

Labā ziņa

Var pretendēt uz atbalstu

Līdz 11.maijam jauniešiem un viņu pasniedzējiem, pulciņu vadītājiem, kultūras un mācību iestādēm ir iespēja pretendēt uz OKartes Talantu programmas atbalsta stipendiju kultūrā. Kopējais programmas KULTŪRA finansējuma apjoms ir 10 tūkstoši latu, un tajā piedalīties aicināti jaunieši vecumā no 10 līdz 20 gadiem no visas Latvijas (www.okartestalisti.lv).

Slikta ziņa

Daudz problēmu

26.aprīlī Balvu un Gulbenes slimnīcu apvienību valde preses konferencē informēs par slimnīcu darbību. M.Zeitmanis nesēn Balvu novada deputātus informēja, ka 25.aprīlī notiks gada pārskata sapulce, bet 26.aprīlī – preses konference medijiem. Viņš atklāja, ka pērnais gads noslēgts ar zaudējumiem. Tāpat valdes loceklis atzina, ka problēmu ir daudz, piemēram, jārisina jautājums, ko darīt ar novecojušo datortomogrāfu Balvos, tāpat būtu nepieciešams laparaskops.

Interesanta ziņa

Vēlas mazāk deputātu

20.aprīlī Vides aizsardzības un reģionālās attīstības ministrs E.Sprūdzs reģionālās darba vizītes laikā Ogrē diskutēja ar novadu pārstāvjiem par uzņēmējdarbības attīstību reģionos, kā arī par ieceri samazināt pašvaldību domēs ievēlamo deputātu skaitu. VARAM sagatavotais likumprojekts paredz, ka 7 deputāti būs, ja novadā ir līdz 5000 iedzīvotāju, bet 9 - ja no 5001 līdz 20 000 iedzīvotājiem. Ja likumprojektu apstiprinās, Balvu un Viļakas novados būs 9 deputāti (šobrīd 15), bet Rugāju un Baltinavas novados - 7 deputāti (šobrīd 13).

Nepalaid garām

Atklās sezonu

27.aprīlī Balvu pilsētas pludmalē pie Bolupes tilta sāksies orientēšanās sezonas atklāšanas 1.kārta. Nolikums paredz, ka jaunākais dalībnieks drīkstēs būt pat 3 gadus vecs un distanci veikt kopā ar pavadoni. Sacensības notiks 10., 25., 26.maijā Kalnezerā, 27.maijā būs skrējieni apkārt Balvu ezeram. Informācija par sacensībām pa tālr. 28233997.

Nākamajā adugunī

● **Latgales mazais stūritis**
Pokševas ciema prezentācija

● **Maz konkrētības**
Apspiež Latgales glābšanas plānu

"Mis un Mistery Viļakas novads 2012". Konkursa uzvarētāja Janita Ivanova uzskata, ka nedrīkst laist garām dzīvē dotās iespējas, un sestdien to ar uzviju īstenoja, kļūstot par pirmo "Mis Viļakas novads 2012". Arī Mistera titulu ieguvējs Arnolds Skangalis nešaubās: "Ja vari, tad dari!"

Nominēti uzvarētāji

Sestdien Rekovā ar krāšņu šovu noslēdzās pirmais skaistumkonkurss "Mis un Mistery Viļakas novads 2012", kurā par "Mis Viļakas novads 2012" kronēja 18-gadīgo Janitu Ivanovu. Savukārt Mistera titulu saņēma 19-gadīgais Arnolds Skangalis.

