genovefa katru rītu atslēdz baznīcas durvis un ar pateicību gaida apmeklētājus. Pati saka, ka nespēj pat iedomāties savu ikdienu bez tās. Tagad viņai ir 81 gads, bet taciņa uz dievnamu iemīdīta jau bērnībā. Pensionāre ir priecīga, ka var dzīvot baznīcas draudzes mājā un kalpot dievnamam.

Pasniedz apbalvojumus. Vilakas novada domes priekšsēdētājs svinīgajā ceremonijā pasniedza 35 apbalvojumus. Starp suminātajiem - arī Balkanu dabas parka apsaimniekotāja Viļa Kulša (attēlā).

Svētku pasākuma vadītāji. Par svinīgās norises gaitu, zāles noformējumu un visu pārējo rūpējās kultūras metodiķe Sandra Ločmele ar darba grupas dalībniekiem. Svinīgo pasākumu vadīšanu Vilakā ierasts uzticēt jauniešiem – Rigondai un Raimondam (attēlā). Viņi ir 12.klašu audzēkņi, taču katrs mācās savā skolā. Rigonda Šakina ir Vilakas Valsts ģimnāzijas audzēkne, bet Raimonds Logins mācās Rekavas vidusskolā.

Lappusi sagatavoja M.Sprudzāne, A.Kirsanova foto

Saimnieciskas lietas

Parādnieku problēmas nav

ILGVARS BĒRZINŠ,
Viķsnas pagasta
pārvaldes
saimniecības pārzinis

Cik daudzdzīvokļu māju ir Viķsnas pagastā?

-Viķsnas pagastā ir 9 daudzdzīvokļu mājas. Pagasta centrā atrodas divas 1986. gadā celtas un trīs 1969. – 1970. gadā ekspluatācijā nodotas daudzdzīvokļu celtnes. Vienā no 60. gadu beigās celtajām mājām ar nosaukumu "Bērzaine" kādreiz dzīvoja mežsaimniecības darbinieki, otrā - ar nosaukumu "Ābelītes" - piederēja padomju saimniecībai "Liesma", bet trešā bija būvēta ar noliku izmitināt tajā skolotāju ģimenes. Šķērsojot dzelzceļu, redzamas divas vēl vecākas, kādreiz dzelzceļa strādnieku vajadzībām celtas divstāvu mājas - "Zīlites" un "Mežabralī". Vienā no tām visi dzīvokļi pieder pašvaldībai un tā ir vienīgā māja, kas nodota p/a "San-Tex" apsaimniekošanā. Savukārt otrajā mājā šobrīd apdzīvots tikai viens no privatizētajiem dzīvokļiem. Viena no kādreiz padomju saimniecībai "Liesma" piederējušajām 8 dzīvokļu mājām atrodas Makšinavas ciemā. Savukārt vienīgā 8 dzīvokļu māja Derdziņos jau labu laiku stāv tukša. Kopumā pašvaldība apsaimnieko 12 dzīvokļus dažādās mājās.

Kādas ērtības pieejamas daudzdzīvokļu namu iemītniekiem?

-Visās mājās, izņemot bijušās dzelzceļnieku mājas un Makšinavas māju, ir ūdensvads un kanalizācija. Šajās mājās iedzīvotāji izmanto akas ūdeni, kā arī sausās tualetes. Centrālapkurei nav pieslēgta neviena no mājām.

Kā notiek daudzdzīvokļu māju apsaimniekošana?

-Lai risinātu māju apsaimniekošanas jautājumus, gada sakumā sasaucām visu daudzdzīvokļu māju iedzīvotāju kopsapulci, kurā katrai mājai iedzīvotāji ievēlēja vecāko. Lai izskaidrotu apsaimniekošanas kārtību un dalītos personīgajā pieredzē daudzdzīvokļu nama apsaimniekošanā, bija ieradusies arī novada domes speciāliste Valentīna Fedulova. Esam iedibinājuši kārtību, ka no katriem iekāstajiem 10 santimiem par kvadrātmetriju 7 santīmus uzkrājam mājas apsaimniekošanas vajadzībām.

Kādi remonti nepieciešami pagastā esošajām daudzdzīvokļu mājām?

-Vajadzīgi jauni dūmvadi, jumtu remonti. Būtu jāsiltina māju gala sienas. Nepieciešams sakārtot māju iekšējos tīklus – ūdensvadus, kanalizācijas. Dažās mājās tas jau izdarīts, piemēram, "Ābelītes" paši iedzīvotāji savāca naudu un nomainīja ūdensvada un kanalizācijas sistēmas. Skolotāju mājā šīs jautājums arī dalēji sakārtots. Taču, lai veiktu lielus remontus, piemēram, nomainītu jumtu, jāņem kredits, bet cilvēki no kreditiem baidās.

Cik apzinīgi iedzīvotāji maksā par saviem dzīvokļiem?

-Lielas problēmas ar nemaksātājiem mums nav. Gadās, ka kāds neveruzreiz samaksāt, tomēr ar laiku parādu nomaksā. Lielu parādu uzkrājumu nav nevienam daudzdzīvokļu nama iedzīvotājam.

Kam pats dodat priekšroku – dzīvošanai privātmājā vai dzīvokli?

-Kādreiz dzīvoju skolotāju mājā, bet pēc vecāku nāves pārcelos uz dzīvi laukos. Var teikt - dzīvoju divās vietās, jo bērns dzīvo dzīvoklī, savukārt es vairāk uzturos lauku mājā. Esmu dzīmis laukos, tādēļ vienmēr labāk paticis dzīvot tur. Dzīvokli nodzīvoju aptuveni 15 gadus, bet īsti kā mājās tur nejutos nekad.

Kādi ir Jūsu darba pienākumi?

-Tie ir līdzīgi kā visiem šajā amatā, galvenokārt inženier-tiklu uzraudzība. Viss, kas tek un kas netek, ir mans darba lauciņš. Ja kaut kur kaut kas aizsērē vai saplist, esmu klāt.

Vai uz darbu no rītiem ejat ar prieku?

-Nevaru pateikt – darbs patīk vai nepatīk. Tās ir lietas, ko pārzinu vislabāk. Zinu šeit visu, jo pagastā ar nelielu pārtraukumu strādāju jau ilgus gadus, var teikt, no pašiem pirmsākumiem – sākumā padomju saimniecībā "Liesma", vēlāk pagasta pārvalde. Iestādes un mana amata nosaukumi mainījās, bet pienākumi palika tie paši.

Vairums dzīvokļu

Jaunā iela. Ielas nosaukums ir zīmīgs, jo uz tās atrodas visjaunākās - 1986. gadā ekspluatācijā nodotās - daudzdzīvokļu mājas. Abos namos, tāpat kā citās Viķsnas pagasta divstāvu un trīsstāvu celtnēs, vairums dzīvokļi ir privatizēti. Pašvaldībai Jaunās ielas 21. namā pieder tikai viens dzīvoklis, un tajā iekārtots feldšerpunkts. Savukārt kāds cits šī nama dzīvoklis atrodas "Latvijas Pasta" īpašumā. Pagastā izvietojušās 9 daudzdzīvokļu mājas. Vairums dzīvokļu tajās savulaik izpirkti par pajām un tikai 12 no tiem apsaimnieko pašvaldību.

Vecumdienas

Mājā dzīvo kopš pirmās dienas

Uz dzīvi Viķsnas pagasta skolotāju mājā pensionārs ARKĀDIJS PAVLOVSKIS kopā ar sievu Lūciju pārcēlās uzreiz pēc mājas nodošanas ekspluatācijā, bet šī gada decembrī aizritēs gads, kopš par sirmgalvja vienīgo dzīvokļa biedru palicis dūmakaini pelēkais runcis.

Arkādijs Pavlovskis visu mūžu nostrādājis meliorācijas jomā, bet pie dzīvokļa skolotāju mājā tīcis, pateicoties sievai – pirms gada mirušajai skolotājai Lūcijai Pavlovskai. Ar prieku sirmgalvis atminas laikus, kad visos dzīvokļos mitinājās pedagoģu ģimenes. Tagad daudzi dzīvokļi stāv tukši, citos dzīvo pensionēto skolotāju ģimenes, bet dažs labs kaimiņš jau atdusas kapu kalniņā.

Pensionārs neslēpj – kopš sieva mirusi, dzīvot kļuvis skumīgāk. Tomēr liels atbalsts ir netālu dzīvojošie bērni un mazbērni, kuri tēvu un vectēvu apmeklē pietiekami bieži, neļaujot ieslīgt lielā grūtsirdībā. Savu reizi možāku omu atgūt palidz arī mīligā pelēkā runča sabiedrība. Lai gan 76 gadu vecumā veselība vairs nav tik stipra, kā gribētos, un ārstu apmeklējumi kļuvuši biežāki, sirmgalvis nesēž, rokas klēpī salicis. Vasarās viņam prieku sagādā darbs mazdārziņā, bet ziemā atliek laiks gan "Vaduguni" izlasīt, gan kādu interesantu televīzijas raidījumu noskatīties. Savu laiku prasa arī ikdienas darbu apdarīšana un godpilnais pienākums svētkos pie daudzdzīvokļu mājas izkārt valsts karogu. "Karogu kāru padomju laikos, karu arī tagad," saka pensionārs.

Draugi. Savu mīlumu pensionāram Arkādijam Pavlovskim ikdienā sniedz labais draugs – pelēkais runcis.

Pieredze Blakus bērniem

Makšinavas 8 dzīvokļu mājā, kurā savulaik apdzīvojamo platību iedalīja padomju saimniecības "Liesma" strādniekiem, joprojām aizņemti 7 dzīvokļi. Vienīgā, kas namā mitinās kopš tā uzcelšanas briža, ir bijusī slaucēja, tagad pensionāre VELTA RIŽIJA.

Daudzdzīvokļu mājā Makšinavas ciemā nav praktiski nekādu ērtību, pie kurām raduši pilsētas namu iedzīvotāji. Šeit nav kanalizācijas, ūdens jānes no akas, bet dzīvoklis jākurina pašam. Taču pensionāre, bijusī slaucēja ar 32 gadu darba stāžu, nesūdzas, jo visas grūtības atsver iespēja katru dienu satikt meitu un mazmeitu, kuras iekārtojušās divos blakus esošajos dzīvokļos. Par ērtībām Veltai nav laika domāt, jo ik dienu jāpabaro, jāpadzīrda un jāizslauc divas gotiņas. Tā kā Velta vīras miris pirms daudziem gadiem, visa viņas uzmanība veltīta tuvinieku atbalstīšanai: "Ar piena produktiem apgādāju gan meitu, gan mazmeitas ģimeni," lepojas pensionāre. Tumšajos rudens vakaros Veltu nereti var sastapt ar adīkli rokās vai lasot laikrakstu "Vaduguns" un žurnālu "Katoļu Dzīve", bet ik svētdienu viņas dienas kārtībā ieplānots gājiens uz tuvējo baznīcu. Ar prieku pensionāre apmeklē arī saviesīgus pasākumus, biežāk gan Kupravā, jo tā atrodas tuvāk.

Mājas. Pensionāre Velta Rīžija ir vienīgā, kas mājā dzīvo kopš tās uzcelšanas 1967.gadā.

privatizēti

Gimene

Ar izvēli apmierināti

Pagasta centrā, divstāvu mājā, pašvaldības dzivokli irē jauna ģimene ar trīs maziem bērniem. Mazuļu māmiņa atzīst, ka ar lēmumu no Bērzkalnes pārcelties uz Viķsnu ir apmierināta.