Rekovas kultūras centra vadītāja Kristīna Lapsa sagatavošanās posmu, kas ilga divus mēnešus, vērtē kā intensīvu un pārsteigumiem bagātu. "Divas nedēļas pirms šova bija šoks, kad uzzināju, ka personisku iemeslu dēļ skaistumkonkursā nestartēs trīs jaunieši. Šī ziņa patiesi satricēja, jo vienu brīdi šķita – viss, pasākums jāatceļ. Paldies Kasparam Lapsam, Agritai Šakinai un Ilgai Pužulei, kuri piekrita ne tikai startēt konkursā, bet apgūt visu programmu divās nedēļās. Lai arī finālū neredzēju, jo atrados aizkulisēs, esmu pārliecināta, ka galarezultātā mums viss izdevās. Par to liecināja skatītāju smaidi un vētrainie aplausi," priecājas Kristīna. Skaistumkonkursa finālu bagātināja pasākuma vadītāji Raimonds Logins un Rūta Cibule, kurus pirms gada kronēja par "Mis un Mistery Šķilbēnu pagasts". No attapīgiem jokiem un asprātīgiem komentāriem izvairīties neizdevās arī žūrijai. Mūzikas festivāla "Osvalds" organizators Māris Lāpāns, jautāts, vai būtu gatavs piedalīties skaistumkonkursā, atzina, ka to vajadzējis darīt pirms 20 gadiem. "Tagad esmu citā svara kategorijā," viņš piebilda. Savukārt Ivars Jevstignejevs, lūgts komentēt kovbojmeiteņu deju, sprieda, ka labprāt uzdeju kopā ar finālistēm. Viļakas novada kultūras metodiķe Sandra Ločmele teica, ka skaistums ir trejāds – miesas, dvēseles un prāta. "Jūs visi esat uzvarētāji," viņa uzsvēra.

Aiga Slišāne un Raivis Dauksts finālā saņēma trīskāršu apbalvojumu. Pirmkārt, viņi uzvarēja internetbalsojumā, saņemot attiecīgi 339 un 272 balsis. Otrkārt, arī skatītāju vērtējumā Aiga un Raivis palika nepārspēti, nemaz nerunājot par saņemto titulu "Vice Mis un Vice Mistery Viļakas novads 2012". Jāpiebilst, ka ikviens konkurss saņēma ne tikai dažādas pārsteiguma balvas, bet arī titulus. Nominācijā "Mis un Mistery Foto" žūrija izvirzīja Rigondu Šakinu un Mārtiņu Husaru. Acimredzot Rigondas dzīves moto: "Labāk nožēlot to, ka esi izdarījis, nevis to, ka neizdarīji" palīdzēja iegūt ne tikai jaunu pieredzi un prasmes, bet arī žūrijas uzslavu. Ne mazāk nozīmīga nominācijas "Mis un Mistery Sunshine" (no angļu val. - saules gaismā) saņēma Agrita Šakina un Kaspars Lapsa, bet Ilgu Pužuli un Mārtiņu Loginu nominēja par "Mis un Mistery Diamond" (no angļu val. - dimants). Kronēt uzvarētājus žūrija uzticēja uzņēmējam un titula "Misteram Balvi 2010" ieguvējam Kristiānam Alpeim. Viņš, kā arī pārējie žūrijas pārstāvji bija vienisprāt, ka izvēli izdarīt nebija viegli. "Tas ir nepateicīgs darbs un uzdevums, ja no desmit burvīgiem un skaistiem dalībniekiem jāizvēlas divi," piekrita arī M.Lāpāns. Janita Ivanova dažas minūtes pēc titula "Mis Viļakas novads 2012" saņemšanas atzina, ka ir patīkami pārsteigta par notikušo. "Joprojām tam nespēju ticēt," viņa paskaidroja. Par vissarežģītāko uzdevumu skaistumkonkursā viņa minēja pirmo uzvarētāju. "Pirmais iespaids ir visbūtiskākais," uzskata jaunie. Savukārt titula "Mistery Viļakas novads 2012" ieguvējs Arnolds Skangalis zināja teikt, ka pasākumā bijis karsti gan tiešā, gan pārnēstā nozīmē. "Bet lampu drudža man nav," viņš jokojot piebilda.

* Turpinājums 2.lpp.

Mazais skaistulis.

7. lpp.

Konkursu iesāk ar dziesmu.

6. lpp.

Vārds žurnālistam

Svētdien Balvos notika brīnišķīgs koncerts ar operas mākslinieku piedalīšanos "Bez skaistām sievietēm dzīvot nav vērts...". Kādā brīdī koncerta vadītājs aicināja klātesošās jaunkundzes un kundzes pasapņot par mirkli, kad kāds stiprā dzimuma pārstāvis arī zem viņu loga nakti izpilda mīlas serenādes. Nenoliedzami, tas ir romantiski! Diemžēl mazpilsētas dzīve mūsdienās piedāvā citu realitāti. Labākajā gadījumā pilsētā naktis var dzirdēt suņu rejas vai kaķu "mīlas" serenādes, bet sliktākajā – alkohola apreibināto klaigas un lamas. Pēdējos gados pilsētā saradušās izklaides vietas, ko citādi kā par prastām dzertuvēm nenosaukt. Krīze! Kāds pieprasījums, tāds arī piedāvājums,- teiks daudzi. Bet deviņdesmito gadu vidū situācija nebija labāka! Taču uzņēmēji, kas atvēra izklaides vietas, tomēr vairāk domāja par interjeru, arī par to publiku, kura nealka "pielieties" līdz lūpai, bet izdzert tasi kafijas vai glāzi šampanieša. Par tagadējo uzņēmējdarbību šajā un arī citos virzienos nereti gribas teikt,- ja nav kazai piena, tad nav. Pacel šķiru un salej atpakaļ!

Savukārt pētījumi liecina,- Latvijā nesagatavo darbiniekus, kas nepieciešami atsevišķās jomās. Latvijā starp Eiropas Savienības valstīm ir vislielākais jauniešu īpatsvars, kuri nav apguvuši tautsaimniecībā noderīgu profesiju. Tas nozīmē - visi grib dzīvot "pa vieglo". Viegli strādāt, viegli pelnīt un nopelnīto viegli notērēt.

Ingrīda Zinkovska

Latvijā

Rekordliels talcinieku skaits. Šogad Lielajā pavasara talkā piedalījies rekordliels talcinieku skaits. Pēc Lielās talkas koordinators ziņām aktīvākie talcinieki un apkārtnes sakopēji pulcējušies Vidzemē un Zemgalē, bet mazāk aktīvi bijuši Kurzemē. Starp populārākajiem atkritumiem šogad ir sadzīves tehnika - vannas, izlietnes, dušas kabīnes. Piesārņoti ir Latvijas ūdeņi. Te daļa vainas jāuzņemas makšķerniekiem.

Partija maina nosaukumu. Notika *Zatlera reformu partijas* kongress, kurā partija līdz ar nosaukuma maiņu (tagad tā sauksies *Reformu partija*) apstiprināja arī jaunu logo, atsakoties no Sarkanā krusta uz zila fona, par ko izcēlās konflikts ar Latvijas Sarkanā krustu. Tagad logotipā attēlota pa diagonāli augšup vēsta balta bulta oranžā kvadrātā. Reformu partijas līderis joprojām ir Valdis Zatlers.

Būs jauns tilts. Valmierā pabeigta Gaujas tilta demonstrācija. Tiltu pār Gauju Valmierā, Cēsu ielā, par 1,412 miljoniem latu rekonstruē Latvijas un Lietuvas kopuzņēmums "Viadukts". Rekonstrukcijas gaitā paredzēts pilnībā nomainīt tilta brauktuves konstrukciju. Jaunos trošuārus abās tilta pusēs veidos 2,5 metrus platus, lai pietiktu vietas riteņbraucējiem. Brauktuve būs 8 metrus plata. Gaujas tilta remonts ir viens no sarežģītākajiem projektiem.

Aizmūk lācene Made. Jau otro reizi no sava voljēra Līgatnes dabas parka teritorijā aizmuka lācene Made (pērn tā aizmuka augustā). Līgatnes dabas parka zvērkopji devās bēgles meklējumos. Dabas parka teritorija ir slēgta apmeklētājiem. Lācenes pievilināšanai parka darbinieki izlika pārtiku, sagatavoja zāles lāča iemidzināšanai. Līgatnes dabas parkā četri lāči mitinās divos voljēros. Esošie voljēri ir novecojuši, bet ir saiziedota nauda jaunu būvei, un gada beigās lāči varētu pārcelties un jauniem voljēriem. Līgatnes dabas takas apmeklētājiem atklāja 1975.gadā.

Nesagatavo nepieciešamās profesijas. Latvijas vidējās profesionālās izglītības iestādes nesagatavo pietiekamā daudzumā darbiniekus, kuri nepieciešami nozarēs, kas attīstās visstraujāk. Par to satraukušies ne vien mežu nozares uzņēmēji, bet arī politiķi. Latvijā jauniešu bezdarba līmenis ir viens no augstākajiem Eiropas Savienībā. Jaunieši nespēj atrast darbu, jo nav apguvuši profesiju, tostarp tādas, kas nepieciešamas darba tirgū.