SANITA KOMAROVA ar vīru VITĀLIJU audzina trīs dēlus. Vecākajam no viņiem ir tikai trīs ar pusī gadi, bet jaunākie dvīni nedaudz vecāki par gadu. Kaut gan Sanita dzimusi Jelgavā, bet abi ar Vitāliju iepazinušies, strādājot Rīgā, tuvojoties dvīnu nākšanai pasaulei, jaunā ģimene nolēma meklēt lētāku apdzīvojamo platību laukos, jo īrēt dzivokli Rīgā, iztieket tikai ar Vitālija algū, vairs nebija iespējams. Jaunā ģimene nolēma pārcelties uz dzīvi Vitālija vecāku mājā Bērzkalnē. Taču, tāpat kā visiem jaunlaulātajiem, arī viņiem grībējās dzīvot atsevišķi. Vērsušies ar lūgumu novada domē, jaunlaulātie saņēma iespēju par nākamo dzīvesvietu izvēlēties Krišjānu, Briežuciemu vai Viķsnas pagastu. "Viķsnu izvēlējāmies, jo šeit ir skola un bērnudārzs. Turklāt nav tālu pilsēta, un autobusi uz turieni kursē vismaz divas reizes dienā," savu izvēli pamato Sanita. Viens no galvenajiem izvēles faktoriem bija taupība. Tā kā Vitālijs ir ģimenes vienīgais apgādnieks, trīsistabu dzivokļa ar centrālo apkuri vietā jaunieši izvēlējās divistabu ar malku apkurināmu apdzīvojamo platību. Mēģinot kaut nedaudz atvieglot ikdienas tēriņu nastu, pie mājas Sanita iekārtojusi nelielu mazdārziņu, kurā audzē dažādus dārzenus pašu ģimenes vajadzībām. Jaunā māmiņa neslēpj, ka kaut arī dažākt pietrūkst lielpilsētas veikalos piedāvātā preču sortimenta un iespējas apmeklēt ārstniecības iestāžu speciālistus, savu izvēli pārcelties uz dzīvi laukos nenožēlo. Šeit nav tik vientuļi. "Biežāk ciemos atbrauc vīra vecāki, arī mana mamma no Rēzeknes," priečājas Sanita. Priečē arī labās kaimiņattiecības. "Dzivojam ļoti draudzīgi. Kaimiņi neatsaka pat pieskatīt dvīņus, ja gadās vajadzība aizskriet līdz veikalam," gandarījumu pauž jaunā māmiņa.

Uzņēmējs

Viķsnas patriots

Jaunās ielas 21.mājā dzīvo vietējais uzņēmējs KONSTANTĪNS KUZŅECOVS, kuru šajā pavasarī ievēlēja par mājas vecāko. Konstantīns ir istens Viķsnas patriots, kurš, spītejot grūtībām, paliek uzticīgs savam dzīmtajam pagastam.

Konstantīns Kuzņecovs dzimis un skolojies Viķsnas pagastā. Šeit dzīvo viņa ģimene, bet bērni, tāpat kā savulaik tētis, apmeklē vietējo bērnudārzu un pamatskolu. Konstantīnam pieder arī vienīgais pagasta veikals "Viķsnas saulīte", kurā ikdienas preces iegādājas tie, kuriem nav iespēju aizbraukt uz Balviem. Vietējie iedzīvotāji augstu vērtē uzņēmēja labo sirdi, jo materiālās grūtībās nonākušiem kaimiņiem viņš neliedz preci iegādāties arī uz parāda. Konstantīns neslēpj, ka viņa uzņēmumam, tāpat kā citiem, krize nav gājusi secen: "Ir brīzi, kad gribas visu mest pie malas, tomēr tie pāriet un atkal turpinu iesākto!"

1986. gadā celtajā Jaunās ielas trīsstāvu mājā Konstantīns dzīvo jau vairāk nekā 10 gadus. Kādreiz no padomju saimniecības "Liesma" par pajām izpirktais dzīvokļos vairums iedzīvotāju dzīvo no mājas uzcelšanas brīža. Kā uzskata Konstantīns, tā ir liela priekšrocība: "Visi kaimiņi ir savstarpēji pazīstami un jau trešajā paaudzē dzīvo ļoti draudzīgi. Viens otram izpalīdzam. Neviens nepaies garām pagalmā nomestam papīram, nepaceļot to. Nekad nevienam nav jāsaka, kuram jāslauka kāpņu telpa."

Konstantīns uzskata, ka iedzīvotājiem, pašiem esot mājas saimniekiem, rodas aizvien lielākā vēlēšanās uzlabot savus dzīves apstākļus. Pagaidām dienas kārtībā bijuši tikai kārtējie, sīkie remonti – ārdurvju nomaiņa, jumta lāpišana un citi. Taču nesen radusies iecere sakārtot arī dūmvadu sistēmu. "Kādreiz māja bija pieslēgta centrālajai apkurei. Kad 90. gadu vidū to atslēdza, katrs ierīkoja savu krāsniņu. Tagad gribam ārpusē pie katras ieejas uzbūvēt ventilācijas šahtas dūmu novadišanai. Diemžēl atbraukušie speciālisti noteica pārāk augstu cenu, tāpēc pagaidām to nevaram atļauties," nākotnes ieceres atklāj mājas vecākais.

Mazajiem nepieciešams siltums. Sanita priečājas, ka no pašvaldības īrēto dzivokli var izkuriņāt ļoti siltu. "Ja virtuvi kurinu divas reizes dienā, istabās krāsns pietiek iekurt tikai vienu reizi, jo siltums pieturas ilgi. Tas ir labi, jo dvīniem mājas patīk skraidīt pusapģērbtiem," priečājas jaunā māmiņa.

Konstantīns Kuzņecovs. Mājas Jaunajā ielā 21 pārvaldnieks un vietējais uzņēmējs K.Kuzņecovs sevi sauc par Viķsnas patriotu un lepojas ar to, ka Kuzņecovi pagastā dzīvo jau vairākās paaudzēs. Par savu pienākumu uzņēmējs uzskata arī pagasta mazturīgo iedzīvotāju atbalstišanu. Nereti viņam lūdz pārdot preces uz parāda. "Konstantīns ir vietējo pensionāru un mazturīgo iedzīvotāju bezprocentu aizdevējs," uzņēmēju raksturo pagasta pārvaldes saimniecības vadītājs Ilgars Bērziņš.

Mājas vecākā

Liek galvas kopā un dara

Jaunās ielas 22. nama pārvaldniece MĀRĪTE SEKACE ievēlēto amatu ieņem aptuveni gadu. Viņa priečājas, ka lielas problēmas mājas apsaimniekošanā pagaidām nav radušas, savukārt ar sīkāk iemērētāji kopīgiem spēkiem tiek galā paši.

"Mums ir puiši, kuri saprot šīs lietas un, ja vajadzīgs kāds remonts, paši visu salabo. No citiem palidzību negaidām," saka Mārīte. Viņa neslēpj, ka pārvaldniecības pienākumi vēl ir neierasti, tādēļ pagaidām aprobežojas ar kopsapulču sasaukšanu un apkārtnei sakopšanas talku organizēšanu. "Talkas rīkojam pavasari un rudeni, bet vasarā katram dzīvoklim mājas apkārtnē ierādīta platība, kas jānopļauj," darbu organizēšanas kārtību skaidro Mārīte. Viņa uzskata, ka saticību un draudzīgumu vairo fakts, ka iedzīvotāju sastāvs gadu gaitā gandrīz nav mainījies. Kaimiņi ir savstarpēji pazīstami un uztur lieliskas attiecības. Mārīte atzīst, ka pagaidām lielus remontus daudzdzīvokļu namā neplāno, kaut gan ar laiku šāda vajadzība noteiktī radīsies.

Atziņa

Lai dzīvotu, jākustas

Nerimstoša dzīvesspara pārpilna, vienmēr smaidīga un enerģiska ir skolotāju mājas iedzīvotāja ANNA BOKTA. Viņas atziņa: "Dzīvo tas, kurš kustas."

Rit 11.gads, kopš pēc 25 Rēzeknes rajona Strūžānos pavadītiem gadiem Anna pārcēlās uz Viķsnu. "Kad nomira brālis, kopā ar vīru sākām dzīvot brāļa mājā Viķsnas pagastā. Taču pēc deviņiem gadiem pēkšņā nāvē nomira arī mans vīrs, un, nolēmuši pārcelties uz Balviem, dēls ar sievu man piedāvāja dzīvot viņu dzīvokli skolotāju mājā," par to, kā nonākusi pašreizējā dzīvesvietā, stāsta pensionāre.

Neslēpjot, ka dzīve bez vīra nav viegla, Anna priečājas par iespēju dzīvot jaukajā, siltajā dzīvoklī, kur apkārt tik draudzīgi kaimiņi. Taču telpas viņa uzturas reti, jo vasarās Anna biežāk sastopama dārzā vai makšķerējot pagasta diķi un Sprogu ezerā. Savukārt ziemā enerģiskā sieviete labprāt bītīko, ik dienas pāris kilometrus garo ceļu līdz zvejas vietai un atpakaļ mērojot kājām. "Lai saglabātu veselību, jākustas," pārliecināta sieviete. Viņai ļoti patīk apmeklēt sabiedriskus pasākumus un balles. "Agrāk, dzīvojot Strūžānos, dejoju deju kolektīvā un dziedāju. Diemžēl Viķsnā nav šādas iespējas," atzīst sieviete. Katrā dzīves mirkī Anna rod prieku - vai tie būtu bērnu un mazbērnu panākumi, vai dārzā izaudzētie ziedi, vai šovasar vietējā diķī nokertā milzīgā karūsa!

Jaundzimušie

Par vārdu domās mājās. 6.novembrī pulksten 5.25 piedzima puika. Svars – 3,060kg, garums 56cm. Puisēna māmiņai Sandijai Ozoliņai no Apes novada Trapenes pagasta šis ir otrs bērniņš, mājās jaunāko brālīti gaida Kristers (1,4 gadi). Jaundzimušā māmiņa ir pārliecīnāta, ka ēdienu izvēlei grūtniecības laikā un bērna dzimumam nav nekādas kopsakarības.

“Gribējās gan saldumus, gan sālitus gurķīšus... tātad nevajag ļemt vērā dažne-dāždus ticējumus,” viņa secina. Dēļiņam vārds vēl nav izdomāts, jo, kā paskaidroja Sandija, par to lems ģimenes kop-sapulce. Viņa nešaubās, ka divi bērni ir optimālākais bērnu skaits ģimenē: “Diviem ir jautrāk – nav garlaicīgi, ir kopējas intereses.” Pirmais dēliņš pasaule nāca Valmierā. “Tomēr Balvos man patika labāk,” uzsver nu jau divu dēlu mamma.

Linda piedzimst ģimenes dzemdibās. 10.novembrī pulksten 5.35 piedzima meitenīte. Svars – 3,130kg, garums 52 cm. Pirmdzimtās māmiņa Dace Mālkalniete-Kononenko no Alūksnes atzīst, ka kopā ar vīru Sandi Konoņenko gribējuši meitenīti. To, ka piepildīsies viņu vēlmes, apstiprināja jau pirmā ultrasonogrāfijas pārbaude. “Tad arī nolēmām meitiņu nosaukt par Lindu,” atceras meitenītes mamma. Dace lepojas, ka dzemdibās ļoti palīdzējis Sandis. Viņa nešaubās, ka Linda ir īsta tēta meita. Tam piekrīt Sandis, kurš vīru līdzdalibū ģimenes dzemdibās vērtē pozitīvi: “Nav tik traki, kā citi stāsta – par siltu dūsu u.t.t. Nenožēloju, ka biju klāt šajā nozīmīgajā notikumā. Arī nabassaiti pārgriezu pats. Tas bija to vērts!”

Vēl dzimuši

4.novembrī pulksten 14.52 piedzima meitenīte. Svars – 3,440kg, garums 52cm. Meitenītes mamma Irēna Dobelniece dzīvo Alūksnē.

4.novembrī pulksten 19.38 piedzima meitenīte. Svars – 3,390kg, garums 52cm. Meitenītes mamma Iveta Smuškova dzīvo Balvos.