Zāles maksā dārgāk. Pagājušajā gadā Latvijā zāles pārdotas vairāk nekā 205 miljonu latu apmērā. Tas ir augstākais rādītājs pēdējo piecu gadu laikā. Speciālisti skaidro, ka tas nebūt nenozīmē, ka iedzīvotāji zāles patērē vairāk. Pirkto zāļu apojoms ir tas pats, tikai par medikamentiem maksājām dārgāk.

(No interneta portāliem www.delfi.lv, www.tvnet.lv)

Fotomirkļi

* Sākums 1.lpp.

Nominēti uzvarētāji

Dejo rumbu. Ilgas Pužules un Mārtiņa Logina uznaicēns, tāpat kā pārējiem konkursantiem, bija cēls un aizraujošs.

Disko laiks. Viens no skaistumkonkursa finālistu uzdevumiem bija improvizēta deja. Agrita Šakina (no kreisās) un Aiga Slišāne pārsteidza ar impulsivitāti un atraktivitāti.

Veltījums daiļā dzimuma pārstāvēm. Kad pasākuma vadītājs Raimonds Logins uz skatuves iznāca puskaits, ar diviļi ap gurniem, viņa palīdzēja Rūta Cibule neslēpa pārsteigumu. "Kāpēc tev diviļis apsiets ap gurniem?" viņa vēlējās noskaidrot. "Vai labāk būtu, ja tā nebūtu?!" atjokoja Raimonds. Vēlāk viņš atzina, ka šādi vēlas iedvesmot piecus konkursantus, kuri vēltija nervus kutinošu deju daiļā dzimuma pārstāvēm.

Žūrija. Pirmo skaistumkonkursu Vijakas novadā vērtēja (no kreisās): Māris Lāpāns, Sarmīte Šaicāne, Ivars Jevstignjejevs, Sandra Ločmele un Kristiāns Alpe.

Pasākuma nagla. Vētrināmus skatītāju aplausus un ovācijas saņēma dziedošā brāļu Puncuļu ģimene. Viņu piemēra iedvesmoti skatuves valdzinājumu centās izbaudīt arī paši mazākie Rekovas skatītāji. Puncuļu ģimenei tas nemulsināja. "Jūs esat vislabākie!" viņi paziņoja.

Saņem trīs balvas. Aiga Slišāne un Raivis Dauksts saņēma balvas trīs nominācijās. Un tie nav visi jauniešu sapņi, kas sestdien piepildījās. Piemēram, Aiga sapņo apceļot pasauli, bet Raivis izkopt vokālu un dziedāšanas prasmes, lai varētu noorganizēt savu koncertu. Lai veicas!

Kovbojmeitenes. Konkursantes zāli pārsteidza ar kovbojdeju. Skatītājus priecēja (no kreisās): Rigonda Šakina, Aiga Slišāne un Agrita Šakina.

E.Gabranovs

Vai kultūras pasākumos ieders alkohola tirdzniecība?

Viedokļi Izteikam bez bufetēm

ZITA MEŽALE, Balvu novada Briežu-
ciema pagasta kultūras darba
organizatore

Skatoties, kādos pasākumos. Ja piedalās ģimenes ar bērniem vai tas ir jaunatnei domāts pasākums, tad viennozīmīgi nē! Savukārt, ja tas ir pašdarbnieku vai brīvības pasākums, jubilejas vai atpūtas vakars, tad vēl varētu domāt. Lai gan, manuprāt, tās ir liekas problēmas, lielāks risks, ka pasākumā var notikt kas neprognozējams. Var jau teikt, ka tie, kuri pasākumā gribēs iedzert, atnāks ar savu "polšīņu" vai aizbrauks uz tuvāko vietu, kur to var iegādāties. Bet tas būs mazāk iespējams, ne kā tad, ja alkohols atradīsies rokas stiepiena attālumā.

Tirgot alkoholu uz vietas pasākumā nav gluži tas pats, kas to lietot pasāku-

mā. Piemēram, tā saucamie "groziņu" vakari. Nav jau nekas ļauns, ja pie galdina sēž pieauguši cilvēki, kuri uzvedas solīdi un citiem netraucē. Diemžēl ne vienmēr tā notiek. Varu teikt, ka pēdējā laikā stipri iereibušu apmeklētāju kļūst mazāk. Jādomā, tas ir tāpēc, ka iedzīvotāji kļuvuši gudrāki, kulturālāki, nevis tāpēc, ka maksātnešpējīgāki. Briežuciema pusē ar pieaugušajiem nekad lielu problēmu nav bijis. Ja arī kāds alkoholu lietojis, nekārtības nav radušās.