5.novembrī pulksten 9.33 piedzima meitenīte. Svars – 2,900kg, garums 52cm. Meitenītes mamma Lilita Vizule dzīvo Balvos.

7.novembrī pulksten 19.13 piedzima puika. Svars – 2,900kg, garums 52cm. Puisēna mamma Ilona Loginova dzīvo Alūksnē.

9.novembrī pulksten 3.55 piedzima meitenīte. Svars – 3,870kg, garums 55cm. Meitenītes mamma Daiga Stivka dzīvo Alūksnē.

12.novembrī pulksten 22.03 piedzima puika. Svars – 3,210kg, garums 52cm. Puisēna mamma Aliona Stepanova dzīvo Alūksnē.

14.novembrī pulksten 5.13 piedzima meitenīte. Svars – 2,900kg, garums 52cm. Meitenītes mamma Iveta Mollere dzīvo Alūksnē.

Sveiciens novembra jubilariem cienījamā vecumā!

100 GADOS

Lazdukalna pagastā
Rozālija Pokule

96 GADOS

Briežuciema pagastā
Magdalēna Ločmele

95 GADOS

Susāju pagastā
Izabella Vilciņa

93 GADOS

Kubulu pagastā
Olga Pētersone

92 GADOS

Balvu pagastā
Nikolajs Paņušins

Bērzpils pagastā

Anna Dundeniece

Rugāju pagastā

Marijanna Grigāne

Tilžas pagastā

Jekaterina Baranova

91 GADĀ

Baltinavas pagastā

Bronislava Bonka

Rugāju pagastā

Lucija Brenča

90 GADOS

Balvu pilsētā

Bronislava Matvejeva

Susāju pagastā

Emīlija Ivanovska

Šķilbēnu pagastā

Zinaida Jegorova

89 GADOS

Krišjāņu pagastā
Vincentine Daukste

Medņevas pagastā

Malvina Strupka

Vecumu pagastā

Bārbala Kokoreviča

Vilakas pilsētā

Anna Dubrova

Lidija Stepanova

Vīksnas pagastā

Olga Komarovska

88 GADOS

Balvu pilsētā

Olga Baranova

Lubova Bērziņa

Pelageja Mitjušina

Baltinavas pagastā

Gēļa Leleva

Lazdulejas pagastā

Nīna Fjodorova

Medņevas pagastā

Marjana Babāne

Rugāju pagastā

Jānis Pluksis

Tilžas pagastā

Antonina Barkāne

87 GADOS

Balvu pilsētā

Valentīna Aņisimova

Maņefa Toropova

Lucija Prancāne

Vectilžas pagastā

Filiomena Stāmere

Medņevas pagastā

Mihalina Logina

Vīksnas pagastā

Jevgenija Lancmane

Pansionātā

Lūcija Prancāne

86 GADOS

Balvu pilsētā

Jānis Odumiņš

Stefānija Pulča

Baltinavas pagastā

Domicella Strejča

Krišjāņu pagastā

Emīlija Akmentiņa

Kubulu pagastā

Elizabeta Kļaviņa

Lazdukalna pagastā

Anna Akmentiņa

Medņevas pagastā

Helena Circene

Rugāju pagastā

Tekla Garā

Šķilbēnu pagastā

Lucija Slišāne

Antonija Valaine

Pansionātā

Anna Barsova

85 GADOS

Balvu pilsētā

Herta Malvine Neipreisa

Anastasija Sekača

Agata Logina

Balvu pagastā

Alberts Kopāns

Medņevas pagastā

Mihalina Logina

Rugāju pagastā

Veronika Siopka-Kauša

Susāju pagastā

Taisija Kalniņina

Šķilbēnu pagastā

Tekla Logina

Stefānija Sprukule

Tilžas pagastā

Lūcija Lapsa

Vecilžas pagastā

Helēna Lonska

Žīguru pagastā

Antoņina Dmitrijeva

84 GADOS

Balvu pilsētā

Skaidrīte Šnepere

Balvu pagastā

Vera Strupka

Bērzkalnes pagastā

Aina Duba

Krišjāņu pagastā

Lucija Irbīte

Kubulu pagastā

Olga Kuzmina

Lazdulejas pagastā

Erna Dille

Šķilbēnu pagastā

Marija Briede

Vīksnas pagastā

Anna Budeviča

82 GADOS

Balvu pilsētā

Konstancija Slišāne

Rugāju pagastā

Pēteris Sudarovs

Šķilbēnu pagastā

Stānislavus Bukss

Ņina Stepanova

Tilžas pagastā

Leonora Rugele

Vitolds Zelčs

Svētki

Balvus iepazīst foto orientēšanās sacensībās

Balvu Amatniecības vidusskola no 11. līdz 18.novembrim bija Tēvzemes nedēļa, kuras laikā notika vairāki pasākumi. Daudziem atmiņā paliks arī 17.novembra Latvijas valsts dzimšanas dienai veltītais svinīgais brīdis, pēc kura notika orientēšanās sacensības pa pilsetu "lepažīsti Balvu vēsturi".

Vēstures, politikas un tiesību zinību skolotājs Ainārs Strads stāsta, ka par godu Latvijas valsts dzimšanas dienas svētkiem Balvu Amatniecības vidusskola parasti riko Vīru spēles. Tā kā šogad skolas sporta zālē treniņi un stundas tā pa īstam atsākušas tikai šonedēļ, tradicionālo aktivitāšu vietā nācās meklēt citus risinājumus. "Zemessardzes vīri jau pirms svētkiem interesējās, vai Vīru spēles notiks, jo viņiem tās ļoti iepatikušās. Nācās atbildēt, ka šogad viss būs citādi," piebilst viens no sacensību organizatoriem Gatis Stepanovs. Viņš kopā ar komandu - skolotājiem Ilzi Cunsku, Aināru Stradu un Vinetu Muzaļevsku - gatavoja foto orientēšanās sacensībām - meklēja Balvu kartes, apkopoja un sarindoja apskates objektus, kuru secību varēja izvēlēties paši skolēni. Bijā dota viena stunda, kuras laikā visiem klašu kolektīviem vajadzēja uzmeklēt unnofotografēties pie 21 objekta - Balvu pilsētas iestādēm, kultūrvēsturiskām ēkām, pieminekļiem un citiem objektiem. Apskates secību varēja izvēlēties paši skolēni, jo dažu objektu atrāšana deva vairāk punktu, citu - mazāk. Sacensībās piedalījās visi klašu kolektīvi kopā ar audzinātājiem. "Tā kā mūsu skolā mācās ne tikai Balvu, bet arī citu novadu pašvaldību skolēni, tā bija jauka iespēja vairāk uzzināt par Balvimi," saka G.Stepanovs. Sacensībām noslēdzoties, organizatori pārsteigti secināja, ka daudziem bijis pa spēkam atrast visus objektus. "To vajadzēja pierādīt ar fotogrāfijām un kartē iezīmētiem krustiņiem. Sākotnēji domājām, ka pie katras objekta skolēnus sagaidīs kāds cilvēks, taču arī šis risinājums sevi attaisnoja," piebilst G.Stepanovs. Skolēnus apbalvoja četrās kategorijās - pēc veiktā attāluma, pēc objektu skaita, pēc skolēnu skaita katrā klasē vai grupā, kā arī pēc laika rādītājiem. Kad visi plusi bija sasummēti, par uzvarētājiem kļuva 7.a klases kolektīvs ar audzinātāju Gunitu Čubari. Otrajā vietā ierindojās 9.a klases kolektīvs ar audzinātāju Anastasiu Ločmeli, bet trešā bija Marinas Ločmeles audzināmā 11.b klase.

Aptaujājot skolēnus, izrādījās, ka visigrūtāk bijis atrast stilizētos koka tēlus - lāčus un ežus. Lauris Mīkelsons no 11.b klases stāsta, ka šāda veida sacensībās piedalījies pirmo reizi: "Bija forši. Bieži ikdienā ejam garām kādam no objektiem un pat nepamanām. Fotografējām telefonos un digitālajos aparātos." Endija Vāvere no 11.a klases atzina, ka bijis interesanti, jo pašiem

Foto - Z.Logina

Pie Balvu rajona tiesas mājas. Balvu Amatniecības vidusskolas 10.b klasē skolēni bija gandrīti, ka foto orientēšanās sacensības izvērtās gan izzinošā, gan aizraujošā pasākumā.

Foto - no personīgā arhīva

Skola lepojas ar saviem audzēkņiem. Amatniecības skolā ir tradīcija ik gadu Latvijas valsts svētkos - 18. novembrī - skolas stendā "Tu esi mūsu skolas lepnums" ievietot iepriekšējā mācību gada skolēnu fotogrāfijas, kuriem bijušas labas un teicamas sekmes. Katrs no šiem skolēniem saņem apliecību, ka 2010./2011. mācību gadā viņam ir optimāli un izcili rezultāti.

vajadzējis izdarīt izvēli, kuru objektu apmeklēt pirmo. "Pārsteiguma momentu netrūka," secina E.Vāvere. Savukārt 11.a klases skolēni Andris Kurzemnieks, Artis Bizuns un Evija Lielbārde ar līdzīgām foto orientēšanās sacensībām jau bija pazīstami. "Piedalos jaunsardzē, tāpēc esmu orientējies gan Kalna ezera apkārtnē, gan Degumniekos," saka E.Lielbārde. Artis līdzīgās sacensībās piedalījies Žiguros, bet Andris - Jaungulbenē. "Mūs pārsteidza viens objekts, par kura eksistenci nezinājam - tā bija ūdens triece muižas parkā," piebilst jaunieši. No viņu klases startējuši tikai pieci skolēni, un aktīvi savējos atbalstījusi audzinātāja Vineta Muzaļevska.

Skolā jau kopš mācību gada sākuma, neskatojoties uz sporta zāles remontu, notikušas sacensības minifutbolā, peldēšanā, kā arī tautas tradīcijām veltītais kultūrvēsturiskajā pasākumā "Mārtiņdienas kabatas". Katrā klase sacenšas par godalgām, jo glīti noformētos diplomas viņi izliek redzamā vietā savās klasēs, bet jau avansā tiek pie pīrāgiem.

Foto - no personīgā arhīva

Svinīgs mirklis. Goda sardzē pie Latvijas valsts un Balvu Amatniecības vidusskolas karogiem, kurus tur Austris Bukovskis un Mārtiņš Ločmelis, stāv Evelīna Kozlovska un Elija Raibekaze. "Izsapņojet savu Latviju! Noticiet tai! Stāstiet par to citiem. Un tad soli pa solim radiet Latviju!" aicināja skolas direktore Sarmīte Cunskā.

Sports

Volejbolisti uzvar un gaida līdzjutējus

Sestdien, 19.novembrī, volejbola kluba "Balvi" volejbolisti ar 3:0 pieveica Valgundes komandu. Nākamās divas spēles VK "Balvi" atkal aizvadīs Balvos. Sestdien, 26.novembrī, mūsējo pretinieki būs Ziemeļkurzemes volejbolisti, bet svētdien, 27.novembrī - RVS/Lāse. Spēļu sākums pulksten 14 Balvu pamatskolas sporta zālē.

Bērzpilī aizvada svētku turnīru volejbolā

Tieši Latvijas valsts svētkos Bērzpils sporta hallē notika tradicionālais volejbola turnīrs veterāniem, kuru atklāja ar svinīgu Latvijas valsts himnu. Turnīrā vīriem piedalījās sešas, sievām - piecas komandas. Spēles ieilga līdz pat vēlai pēcpusdienai, tad sekoja apbalvošana. Uzvarētāji saņēma kausu, medaļas un diplomas, 4.- 6.vietu ieguvēji - pateicības rakstus. Veterānu turnīra rezultāti ir sekojoši: 1. Balvi; 2. Madona; 3. Bērzpils; 4. Litene/Gulbene; 5. Nautrēni (Rēzeknes nov.); 6. Baltinava. Dāmām: 1. Litene/Gulbene; 2. Nautrēni, 3. Madona.

Piedalās svarcelšanas sacensībās Ludzā

19.novembrī Ludzā notika tradicionālās Borisa Melnjikova piemiņas kausa izcīņas starptautiskās sacensības svarcelšanā. Cīnīties par Ludzas kādreizējā labākā sportista piemiņas balvu šogad svarcēlāji pulcējās jau sesto reizi.

1.vietu un Borisa Melnjikova kausu svara kategorijā 69 kg izcīnīja Artūrs Berezovs. Viņš raušanā uzstādīja jaunu novada rekordu jauniešiem, uzraudzot 57 kg. Kausu kā labākais Balvu novada komandā pēc Sinklera punktu tabulas ieguva arī Ruslans Dimitrijevs. 1.vietu svara kategorijā 41 kg ieguva Andris Ivanovs, viņam arī jauns novada rekords grūšanā jauniešiem - 92. kg. 1.vietu arī Ervīnam Dillem svara kategorijā +105 kg. Svara kategorijā 50 kg 2.vietu - Reinim Ločmelim, 3.vietu - Ainiim Akulim.

Foto - Z.Logina

Svarcēlāji izcīna kausus. Pirmajā rindā no kreisās: Ruslans Dimitrijevs un Artūrs Berezovs. Otrajā rindā no kreisās: Andis Sirmacis, Ervīns Dille, Aigars Kuprišs, treneris Varis Sārtaputns un Artūrs Ostrovskis. Esmu apmierināts ar rezultātu, jo tie uzlabojas. Tas iepriecina," saka A.Berezovs.

Akcija

Ziedo naudu dzīvnieku patversmēm

Novembrī noslēgusies SIA "Latvijas Grāmata" veikalū tikla labdarības akcija dzīvnieku patversmes "Dzīvnieku draugs" un "Dzīvnieku pansijas Ulubele" atbalstam. Kopā saziedoti 670 lati. Akcija norisinājās divarpus mēnešus, kurā piedalījās arī grāmatnīca "Stella" Balvos. Akcijas laikā Balvu iedzīvotāji iegādājās skolas papīra izstrādājumus - burtnicas, klasses, zimēšanas un akvareļa albumus, tādā veidā no katras izdarītā pirkuma pastarpināti ziedojoj divus santīmus patversmu dzīvniekiem. Par saziedotajiem līdzekļiem mazajiem, nelaimē nonākušajiem draugiem - sunēiem un kaķiem - iegādājās medikamentus un pārtiku. "Man ir liels prieks, ka labdarības akcija sasniegusi savu mērķi un iedzīvotāji izrādījuši lielu interesi par šo kampaņu. Viņi vienlaikus tika pie skolai noderīgām lietām un ar savu pirkumu atbalstīja četrkājainos draugus, kuri par sevi nespēj parūpēties," stāsta grāmatnīcas "Stella" vadītāja Iveta Kokoreviča.

Lappusi sagatavoja Z.Logina

Jaunākie žurnālu numuri

Una

» Rakstniece Laima Muktupāvela: "Man kaut kā ūz, un par to es joti pārdzīvoju, ka daudzos vīriešos ir noslāpēta vīrietība, noslāpēta atbildības izjūta."

» Ārsts Kārlis Kupčs: "Gimene ir svarīga lieta, bet nevajadzētu pārspilēt, iedomājoties, ka vīrietim jābūt savas sievas pilnīgi visu vēlmju piepildītam."

» Ājurvēdas speciālisti Atis un Linda Zariņi par laulību: "Sievietes domā, ka laime rodama neatkarībā, taču patiesībā tā slēpjās patstāvībā."

» VIP vīrieši - tēvs, vīrs un dēls. Kā kats no viņiem tik joti ietekmē mūs kā meitas, mātes un sievas?

» Virieša slejā - žurnālists Guntis Bojārs par sapņiem un īstenību.

» Latgauju šarms. Vērtīgā Veličko ģimene no Latgales.

» Glaudit pa spalvai vai sist? Kjūsti par gudru draudzeni!

» Saulesbrilles - aksesuārs, kas aktuāls visos gadalaikos.

» Radoši traka. Māksliniece Lita Bērziņa.

» Plāns vasaras pagarināšanai. Horvātija četriem.

» Vina partija iesācējām. Kā "uzsēsties" uz vīna.

» Pārmaiņu un trokšņu meistari. Grupa "Instrumenti".

Unas Ziemassvētku pielikums

» Četri solji līdz Ziemassvētkiem.

» Ziemassvētku krāsas. Svētku palete.

» Uzbur svētkus. Ziemassvētku sajūta, atsaucies!

» Viņš svin tā. Pērs. Brīnumu gaidot.

» Kas izdomāja Ziemassvētku vecīti?

» Var arī tā! Ziemas saulgriežu vainagi.

» Kristīne Lipiņa. Ziemassvētki - izjūtu un noskaņas svētki,

» Ak, eglīte, ak, eglīte...

» Zilešana šampanieša glāzē.

» Filcē lāci pati! Laimes lācis soli pa solim

» Dāvanu virsdrēbes. Iesaiņojums kā dāvana.

» Alvida Kauliņa. Dubultsvētki ar astīti.

» Ko ēd karaļnamos un būdiņas.

» Ziemēju kaimiņu maltīte.

» 13 deserti un saldā "pagale".

» Lai ziemas ēdienkarte ir ar plusa zīmi!

» Agita Ikauniece. Rasols un pašas zīmēti apsveikumi.

Veselība

» Ieziemo velosipēdu un skrituļslidas. Ja gribi pavasarī svilpodama atkal rullēt pa pilsētu, savam velosipēdam un skrituļslidām sezonas noslēgumā jāveic tehniskā apkope.

» Izlaists no būra jeb Dzīve pēc avārijas. Nacionālā teātra aktieris Artuss Kaimiņš par to, kā sarkano ikru ēšana un tuvinieku milētība palīdzēja atlaut pēc smagas avārijas un dāvāja otru dzīmšanas dienu.

» Psihoterapeits nav tavs labākais draugs. Nekad! Ja draugs var runāt ar tevi stundām ilgi, tu drīksti viņam piezvanīt, kad vien to vēlies (kaut pusnaktī) un skumjā brīdi arī pats nobirdina pa līdzjūtības asarai, tad neko tādu no sava psihoterapeita nesagaidīsi.

» Kaprīza kā jauna meita - imunitāte. Uzzini, ar kādām metodēm ārsts var izmērīt imunitāti un ar kādiem instrumentiem jāstrādā, lai klūtu pats savas imunitātes kalējs. Ne tikai vitamīni un norūdīšanās palīdz. Vajag arī kārtīgi izsmieties...

» Vizite pie daktera... pēc Mēness kalendāra. Daudzi viziti pie zobārsta un friziera piesaka dienā, kad Mēness kalendārs vēsta - šis ir piemērots laiks! Vaicājām septiņiem dažādiem speciālistiem - cik tas ir nopietni?

» Sešas atlautas pozas lasīšanai gultā. Visi zina, ka vispareizāk būtu lasīt, sēzot pie rakstāmgalda un ieslēgtas galda lampas, bet jaukāk ir ieritināties gultā un lasīt. Tad izvēlies draudzīgu pozu šai nodarbei!

» Diēta 7 dienām, un mīnus 2 kg nedēļā. Te nu tā ir - diēta, par kuru sen sapojis ikviens tievēgrībētājs! 21 ideja maltītēm visai nedēļai, sabalansēti un bez kurkstoša vēdera. Programma sola zaudēt līdz 2 kg nedēļā.

Prātnieks

11. kārtā

Balvu Centrālās bibliotēkas darbinieki aicina savus lasītājus, apmeklētājus un novadniekus iesaistīties šajā intelektuālajā spēlē. Visi jautājumi būs atrodami Novadpētniecības lasītavas materiālos, bibliotēkas Kultūrvēstures datu bāzē un internetā. Uzvarētājiem tiks pasniegtas vērtīgas grāmatas par Latgali. Būsiet laipni gaidīti Balvu Centrālajā bibliotēkā! Atbildes gaidām līdz 10.novembrim.

1. Šī gada 11.septembrī Breksīnes kapos notika piemiņas pasākums dzejnieka, publicista un kultūras darbinieka atcerēi. Kurai personai bija veltīts šis piemiņas pasākums?

2. Tēlnieka Kārla Zemdega veidota piemineklis 1920.gadā Brīvības cīņas kritušo karavīru piemiņai pirmo reizi tika atklāts 1933.gada 22.septembrī. Piemineklis tika sagrauts pēckara padomju varas gados, bet tā granīta daļas, lai gan bojātas, bija saglabājušās. Piemineklis atjaunoja un 1990.gada 11.novembrī - Lāčplēša dienā - to no jauna svinīgi ievērtēja Vilakas Romas katoļu draudzes dekāns Pēteris Vilcāns. Par kuru piemineklī iet runa?

3. "Tēvs dēlam vīzes dara no vītola lūciņām, Dēls vīzēm karā gāja Tēvuzemi aizstāvēt."

Kam piederēja šie devīzes vārdi?

- a) Latviešu strēlniekim
- b) Latgales partizānu pulkam
- c) Jaunsargiem

4. Kāda saistība ar Balvu pilsētu ir tēlniekiem Kārlim Jansonam un Andrejam Jansonam?

5. 25.oktobrī, iedibinot jauno tradīciju, Rīgas pilī pirmo

reizi notika "Pašvaldību ģerboņu svētki". Valsts prezidents Andris Bērziņš ģerboņus svinīgi pasniedza četriem novadiem. Kurš novads no Balvu reģiona saņēma ģerboni?

6. Skraucis, tāpat kā citi amatnieki, strādāja savā darbnīcā, bet bija arī ceļojošie šī amata pratēji. Viņi gāja pa mājām strādādam un dzīvoja uz vietas tik ilgi, kamēr savus darbus pabeidza. Ar šo amatu nodarbojās gan sievietes, gan vīrieši. Ko darīja skraucis?

10. kārtas atbildes

Jūlija atbildes: Jānis Cibulskis; Valdis Orlovs; Kuprava; Tilža; Vietējā dzīve; Kāzās nelūgtie viesi.

Pareizās atbildes iesūtīja Ulriks Pozņaks (Balvi), Dace Lubāne (Alūksnes nov.), Guntis Kreitiņš (Salas nov.).

Pārsteiguma balvas saņem visi konkursa uzvarētāji. Ulriks Pozņaks balvu saņems Balvu Centrālajā bibliotēkā 6.decembrī pulksten 12. Pārējiem uzvarētājiem balvas tiks izsūtītas pa pastu.

Paldies visiem dalībniekiem!

Atbildes varat sūtīt vai ienest laikraksta "Vaduguns" redakcijā vai Balvu Centrālajā bibliotēkā, kā arī sūtīt elektroniski uz e-pastu: gita@balvurcb.lv.

Foto konkurss

Katra mēneša labākās fotogrāfijas autors balvā saņems žurnālu komplektu. Decembra tēma "Labam fotogrāfam nav sliktu foto". Fotogrāfijas var iesūtīt pa pastu – Balvi, Teātra ielā 8, LV-4501, vai elektroniski – vaduguns@apollo.lv. Pie foto obligāti norādāms vārds, uzvārds (vēlams - tālrūnis).

Skaistums, kas priecē. Iesūtīja Rita Keiša.

Tuvojas ziema. Iesūtīja Marika Beča no Žīguriem.

Kas šeit ir galvenais? Iesūtīja Daniels Kivkucāns no Balviem.

Saimnieks. Iesūtīja Zane Jermacāne.