Lai kādi iedzēršanas pretinieki mēs būtu, pilnībā izskaust alkohola lietošanu diez vai izdosies, jo ir dažāda mērķauditorija, uzskati un pieņēmumi. No savas pieredzes varu teikt, ka bijuši vairāki gadījumi, kad uz balli atbrauc kompānija un pirmais jautājums ir: "Vai jums ir bufete? Nav? Tātad te nav ko darīt!" Piebilde, ka Briežuciema pasākumos 10 gadu laikā nekad nav bijusi bufete. Ideāli, protams, būtu, ja pasākumos nelietotu alkoholu, bet nevaram kā strausi bāzt galvu smiltīs un sacīt, ka vajag darīt visiem tikai tā, kā mums gribētos. Apmeklētāji mums jāaudzina, jāprot sarunāt. Var jau būt, ka lielos pagastos ir arī lielākas problēmas. Mēs viens otru pazīstam un arī uzmanām. Svešinieki, par laimi, nepatikšanas nerada. Par jaunatni gan reizēm jābrīnās - vai ir jēga atnākt uz pasākumu, samaksāt latu un visu laiku nīkt aiz stūra vai priekštelpā? Tas ir drausmīgi, ka nepilngadīgi jaunieši kļūst apkārt iereibuši.

Mūsu pusē lielāka problēma ir apkārt-

nes piemēslotāji. Nav saprotams, kā cilvēkus iemācīt iemest izsmēķi, čipsu paku, pudeli atkritumu grozā. Esmu pasākumos likusi pacelt nomestu pudeli vai papīru, esmu dzinusi ārā apmeklētājus, kuri nāk zālē ar alus pudeli rokās. Reakcija ir dažāda - cits nokaunas, bet esmu dabūjusi arī tādus vārdus dzirdēt, ka ausis vīst. Bet, kā jau teicu, pēdējos gados mūsu iedzīvotāju kultūras līmenis ir tikai audzis, un par to prieks. Pati uz pasākumiem vienmēr eju kopā ar vīru, un jaunatnei pret pasveša vīrieša teikto ir lielāks respekts. Citam vajag sarunu ar humoru, citu der pakaunināt, bet uz cita arī balss jāpaceļ un jāpiedraud. Esmu ievērojusi, ka tad, ja pasākumos ir vairāk pieaugušo, īpaši vietējie pašdarbnieki, arī jaunatne uzvedas solīdāk. Mūsu pagastā uz pasākumiem bieži nāk vecāki kopā ar bērniem, un tas vērtējams tikai pozitīvi. Pusaudzis ir pieskatīts, ģimene kopā - ko vēl vairāk vajag? Prieks skatīties, kā tēvs dejo ar meitu, pusaudzis dēls uzlūdz mammu.

Kopumā mūsu publika nav ļauna un neaudzināta, reizēm tikai darvas karote sabojā medus mucu, bet tā bijis vienmēr. Aizliegt tirgot alkoholu pasākumos varētu, bet tad, manuprāt, lielāka mēroga pasākumos samazinātos apmeklētāju skaits. Tāpēc jāizvērtē, kas svarīgāks - peļņa, kārtība vai kultūra? Alkohola lietošanu tuvākajā laikā pilnībā diez vai izdosies izskaust, bet tas jākontrolē. Vismaz jaunatne jāmēģina no tā pasargāt.

Galvenais - attieksme pret alkoholu un pasākumiem

LIDIJA SILIŅA, Baltinavas novada
domes priekšsēdētāja

Uz jautājumu, vai kultūras pasāku-

mos ieders alkohola tirdzniecība, ne-grasos atbildēt viennozīmīgi ar 'jā' vai 'nē'. Ne jau pasākumos cilvēki nodzēras un top par atkarīgajiem alkoholiķiem. Atceros padomju laikus, kad bija izdots "sausais" likums. Katras darbdienas beigās bija jāziņo par sastādītajiem protokoliem un par darbiniekiem, kuri bija lietojuši alkoholu. Taču arī šis solis nede-va gaidīto rezultātu, jo palielinājās kan-džas tecinātāju skaits. Atceros, ka tolaik man nācās arī būt kāzās vedējpārī. Tā kā strādāju ciema izpildkomitejā, par alkoholu uz galdiem un atklātiem tos-tiem nevarēja būt ne runas, taču kāzu viesi tāpat pamanījās to lietot no maskē-tiem traukiem, "piešaujot" klāt attiecīgu humora piedevu. Būtībā tas bija uzjaut-rinošs fakts.