Par novembra tēmas "Dzīvei ir tāda krāsa, kāda tā ir tavai iztēlei" veiksmīgākās fotogrāfijas autoru atzīts DANIELS KIVKUCĀNS no Balviem ar fotogrāfiju "Jauki un ērti", kas publicēta 9.novembrī. Pēc balvas griezties redakcijā.

Konkursi arī - www.vaduguns.lv

Lappusi sagatavoja E.Gabranovs

Meklējam atbildi

...savā acī baļķi neredz!

Redakcija saņēma vēstuli no Balvu novada, Vectilžas pagasta iedzīvotāja, kurš izcieš brīvības atņemšanas sodu Daugavgrīvas cietumā. Vēstuli viņš adresējis ne tikai "Vaduguns" redakcijai, bet arī izmeklētājiem, prokuratūrai un Balvu tiesai. Virietis stāsta par virkni likumpārkāpumu, kas, viņaprāt, notikuši Vectilžas pagastā, bet palikuši neatklāti.

Ieslodzītais JURIS VOICIŠS stāsta par naudas izkrāpšanu, ar ko, viņaprāt, it kā nodarbojies kāds Vectilžas pagasta iedzīvotājs, minot konkrētu šī cilvēka uzvārdu. Vēstules autors apsūdz viņu arī piedraudēšanā citiem iedzīvotājiem, jo viņam it kā esot šaujamieroci, kā arī roku palaišanā pret sievietēm. Vēl kāds cits ciema iedzīvotājs it kā brūvē kandžu, ar ko nodzirda nepilngadīgu bērnu māti, bet pats vada automašīnu reibumā vai arī liek to darīt savam nepilngadīgajam dēlam. "Bāriņtiesa visu zinu, bet par šīm nebūšanām klusē," secina J.Voicišs.

Vēstules autors apraksta arī kādu ugunsgrēku, kas, viņaprāt, izcēlies jaunprātīgas dedzināšanas dēļ, bet jaunais nodoms palicis neatklāts, jo gadījums tīcis noklusēts un neizmeklēts. J.Voicišs apgalvo: "Tā bija tīsa, jaunprātīga dedzināšana, jo es stāvēju uz ceļa un visu daļēji redzēju, nojautu ar sirdi, ka nebūlabi, - tā arī bija."

J.Voicišs min arī vairākus ciema jauniešus, kuri, viņaprāt, zog un piekauj citus. Viņš atzīst, ka netur jaunu prātu ne uz vienu, bet taisnībai jābūt. J.Voicišs ir nobažījies par to, ka šādā kriminoģēnā vidē jāaug viņa bērniem. Vēstules autors raksta: "Man nav naida ne uz

vienu, bet kur ir mījā taisnība? Es to nesaprobu! Es sevi uzskatīju Sudarbes ciernā par priekšzīmīgu cilvēku, jo strādāju darbienās, bet, ja bija vajadzigs, arī sestdien un svētdien rāvos melnu muti un melnām rokām. Pat nokodējos pret dzeršanu, lai vecā dzīve aizmirstas, bet rezultātā nokļuvu ieslodzījumā, jo centos panākt taisnību ar dūrem, bet bez ieročiem, kā to dara citi. Kur te ir taisnība? Protams, es biju iesaistīts kautiņā, bet līdz pēdējam brīdim es šajā kautiņā nepaliku, jo aizgāju projām. Tur palika abi tie, kas caurām dienām bija strīdējušies. Ja divos naktīs izsauktu policiju, vai policija būtu šurp braukusi, taču nē. Es savus četrus gadus izcietīšu, bet vai mani dēli piedos man nodarito pārestību?

Balvu tiesa visu ātri - pļok, pļok, nodarija un: sēdi nu, Voiciš, bet īstie noziedznieki dara tālāk virkni nevīžību u.t.t. Man naida nav un nekad nebūs, neesmu svēts pats, bet tādu noziegumu man gan nav, kādus dara citi. Visu esmu uzrakstījis no tīras sirds, nevienu neesmu apmelojis. (...)pratināšanas laikā būs sarkans kā biete, jo viņš daudz noslēpumu tur sīrīdī. Esmu laimīgs par šo rakstu, jo man ir tīra sirds bez grēka."

Valsts policijas Latgales reģiona pārvaldes Balvu iecirkņa policijas priekšnieks DZINTARS ČERBAKOVS, iepazīsties ar vēstuli, solīja, ka tajā minētos faktus policija pārbaudīs.

Savukārt Balvu novada, Vectilžas pagasta pārvaldniece, savulaik arī pagasta bāriņtiesas priekšsēdētāja, GENO-VEFA JERMĀCĀNE, komentējot Jura Voiciša vēstuli, teica: "Viņš mums ir tāds taisnības cīnītājs. Savā laikā Vectilžā apkaroja pedofīlus, aicināja palīgā "Bez Tabu", bet, kad pašam jāatbild par saviem darbiem, tad vaino visus citus,

izņemot sevi. Uz Juri varētu attiecināt sakāmvārdu par to, ka cita acī skabargu redz, bet savā baļķi neredz. Tagad, kad pats nokļuvis cietumā un sirds pilna, meklē arī citus vainīgos. Nezinu viņa krimināllietas sīkumus, bet viņš piekāva kādu vietējo iedzīvotāju, kuram, iespējams, draud pat invaliditāte. Kad Juris lieto alkoholu, viņš kļūst nevaldāms, citādi - cilvēks strādīgs. Ja viņš laikus būtu izvērtējis savas darbības, tad nebūtu nonācis tur, kur atrodas tagad.

Likumpārkāpumus, kuros viņš vaino citus, piemēram, ka citi brauc ar automašīnām, bet viņiem nav transporta līdzekļu vadišanas tiesību, tikpat labi var attiecināt arī uz viņu pašu. Par pārējiem vēstulē minētajiem faktiem atbildēt nevaru, tie jānoskaidro policijai, bet nav tiesa, ka Sudarbē dzīvo vieni vienīgi likumpārkāpēji. Sudarbē dzīvo normāli cilvēki, un Sudarbe ir normāls ciems. Taisnība, Sudarbē ir sociālā riska ģimenes, bet tās visas atrodas sociālā darbinieka un bāriņtiesas redzeslokā. Arī Jura Voiciša ģimenei bijuši aizrādījumi no bāriņtiesas.

Bāriņtiesas locekle LEONTĪNE PUNDURE pastāstīja, ka tagad Vectilžas pagastā bāriņtiesas redzeslokā ir vairākas ģimenes, kurās ne vienmēr nodrošina pilnvērtīgu bērnu aprūpi. Taču situācija šādās riska ģimenes bieži mainās. Tā līdzinās šūpolēm - te ģimenes viss ir normāli, te atkal viss iet uz leju. Vai arī otrādi - ģimenes pēc aizrādījuma saņemas un situācija uzlabojas. "Galvenais, lai bērni apmeklētu skolu, būtu apgērbti un paēduši. Skolotāji pirmie pamana, ja ģimenē kaut kas nav kārtībā," saka bāriņtiesas locekle. Tagad bāriņtiesas redzeslokā ir divas ģimenes, ar kurām strādā.

Informē policija

Valsts svētki aizvadīti mierīgi

Valsts svētki Valsts policijas Latgales reģiona pārvaldes Balvu iecirkņa teritorijā aizvadīti mierīgi, bez lieliem likumpārkāpumiem. Reģistrēts ģimenes skandāls, notikuši sīkāki ceļu satiksmes negadījumi bez cietušajiem un bojā gājušajiem. Reģistrētas sīkas zādzības. "Vēl svētku priekšvakarā kāda persona no veikala centās nozagt kafiju un alkoholu," informē Valsts policijas Latgales reģiona pārvaldes Balvu iecirkņa priekšnieks Dzintars Čerbakovs. Arī Balvu novada pašvaldības policijas priekšnieks Ēriks Ločmelis informē "Vaduguni", ka svētki pagājuši mierīgā gaisotnē. Lai nodrošinātu kārtību, pašvaldības policija dežurēja gan pilsētā, gan Balvu Kultūras un atpūtas centrā.

Iznīcīna lielāko kriminālprocesos atsavināto cigarešu daudzumu

Trīs dienās - 22., 23. un 24.novembrī - Nodrošinājuma valsts aģentūras teritorijā Rīgā iznīcīnās nelegālās cigares. Kopumā iznīcīnās gandrīz divus miljonus cigarešu pacīnu, masu saziņas līdzekļus informē Iekšlietu ministrijas Aģentūru darba uzraudzības nodalas vecākā referente Ieva Rekša. Viņa uzsver, ka tabakas izstrādājumu iznīcīnāšana Nodrošinājuma aģentūrā notikusi jau vairākkārt, un pēdējā laikā aizvien biežāk runā par "līdz šim vislielāko apjomu", bet šoreiz droši var apgalvot, ka tik lielu daudzumu cigarešu vienlaikus Nodrošinājuma aģentūra nav iznīcīnājusi. Kopumā trijās dienās paredzēts iznīcīnāt 1 846 145 dažādu marku cigarešu pacīnas, tas ir, 36 922 900 cigares, kas atsavinātas vairākās krimināllietās un uzkrātas samērā īsā laikā.

Savulaik publiskajā vidē bija izskanējušas aizdomas par to, ka ne visus atsavinātos tabakas krājumus patiesām reāli iznīcīna, tie it kā nonāk atpakaļ Latvijas tirgū. Tādēj pagājušajā iznīcīnāšanā kā novērotājs piedalījās arī SIA "British American Tobacco Latvia" pārstāvis. Šajā reizē neviens novērotājs nav izteicis vēlmi piedalīties, kas liecina par to, ka plašsaziņas līdzekļu piedalīšanās un informācijas atklātumus ir pārliecinājis tabakas ražotājus, ka patiesām ikviens cigarete tiek iznīcīnāta.

Nelegālās cigares atsavināta kriminālprocesos kā lietiskos pierādījumus un arī kā pierādījumus administratīvajā liet-vedibā. Valsts policijas Latgales reģiona pārvaldes Balvu iecirkņa Kriminālpolicijas nodalas priekšniece Ginta Zābele informēja, ka šogad kriminālprocesos atsavināti 40 tūkstoši cigarešu, bet administratīvajās lietās - 12,5 tūkstoši cigarešu. Šīs cigares nosūta Iekšlietu ministrijas Nodrošinājuma valsts aģentūrai, kur tās iznīcīna. Iespējams, šajās dienās Nodrošinājuma aģentūra iznīcīnās arī Balvu policijas atsavinātās nelegālās cigares.

Valsts policija plāno ieviest jaunākā kārtībnieka amatu

Valsts policija plāno ieviest jaunu amatu - jaunākais kārtībnieks, -masu saziņas līdzekļus informē Iekšlietu ministrijas Administratīvā departamenta Sabiedrisko attiecību un organizatoriskā darba nodalas vadītāja Gunta Skrebele.

Nemot vērā to, ka kritiska situācija Valsts policijā izveidojusies tieši instruktori amatos, minētie grozījumi likumdošanā paredz Valsts policijā ieviest jaunu amatu - jaunākais kārtībnieks ar augstāko speciālo dienesta pakāpi - ierindnieks. Šāds pagaidu risinājums plānots līdz 2013.gada decembrim. Minētajā amatā iecels amatpersonas ar vidējo izglītību, un šo amatpersonu sākotnējā profesionālā apmācība notiks pēc individuāla apmācības plāna. Amatpersonai papildus uzliksi pienākumu pārbaudes laikā sākt mācības Valsts policijas koledžā, arodizglītības programmā "Policijas darbs". Jaunākajiem kārtībniekiem atbilstoši kompetencei varēs noteikt tiesu kārtībnieka, objektu apsardzes, konvojēšanas, patrulēšanas un citus amata pienākumus augstāku amatu ieņemošas Valsts policijas amatpersonas vadībā. Šie grozījumi likumdošanā nepieciešami, lai valsts policija spētu pilnvērtīgi nodrošināt tai uzticētās funkcijas un uzdevumus.