Latviešiem Līgo svētki bez alus diez

vai būtu pieņemami. Cits jautājums ir attieksme gan pret alkohola lietošanu, gan pret svētkiem un to svinēšanu. Domāju, tirgošanās pasākumos neko daudz nemainīs. Cilvēki, kuri nemāk atpūsties bez alkohola lietošanas, vien-alga atradīs iespējas to iegādāties un lietot. Ja es vai man līdzīgie kādā kultūras pasākumā iemalkosim glāzi šampanieša vai vīna, nekas sliktks nenotiks. Šis attieksmes veidošanā galvenā loma vien-nozīmīgi jāuzņemas ģimenei. Turklāt ne jau ar stingru disciplīnu vien, bet ar personīgo piemēru, jo bērniem vecāki vienmēr ir autoritāte. Protams, neru-nāju par pasākumiem jauniešiem. At-balstu priekšlikumu nepārdot jaunie-šiem alkoholu līdz 20 - 21 gada vecu-mam.

Viedokļus uzklusija
Z. Logina un M. Sprudzāne

Balvu novada domē

12. aprīļa sēdes lēmumi

Novadu sadala divās zonās

Balvu novadu sadalīja divās atkritumu apsaimniekošanas zonās. 1. zona - Balvu pilsētas administratīvā teritorija; 2. zona - Balvu, Bērzkalnes, Bērzpils, Briežuciema, Krišjāņu, Kubulu, Lazdulejas, Tilžas, Vectilžas un Viksnas pagastu administratīvās teritorijas. Nolēma noslēgt līgumu par sadzīves atkritumu apsaimniekošanu Balvu novada administratīvajā teritorijā ar SIA "Ziemeļvidzemes atkritumu apsaimniekošanas organizācija".

Apstiprina bibliotēkas logo

Izdarīja grozījumus Balvu Centrālās bibliotēkas nolikumā, kā arī apstiprināja bibliotēkas logo. Balvu Centrālās bibliotēkas logo koncepcija - centrs, krātuve, krustceļi, satikšanās...

Trijstūra kompozīcijā veidotā zīme ar tā paralēlo pamatu pret horizontālo līniju simbolizē stabilitāti, savukārt trijstūra smaile - attīstību. Zīmes pamatā ir bibliotēkas saisinājuma trīs burti 'B', 'C', 'B', kas lasāmi pulksteņa rādītāja virzienā, dalīti un reizē apvienoti diagonālām, šķērsām līnijām. Tas kopumā veido tīklu, kas atgādina ne līdz galam simetrisku plauktu vai pilsētas ielu kartes fragmentu. Šis sadalījums liek domāt par pilnību, attīstību, izaugsmi un ilgtspējību. Deputāts Egons Salmanis klātesošos informēja, ka bibliotēka jaunajā nolikumā uzņemas papildsaistības par Ziemeļ-latgales vēstures un kultūras bagātību apzināšanu, saglabāšanu un popularizēšanu, īpaši akcentējot nemateriālo kultūras mantojumu.

Iznomā zemi

Nolēma slēgt zemes nomas līgumus: ar Ēvaldu Garjāni par zemes vienību 1,7 un 0,8 ha platībā nomu uz 10 gadiem Bērzkalnes pagastā; ar Raimonu Kuļšu par zemes vienības 5 ha platībā nomu uz 10 gadiem Lazdulejas pagastā; ar Māri Pangu par zemes vienības 0,07 ha platībā nomu uz 5 gadiem Balvu pagastā; ar Viesturu Lukstu par zemes vienības 7,1 ha platībā nomu uz 10 gadiem Kubulu pagastā; ar Jolantu Kašu par zemes vienības 5 ha platībā nomu uz 10 gadiem Tilžas pagastā; ar Mariju Telegiju par zemes vienības 445 m² platībā nomu uz 5 gadiem Balvos; ar z.s. "Vecavotiņi" par zemes vienības 3,2 ha platībā nomu uz 10 gadiem Vectilžas pagastā; ar Juri Salmani par zemes vienības 1000 m² platībā nomu uz 12 gadiem Balvos; ar Diānu Kudreņicku-Losu par zemes vienības 14,4 ha platībā nomu uz 10 gadiem Tilžas pagastā; ar Vilni Dzeni par zemes vienības 3 ha platībā nomu uz 5 gadiem Tilžas pagastā; ar Sandru Gabrāni par zemes vienības 2,2 ha platībā nomu uz 10 gadiem Tilžas pagastā; ar SIA "SAVEL" par zemes vienības 671 m² platībā nomu uz 10 gadiem Balvos.