Valsts policijas Latgales reģiona pārvaldes Balvu iecirkņa priekšnieks Dzintars Čerbakovs atzina, ka iespēju ieviest jaunākā kārtībnieka amatu noteikti izmantotu, ja vien tādu iespēju iecirknim dotu. Iecirkņa policija tagad daudzus pienākumus neveic. Piemēram, konvojēšanas darbus dara Konvojēšanas rota, kas Latgales reģiona brigādē izveidota atsevišķi. "Tikai joti steidzamos gadījumos konvojēšanu veic mūsu iecirkņu inspektori," informē Dz.Čerbakovs.

Re, kā!

Posta valsts un pašvaldību īpašumu

Gan pašvaldību, gan valsts iestāžu amatpersonu rīcībā ir fakti par pašvaldībām un valstij nodarītiem zaudējumiem, kas radušies gan iedzīvotāju neapdomīgās, gan tīšas rīcības rezultātā. Valsts un pašvaldību īpašumu posta gan nepilngadīgie, gan pieaugušie.

Valsts akciju sabiedrības "Latvijas valsts ceļi" Balvu nodaļas vadītāja LĪGA VANCĀNE stāsta, ka vienmēr bijuši neuzmanīgi auto vadītāji, kas nogāz vai sašķieb kādu ceļa zīmi, to pašu reizēm izdara arī kājāmgājēji, taču masveidā tas nenotiek. Nesen ceļa zīme nošķiebta Lazdukalnā, kur to varētu būt izdarījuši jaunieši, kas atgriežas no diskotēkas. Sašutusi L.Vancāne ir par kādas zemnieku saimniecības rīcību Lazdukalna pagastā. Saimniecība atrodas šosejas malā, pa kuru dienā un naktī brauc simtiem automašīnu, taču saimniecības īpašniece neizrāda rūpes, lai ceļu sakoptu, kad pāri tam ir gājuši saimniecības lopī vai vesti kūtsmēslī. Ceļš rada avārijas situācijas. "Uz ceļa bija izveidojusies savdabīga dubļu un mēslu uzkrātuvē," saka L.Vancāne. Tagad saimniecībai par to sastādīts administratīvā pārkāpuma protokols, ko izskatis jau tuvākajā laikā. Tāpat L.Vancāne vērsa uzmanību uz to, ka iedzīvotāju ceļa joslās uzstādītie elektriskie gani bojā pjaušanas ierīces, ar ko ceļinieki applauj zāli. Vadi zālē nav redzami un tie iepinas pjaušanas ierīces. "Mums nav pretenziju, ja elektriskos ganus uzstāda uz personīgās zemes, bet nevis ceļa joslās," saka L.Vancāne.

Savukārt Balvu novada pašvaldības policija ir norūpējusies par autobusu pieturu pie Balvu poliklīnikas, kurai jau otro reizi izsisti stikli. Autopietura ir pašvaldības īpašums un remontēt to

Dauza stiklus. Jau kuro reizi no vandāliem cietusi autobusu pietura pie Balvu poliklīnikas. Pieturā izsisti stikli, un drēgnais rudens vējš svilpo cauri, radot nepatikamas sajūtas tiem, kam šeit jāuzkavējas. Kuram niezējuši nagi, lai stiklus izdauzītu. Balvu novada pašvaldības policija aicina atsaukties iedzīvotājus, kuru rīcībā ir ziņas par to, kas demolē pieturu. Informācija netiks izpausta.

nākas no budžeta līdzekļiem. Vienas rūts iestiklošana pašvaldībai izmaksā aptuveni 120 latu. Tas nozīmē, ka par šo naudu varētu izdarīt ko labu citā vietā, kaut vai bedri uz ielas aizlāpti.

2011.gadā sabojāts pašvaldības īpašums - ielas apgaismojuma skapis, ielu apgaismes laterna, bērnudārza žogs, ceļa zīmes, ceļa norobežošās barjeras, autobusu pieturas stikli. Pavisam fiksēti 9 gadījumi par Balvu novada pašvaldības mantas bojāšanu un pieteikta prasība par 1890,85 latiem, piedzītā summa - 1457,18 lati.

Lappusi sagatavoja I.Zinkovska

Īsumā

Valsts svētkos uz Rīgu dodas ar dziesmām

Valsts svētkos Upites etnogrāfiskā ansambļa sievām bija gods posties skaistajos, baltajos Abrenes tērpos un doties uz Rīgu ieskandināt galvaspilsētu Latvijas dzimšanas dienai veltīto folkloras koncertu "Man pašam(i) stipri vārdi" Mazajā ģildē.

Svētki iesākās ar ganu taurēm, pēc kurām septiņas Latvijas dižās teicējas iesāka savu novada skanīgāko dziesmu "Padzīdam'i mes muosines...". Starp teicējām bija arī Upītes sieva Līvia Supe. Koncertā kopā no visas Latvijas bija sabraukušas vienpadsmīt kopas – folkloras kopas, etnogrāfiskie ansambļi un spēlmaņi. Piedalījās Suitu sievas, Skandenieki, Ceiruleiši, Upītes etnogrāfiskais ansamblis, Grodi, Maskočklas muzikanti, Vērtumnieki, Uzuleņi, Dimzēns, Senleja un Trejteka. Koncerts bija jauks, spēcīgs un skanošs. Pasākuma vadītājs Andris Kaputs teica: "Es zināju, ka būs silti, bet te ir pat karsti, jo valda emocionāli uzlādēta aura!"

Šis koncerts bija ieskaņu koncerts arī "Balticai 2012". Piesakot Upītes etnogrāfisko ansambli, vadītāji atgādināja Upītes sievu teikto jau pirmajā festivālā "Baltica" 80.gados. Tad Upītes sievas bija teikušas, ka festivāls pastāvēs ilgi, ilgi... Viņām izrādījās taisnība.

Visas kopas, kas uzstājās, bija ar savu "rozīnīti" – katrai kaut kas tik skaists un neatkarīgums. Pēc koncerta devāmies uz krastmalu, kur kopīgi nodziedājām valsts himnu un noskatījāmies salūtu. Latvijas 93.dzimšanas diena nosvinēta godam.

A.Slišāns, Upītes tautas nama vadītājs

Aicina piedalīties akcijā "Atver sirdi"

Jau tradicionāli Latvijas Sarkanā Krusta Balvu komiteja un Balvu novada Bāriņtiesa rīko akciju ar mērķi sarūpēt Ziemassvētku dāvanas Balvu, Rugāju, Viļakas un Baltinavas novadu bērniem no trūcīgām ģimenēm, lai sagādātu varbūt vienīgo pārsteigumu un brīnumu šajos svētkos. Pirmās vēstulītes no bērniem jau pienāk, un tās ziedotāji varēs saņemt Balvu novada Bāriņtiesā. 3.decembrī pulksten 18 Balvu muižā notiks Ziemassvētku akcijas "Atver sirdi" labdarības vakars, uz kuru dalības maksa divām personām ir 20 lati. Savāktos līdzekļus paredzēts ziedot šai akcijai. Organizatoru vārdā Rudite Krūmiņa sola jauku deju mūzikas gaisotni kopā ar Jāni Ločmeli.

Izsludina papīra vākšanas akciju

Balvu Centrālā bibliotēka sadarbībā ar Balvu Bērnu un jauniešu centru izsludina rudens papīra vākšanas akciju. Pavasara akcijas laikā savāca 3,5 tonnas papīra, kas aizceļoja uz Līgatnes papīrfabriku. "Cilvēku interese un vēlme nodot papīru makulatūras pārstrādātājam bija ļoti liela, tāpat kā bibliotēkas un jauniešu centra nostāja par zaļāku dzīvi. Aicinām visus pārrevidēt grāmatu plauktus un nodot papīru, avizes, žurnālus, vecos telefona katalogus Līgatnes papīrfabrikai. Papīru var vest uz jauniešu centru, Brīvības ielā 48 no plkst. 9.00 līdz 17.00. Ja rodas jautājumi un neskaidrības, zvaniet 26373689," aicina Balvu Centrālās bibliotēkas Lietotāju apkalpošanas nodaļas vadītāja Ingrīda Supe.

Zini un izmanto

Atlīdzība sakarā ar nelaimes gadījumu darbā vai arodslimību

Ja cilvēkam, saistībā ar nelaimes gadījumu darbā vai arodslimību, ir iestājusies pārejoša darba nespēja vai darbspēju zaudējums un ja viņš pirms tam ir bijis sociāli apdrošināts, viņš var saņemt apdrošināšanas atlīdzību par darbspēju zaudējumu.

Apdrošināšanas atlīdzību arodslimības dēļ var saņemt cilvēks, kurš pēc 1997.gada 1.janvāra bijis apdrošināts pret nelaimes gadījumiem darbā un arodslimībām vismaz 3 gadus.

Apdrošināšanas atlīdzības ir:

- slimības pabalsts;
- atlīdzība par darbspēju zaudējumu;

● atlīdzība par papildu izdevumiem, kas saistīti ar ārstēšanos un medicīnisko rehabilitāciju, personas

aprūpi, tehnisko palīglīdzekļu iegādi un remontu, ceļa izdevumiem, apmeklējot ārstu.

Ja darba negadījuma vai arodslimības rezultātā ir iestājusies apdrošinātā cilvēka nāve, tad viņa ģimenes locekļi var saņemt atlīdzību par apgādnieka zaudējumu un apbedīšanas pabalstu.

Pieprasot apdrošināšanas atlīdzību, Valsts sociālās apdrošināšanas aģentūrā (VSAA) jāiesniedz:

- iesniegums atlīdzības piešķiršanai;
- akts par nelaimes gadījumu darbā vai Veselības un darbspēju ekspertīzes ārstu komisijas (VDEĀK) atzinums par konstatēto arodslimību;
- kā arī VDEĀK akta izraksts par darbspēju zaudējuma procentiem.

Nepieciešamos dokumentus var iesniegt jebkurā VSAA nodaļā. Atsevišķu pabalstu un atlīdzību saņemšanai var

būt nepieciešams iesniegt papildu dokumentus.

Apdrošināšanas atlīdzības apmērs ir atkarīgs no cilvēka vidējās iemaksu algas. To nosaka par 12 mēnešu periodu (izlaižot divus mēnešus pirms mēneša, kurā noticis darba negadījums vai konstatēta arodslimība).

Slimības pabalstu piešķir 80% apmērā no vidējās iemaksu algas un izmaksā: ja ir darba negadījums - sākot no 11. darbnespējas dienas; ja apdrošinātās cilvēks saslimis ar arodslimību - sākot no 1.darbnespējas dienas.

Atlīdzības par darbspēju zaudējumu apmēru aprēķina atkarībā no VDEĀK noteiktā darbspēju zaudējuma procenta un vidējās iemaksu algas.

Atlīdzības par apgādnieka zaudējumu apmērs atkarīgs no apgādājamo skaita un vidējās iemaksu algas.

Abonējet 2012.gadam

Laikrakstu "Vaduguns" izdevīgāk abonēt

● redakcijā, Teātra ielā 8, Balvos,

abonēt varēs līdz 23.decembrim

● Viļakas birojā (trešdienās)

● noslēdzot "Vaduguns"
abonenta regulāro maksāju-
mu līgumu redakcijā vai SEB bankas

Balvu filiālē (tikai SEB bankas klientiem)

KAS SANEMS KALENDĀRU?

Ikviens, kurš līdz šī gada

23.decembrim

abonēs "Vaduguni" 2012.gadam vismaz uz vienu mēnesi.

Vaduguni decembrim

redakcijā var abonēt līdz 26.novembrim

Darbdienās no plkst.8.00 līdz 17.00

23. novembris

24. novembris

25. novembris

26. novembris

Pērk

Iepērk kaušanai visu veidu **mājlopus.**
Tālr. 29320237, 64546681

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

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

SIA "LATVIJAS GAĀA" 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

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

SIA "Eurasia" IEPĒRK
gaļas bulļus:
3-10 mēneši, no 120-300kg
Labas cenas un maksājumu
nosacījumi. Tālr. 20071499,
29557427.

Pērk mežus ar zemi. Cenas no
400 līdz 4000 LVL/ha.
Tālr. 25613139.

SIA "BALTIJAS MEŽI AB"
PĒRK MEŽA īPAŠUMUS
fakss 67443469
info@baltijasmezi.lv www.baltijasmezi.lv
Tālr. 26557657

Piedāvā darbu

Piedāvā darbu
AUTOIEKRĀVĒJA VADĪTĀJAM.
Tālr. 29394201.

SIA "AIBI" aicina darbā Inešos
KĀVĒJUS, PALĪGSTRĀDNIEKUS
un ATSLĒDZNIEKUS.
Tālr. 29478728.

Ikvienam ir iespēja iši un
konkrēti pateikt paldies
kādam labvēlīgam, palīgiem.
atbalstītājam, pamīgiem.
25 vārdiem.
Jo šī ir "Pateicības"
dubultzīvs.

Pateicības
zīvs

Tilžas internātpamatskolas kolektīvs
saka paldies baptistu draudzes mācītājam
Kaspāram Donim par sarūpētajiem četriem
deju paklājiem skolēnu brīvajam laikam.
Dieva svētību mācītājam Kaspāram un
viņa draudzei.

Mātes, brāļi, māsas sirsniņš paldies
dziedātājai Annai, radiem, draugiem,
kaimiņiem un visiem labajiem cilvēkiem,
kuri palīdzēja grūtajā brīdi, pavadot pēdējā
gaitā mīlo Pēteri Loginu.

Dažādi

Balvos, 28.novembrī
pīkst. 17.00 Brīvibas ielā 62,
(pretī autoostai) "Gulbenes
autoapmācības centrs" **uzsāk**
B kategorijas autovadītāju
sagatavošanas kursus.
Kursu maksā tīkai **Ls 30**,
nekādu citu piemaksu.
Tālr. uzziņām - 29267227,
26510448.

DŽINSI

○ Loti plās sortiments (zili, zaļi,
melni, brāni, siltināti, grūtniecēm,
ari liela un loti liela izmēra).
Veikals "Džinsu stils"
Brīvibas 62, Balvos, pretī autoostai
(pagalmā autostāvvietā)

DATORU REMONTS

Adrese: Viļaka, Garnizona 3
Tālr.: 26129538
Mājas lapa: www.armniko.lv
Darba laiks:
Pr, Tr, Se, 9:00-12:00

Treilera pakalpojumi.
Tālr. 29113399.

Autoskola "BARONS R"
organizē
autoapmācības
kursus **5.decembri**
plkst.17.00 Brīvibas 55.
Tālr. 29336212, A.Raciborskis

Rok diķus, grāvju, tīra grāvju,
līdzinā diķa kraslus. Izbūvē celus
lauku sētām. Piegādā granti, smilts,
šķembas (dažādas frakcijas).
Tālr. 29113399.

Jauni PVC logi. Bez maksas
mērišana. Tālr. 22014760

Kvalitatīvas pirtskrāsnis.
Tālr. 26493318.

Ginekoloģe S.MOROZOVA
pieņems pacientes svētdien,
27.novembrī, no plkst. 10.00
Žīguros, Viļakas ielā 30, dakteres
A.Šķakotas prakses telpās.
Informācija pa tālruni
26523886, 22088239.

Cirsmu izvešana. Tālr. 29433126.
Vēlas nomāt laukumsaimniecības zemi,
sākot no 5 ha. Laba samaksa.
Zvanīt 28484043.

Dziednieks Juris pieņem Balvos.
Tālr. 26371637.

Izīrē dzīvokli. Tālr. 22404630.

Jāapar 50 ha Baltinavā.
Tālr. 29434609.

Tilžas internātpamatskolas kolektīvs
saka paldies baptistu draudzes mācītājam
Kaspāram Donim par sarūpētajiem četriem
deju paklājiem skolēnu brīvajam laikam.
Dieva svētību mācītājam Kaspāram un
viņa draudzei.

Mātes, brāļi, māsas sirsniņš paldies
dziedātājai Annai, radiem, draugiem,
kaimiņiem un visiem labajiem cilvēkiem,
kuri palīdzēja grūtajā brīdi, pavadot pēdējā
gaitā mīlo Pēteri Loginu.

Apsveikumi

Un viss tāpat kā bijis-
Tā pati sirds, tas pats vēl liesmojums,
Tā pati saule, zilais debesjums,
Tik laiks ir gadu skaitu pārmainījis. (N.Kalna)
Miļi sveicam **Benediktu Leišavnieku** skaistajā dzīves jubilejā! Lai
katrā nākamā diena ir veselības un dzīvespriekā pilna.

Leontīna, Aijas, Anitas ģimenes

Lai gadi rit, tā tam ir jābūt,
Un lai par tiem nekad nav žēl,
Lai jautru prātu, sauli sirdi
Un daudzus skaistus gadus vēl.

Miļi sveicam **Aldi** un **Skaidrīti Vitoliņus** 70 gadu jubilejā!
Vēlam veselību, neizsīkstošu enerģiju un dzīvesprieku.

Santa, Paulis, Ģirts, Liga, Kristers

Un kas par to, ka gadu vesels klēpis
Kā plāvas ziedi laika vāzēs mirdz.
Gan sūrumu, gan prieku katrs slēpis,
Bet viss ir bijis vajadzīgs priekš sirds.

Sirsniņi sveicam **Aldi** un **Skaidrīti Vitoliņus** lielajās dzīves
jubilejās! Vēlam labu veselību un saulainus turpmākos gadus.

Jāņa ģimene "Ogusalā"

Lai saule spīd Tev vienmēr dzīves ceļā,
Lai ziedi smaidot pretim galvas ceļ.
Lai smaidi bieži atmirdz Tavā sejā,
Lai laime bēdas prom no Tevis vej.

Miļi sveicam **Konstantinu Timofejevu** skaistajā jubilejā! Vēlam
dzīvei - smaidu, darbam - prieku, sāpu brīdi - veselību.

Tante Vera, Nadja

Tā gaisma, ko izstaro svece,
Tas gaišums, kas liesmiņā plīvo - izplēn,
pazūd un gaist.

Bet gaišums, kas cilvēkā dzīvo, un siltums, ko
izstaro sirds,

Tas nezūd, tas palīdz un mirdz.

Daudz saulainu, miļu sveicienu **Helēnai** skaistajā dzīves jubilejā!
Gunta, Sarmīte, Olga, Bronas tante, Nellijs,

Vija, Zina, Jānis, Elmārs

Dzīvē ir tik daudz skaista - ziedi,
kritošais sniegs, lečošā saule.

Tomēr visskaistākais ir cilvēks.

Cilvēka sirds, kas pati staro,

Bet gaismu un siltumu ciemam dod.

Miļi sveicam **Helēnu Sirmo** skaistajā dzīves jubilejā! Vēlam
veselību, nezaudēt mirdzumu acis, siltumu dvēselē un mazus
brīnumus ikdiennā.

Anastasijs, Aina, Lucija, Silvija, Lida,
Ināra, Ilga, Stefānija, Vilhelmine K., Andris B.

Kaut gadi kā vārpas vainagā sienas
Ir tajos gan baltas, gan nebaltas dienas,
Un katrā kāds mīklis ir zelta vērtis,
Kas tīcis gaismas apcirkņos bērti.

Vissirsniņākie sveiceni 40 gadu jubilejā **Guntim Ločmelim**
"Dzērvenēs"! Lai vienmēr iespīd saulīte tāvā logā, lai gaišs un cerīgs
katras dienas rīts.

Jāni un Zenta Andersoni

Pārdod

Pārdod MB-300D, Ls 1690.
Tālr. 26552405.

Pārdod metāla malkas plītiņu.
Tālr. 29239644.

26.novembrī Balvu tirgū tirgos
ZIVIS.

Pārdod VW Jetta, 1,6, 1991.g.
Tālr. 29198879.

Pārdod dzīvokli Balvos, malkas
apkure. Tālr. 20057052.

Pārdod jēra gaļu, 2,50 Ls/kg.
Tālr. 26659565.

Pārdod 20 sausos āboliņa rulonus.
Tālr. 64546867.

Pārdod garāžu Daugavpils ielā.
Tālr. 26353087.

Pārdod saldējamo kameru (jauns
motors, sūknis). Tālr. 29198879.

SIA "Simoona"
VEIKALS + VAIRUMTIRDZNIECĪBA
Raunas ielā 10 jeb Izstādes ielā 1,

Cēsis

PĀRDOD VAIRUMĀ UN

MAZUMĀ PAR ĽOTI

PIEVILCĪGĀM CENĀM.

Apakšveļa, apgērbī, apavi, cimdi, zekes,
cepures - bērniem, sieviešiem, vīriešiem.
Legingi, zekbikses, šalles, aksesuāri,
bīzutērija.

Darba laiks 9.00-18.00,

strādājam arī svētdienās.

Visi laipni gaidīti!

Pārdod 3-rindu vagotāju, Ls 40.
Tālr. 28646610.

Pārdod Audi 80. Tālr. 26357514.

Pārdod Audi A6, 1,9 TDI, 1995.g.,
jauna TA, melna, Ls 1900.
Tālr. 26586165.

Pārdod pārtikas un sēklas
kartupeļus. Iespējama piegāde.
Tālr. 26586165.

Paldies tev, tēt, par mūža gadiem,
Par tavu mīlestību, kurā sildīties bij'
jauts.
Caur naktim zvaigžnotām un rasas
rītiem zilgiem
Pie tevis steigties sirds vēl nemītigi
sauks.
Skumjās esam kopā un izsakām
patiesu līdzjūtību **Ināras Galejas**
ģimenei un tuviniekiem, pavadot
TĒTI kapu kalniņā.
Ināra, Edgars, Geņa, Beatrise,
Dainis

Mēs klusējot paliekam,
Vēji šalko un mierina mūs,
Bet tava vieta, kas bija šai dzīvē,
Viennēr mūsu atmiņās būs.
Skumju brīdi esam kopā ar **Aneli,**
bērniem, mazbērniem, vīru, tēvu,
vectēvu **JĀNI VIZULI** pavadot
dzīmtās zemes smiltājā.
Baltinavas novada etnogrāfiskais
ansamblis

Tēt, tu manā ceļā klusī
Pirmās uguntīpas dedzi.
Ko man dzīvē labu devi,
Nespēs kapu smiltis segt. (M.Bārbele)
Skumju brīdi esam kopā ar klasses
audzinātāju **Ainu Cibuli un viņas**
tuviniekiem, TĒTI guldīt zemes
klēpī.
10.klases audzēkņi un vecāki

Ir sāpes, ko nespējam dalīt uz pusēm,
Nav tādu vārdu, kas mierināt spētu.
Nostājas blakus tev draugi un klusē,
Kaut vai tā, lai tev palīdzētu.
Izsakām visdzīlāko līdzjūtību **Ainai**
Cibilei ar ģimeni un patiesā cienā
noliecam galvas, pavadot milo tēti,
vectēti un sievastēvu **JĀNI**
VIZULI mūžībā.
Rekovas līnijdeju kolektīvs

Noriet saule vakarā
Meža galus zeltīdama.
Noligst klusi sirmā galva,
Saules ceļu aiziedama.
Izsakām patiesu līdzjūtību **Rūtai**
Cibilei, no VECTĒTINA uz mūžu
atvadoties.
Rekovas vidusskolas 12.klase un
audzinātājs

...cīlēka mūžs dziesmai līdzīgs
liekas-
Te tas ieskanas kļusi, pieaug spēkā
arvien,
Te tas vareni plūst, jau ar tālumiem
tiekas,
Te tas norimst un izskan - paliek
atbalīs vien...
Reizēm tēvu dēlu attiecības var būt
dzīves laikā iegūtas. Tev, **Vili,**
sievastēvs bija kā tēvs, un arī Tu
viņam biji kā saprotōšs dēls. **Rūtai**
pietrūks vectēva padoma, laba
vārda. Esam kopā ar Jums un Jūsu
tuviniekiem, pavadot **Jāni Vizuli**
pēdējā gaitā.
Mani sapņi paliek bērnoš, tālāk būs
jau viņu ceļš...
“Rekovas dzintars”

Kāpēc gan, milo tēt, tu nevari pa
zvaigžņu logu
Sniegt savu stipro roku tagad pretī
man?
Pa skumjo taku ejot, pagurst soļi,
Un dzīli, dzīli sirdī sāpu bite san...
Sakām vissiltākos līdzjūtības vārdus
Ainai, Rūtai, Vilim un
piederīgajiem, tēti, vectēvu,
sievastēvu **JĀNI VIZULI** zemes
klēpī guldīt.

Natalija, Mārīte, Ivita, Jānis,
Elmārs, Normunds

Pierimst soļi, klusē doma,
Neskan miljā tēva balss.
Tikai kļusa sāpe sirdi
Ilgi vēl pēc tevis sauks.
Izsakām patiesu līdzjūtību **Ināras**
Galejas ģimenei un pārējiem
tuviniekiem, pavadot tēvu **JĀNI**
VIZULI kapu kalniņā.
Kopānu, Saidānu ģimenes

Tēt, klusē takas, kur tu gāji.
Putni velti dārza tevi sauks.
Tik šodien miljā atmīnīziedi,
Par tālo bērniņu un tevi plauks.
Mūsu kļusa un patiesa līdzjūtība
Ainai, Rūtai un Vilim, tēvu,
vectēvu un sievastēvu **JĀNI VIZULI**
mūžībā pavadot.
Rekovas vidusskolas kolektīvs

Kaut varētu šo smilšu sauju nemest,
tēt,
Bet to vairs nevar, mūžs bez tevis
būs.
Nem mūsu mīlestību, lai tev nesalst,
Nem siltus vārdus tālā ceļā līdz.
Sērojam kopā ar **Ainu Cibuli un**
tuviniekiem, tēvu, vectēvu un vīru
JĀNI VIZULI mūžībā pavadot.
Konovalovu un Golubevu ģimenes

Lai tēva mīlestība visos ceļos vada,
Lai tēva sirds jums spēku dod.
Lai labā, apklususi sirds vēl ilgi
Teic padomu un ceļamaizi dod.
(L.Vāczemnieks)

Mūsu kļusa līdzjūtība **Ainai - tēvu,**
Vilim - sievastēvu un Rūtai -
vectēvu **JĀNI VIZULI** mūžībā
pavadot.
Jūsu kaimiņi Rekovā “Gaismās”

Ar vienu vēzienu, kam salnas
raksts,
Ar bērzu šalkām sēru ziņu pārnes:
Vairs tēva nav, vairs nav...
Kur mieru rast?

Izsakām patiesu līdzjūtību sāpu brīdi
Jānim Vizulim, kad kļusajā
mūžībā ceļā jāpavada **TĒVS.**
VRS VIP Punduru
robežapsardzības nodajās kolektīvs

Dusi saldi zemes rokās,
Lai tev sapņu nepietrūkst.
Milas rokas ziedus noklās,
Un tev silti vienmēr būs.
(A.Straube)

Skumju brīdi esam domās kopā ar
audzinātāju **Ainu Cibuli, TĒTI**
aizsaulē pavadot.
Jūsu pirmie audzināmie - 2005.gada
RVS izlaiduma klase

Domājet par mani, lai ir silti
Arī tad, kad sniegs puteņi vējo.
Neraudiet, jūs mani palīceji,
Milētie nemūžam nenomirst.
Atvadu brīdi esam kopā ar skolotāju
Ainu Cibuli, tēvu **JĀNI VIZULI**
smilšu kalniņā pavadot.
Rekavas vidusskolas valodu un
mākslas metodiskā komisija

No atmīnām paliek tik starojums
maigs

Tā kā liedagā Saulrieta pēdas
Turp, kur tu aiziesi, apstāsies laiks,
Norims sāpes, rūpes un bēdas.
Izsakām patiesu līdzjūtību **Marijai,**
Komarovsku un Vizuļu ģimēnēm,
VĪRU, TĒVU, VECTĒVU mūžības
celā pavadot.
Kindzuļu ģimene

Paldies tev, tēt, par mūža gadiem,
Par tavu mīlestību, kurā sildīties bij'
jauts.
Caur naktim zvaigžnotām un rasas
rītiem zilgiem
Pie tevis steigties sirds vēl nemītigi
sauks.
Skumju brīdi esam kopā ar **Pēteri**
Komarovski, no **TĒVA** atvadoties.
Autoskolas “Barons R” kolēģi

Tā aiziet mūsu miljīe, aiziet no
ikdienas rūpēm,
Aiziet mierā, kļusumā un jaunā
dzīvē.
Tuviniekiem vien paliek
Viņu sirds siltums un dvēseles
gaisma.
(J.Peters)

Kad mūžības vēji atnes tumšo dienu
un paliek tikai atmīnas un ziediem
klāta kapu kopīņa, izsakām līdzjūtību
Veltas Kadakovskas ģimēni un
pārējiem tuviniekiem, pavadot
TĒVU smilšu kalniņā.
Rugāju novada vidusskolas 5.klase,
vecāki, audzinātājas Evijas ģimene

Atkal zeme, tava velēna
valā tiek klāta.
Atkal viena dziesma
līdz galam izdziedāta.
Izsakām līdzjūtību **Lindai**
Kadakovskai ar ģimeni, VECTĒVU
zemes klēpī guldīt.
Elīna, Rita

Tas ir visskumjākais bridīs, kad
tēva sirds
Uz mūžu mūžīiem pārtrūkst un
stājas.
Tad zvaigznes pie debesīm asarās
mirkst
Un tukšums iezagās mājās.
Kad vēlinā rudens veļu elpa tik
pēķēši apdzēsus **TĒTA** dzīvības
liesmu, mūsu līdzjūtības un
mierinājuma vārdi **Veltai**
Kadakovskai ar ģimeni.
Rugāju novada vidusskolas
kolektīvs

Paliek balta ziedu taka,
Rudens zelts zem kājām bērts,
Un no dzīlās laimes akas
Pasmelts tik, cik atvēlēts...

Skumju un atvadu brīdi mūsu
patiesa līdzjūtība **Zandim un**
Naurim Kadakovskiem, visiem
tuviniekiem, pavadot vectētiņu
JĀNI USENIEKU kapu kalniņā.
Rugāju novada vidusskolas 7. un
11.klases skolēni, vecāki,
audzinātājas

Viens mirklis-
Pazūd it viss.
Viens mirklis-
Un cilvēka nav.
Atmīnas vien paliek-
Tās vienīgās spēj
Turēt dzīvu arī tad,
Ja vairs nav nekā.
(E.Bingele)

Izsakām vispatiesāko līdzjūtību
Agrim Useniekiem sakarā ar **TĒVA**
nāvi
Keišu ģimene no Obeļovas

Kāpēc gan, milo tēt, tu nevari pa
zvaigžņu logu
Sniegt savu stipro roku tagad pretī
man?

Pa skumjo taku ejot, pagurst soļi,
Un dzīli, dzīli sāpu bite san...
Izsakām dzīļu līdzjūtību **Agra un**
Aijas Usenieku ģimēni,
atvadoties no tēta, vīratēva, vectēva
JĀNA USENIEKA.
Ločmeļi, Smirnovi, Fjodorovi, Ķauķi,
Mačāni, Cibuli, Marianna

Laiks apstājas ar skarbu piesitienu
Nav nākotnes, ir tikai vēju balss
Un kādai miljai, labai sirdij
Nekad vairs nesāpēs, ne arī sals.

(N.Dzirkale)
Sāpju un atvadu brīdi esam kopā ar
Janīnu Usenieci un tuviniekiem,
viru **JĀNI** mūžībā pavadot.
Raciborsku, Ivanovsku, Šodnaku,
Krampužu, Učelnieku ģimenes

Lai tēva mīlestība visos ceļos vada,
Lai tēva sirds jums spēku dod.
Lai labā, apklususi sirds vēl ilgi
Teic padomus un ceļamaizi dod.
(L.Vāczemnieks)

Kad rudens mārtiņrozēs krīt asaru
lāses, sirdis plosa sāpes un
zaudējums, skumju un atvadu brīdi
esam kopā ar **Veltas Kadakovskas**
ģimēni, pavadot **TĒVU,**
SIEVASTĒVU un VECTĒTINU kapu
kalniņā.
Skolas ielas 1.mājas kaimiņi
Rugājos

Tēvs mūžu kā akmeni nolika
Aparā tiruma malā,
Ar roku sviedrus norausa
Un teica: Darbs nu ir galā.
Izsakām patiesu līdzjūtību **Agrim**
Useniekiem, TĒVU mūžības celā
pavadot. Lai spēks atvadām un
tālākai dzīvei **visiem tuviniekiem.**

Ruta un Andris

Vējš apstājies pie mājas lieveņa un
klusē,
Un pagalms mierina, kad sveces
lietū raud.
Bij' dzīvē asaras un smiekli, darba
sūrums izjusts,
Un tagad mūža atvadām ļauj tevi
skaut.

Lai patiesa līdzjūtība palīdz pārvarēt
atvadu smagumu **sievai, bērnu**
Veltas un Agra ģimēnēm, milo
vīru, tēvu un vectētiņu **JĀNI**
USENIEKU pavadot mūžības celā.
Garo un Pērkonu ģimenes

Tu aizej prom pa krāšņo ziedu
celu,

Uz mūžibu! Šalc egle, priede, bērzs,
Un kādas miljas, tuvas mājas durvis
Nekad vairs tavas rokas neatvērs.
Skumju un atvadu brīdi mūsu kļusa
un patiesa līdzjūtība audzinātājai
Veltai Kadakovskai, tēvu **JĀNI**
USENIEKU pēdējā gaitā pavadot.
1.klases audzēkņi un vecāki Rugāju
novada vidusskolā

Tuvs cilvēks neaiziet-
Viņš tikai pārstāj līdzās būt.
Viņš paliek dzīļi, dzīļi sirdi
Par avotu, kur mūžam spēku smelt.
(S.Kaldupe)

Skumju un atvadu brīdi mūsu
patiesa līdzjūtība **Janīnai Usenieci**
ar ģimēni, atvadoties no vīra, tēva,
vectētiņa **JĀNA USENIEKA.**
Anna Ikstena ar ģimeni

Nav tēva, nav... Nē, visu mūžu
dzīvos
Tēvs manā atmīnā un darbos būs,
Un savus vārdus labos, vārdus
gudros
Vēl bieži grūtos brižos talkā dos.
Mūsu vissiltākie mierinājuma un
līdzjūtības vārdi **Veltai**
Kadakovskai, milo **TĒTI** mūžībā
pavadot.
Smoļaku un Lukstiņu ģimenes

Uz tava kapa kļusi kritis sniegs
Un naktīs zvaigznes saltu gaismu
lies.

Tā gaisma, kura tavas sirds ir dota,
Vēl ilgi, ilgi ar mums kopā ies.
Kad kapu kopīnu klāj ziedi, sirdi
smeldz dzīļa sāpe, izsakām
līdzjūtību **Janīnai Usenieci** un
ģimēni, pavadot vīru, tēvu,
vectētiņu **JĀNI USENIEKU**
pēdējā gaitā.
Aina, Ance, Eleonora, Veneranda,
Marija, Irēna