Deputātiem būs sava istaba

Apstiprināja noteikumus "Deputātu darbības apstākļu nodrošināšanas kārtība Balvu novada pašvaldībā". Deputātu istaba atradīsies Balvu Tālākizglītības un cilvēkresursu centrā, Brīvības ielā 47, Balvos, kas būs nodrošināta ar nepieciešamajām mēbelēm, telefona sakariem, datoru ar interneta pieslēgumu un drukas iekārtu. Deputāti istabu izmantos, lai pieņemtu iedzīvotājus, organizētu apspriedes un sanāksmes, kā arī citos gadījumos, kad telpa nepieciešama deputātu pienākumu pildīšanai un tā ir brīva.

* Turpinājums 5. lpp.

Re, kā!

Aptaujas rezultāti "Vaduguns" mājas lapā

www.vaduguns.lv

Vai kultūras pasākumos ieders alkohola tirdzniecība?

Lielajā talkā pildās maisi un kļūst tīrāks

Pēc lietainās piektdienas 21.aprīlis - Lielās talkas diena - ausa saulains, un talcinieki varēja gan labi pastrādāt, gan baudīt pusdienas brīvā dabā. Kā liecina talkas organizatoru savāktie dati, šogad Lielajā talkā Latvijas sakopšanā piedalījušies ap 210 000 iedzīvotāju, turklāt Latgales talcinieki ir otrie čačlākie aiz Zemgales. Baltinavas talcinieki strādājuši novada centrā, parkā, kopuši kapus, Svātūnes un Motrines ezeru krastus. Rugāju novadā talkā piedalījušies aptuveni 580 cilvēki un savāktas aptuveni 7,4 tonnas atkritumu. Čakli strādājuši arī Balvu un Viļakas novadu ļaudis.

Foto - no personīgā arhīva

Uzpoš arī privātmāju apkārtnes. Viļakas novadā talkas dienā sakopa iestāžu un privātmāju apkārtnes. Talcinieki daļu atkritumu sadedzināja, daļu salika dzeltenajos maisos. No Viļakas puses ļaudīm izskanēja vēlējums, lai cilvēki nemet atkritumus ceļmalās, neved tos uz mežu, tad būs tīrs. "Droši varam teikt, ka tie, kas mēslo, tie netalko!" uzskata viļacēni.

Foto - no personīgā arhīva

Izveido uzrakstu no korķiem. Talkā Beļauskos šogad piedalījās astoņi talcinieki, jo vainīga bija reklāma. Sākumā arī viņiem bija doma pievienoties centra talciniekiem, bet tad interneta portālā *draugiem.lv* ievietoja afišu un talkoja Beļausku ciemā. Talkā ciema iedzīvotāji piepildīja vairāk nekā 50 maisus. "Īpašie atkritumi, ko atradām, bija šķēres, liela spuldze, 5-litrīga vīna pudele, naktspodīņš ar lāčīsiem un adīta cepure. Nolēmām, ka arī mēs mēģināsim uzstādīt rekordu, vācot pudeļu korķišus, un ceļa posmā Bērzpils - Beļauski savācām 171 korķi. Pēc tam no tiem izveidojām uzrakstu "Lielā talka". Pēc talkošanas pavāre Ineta Ikstena mūs sagaidīja ar laša zupu, kotletēm, pīrādziņiem, ābolu kūku un desiņām," stāsta Arnita Rakstiņa.

Foto - Z.Logina

Jaunsargi pie Začu kapiem. Puiši no Balvu Valsts ģimnāzijas līdzināja apkārtni, maisos vāca atkritumus un priecājās par skaisto un saulaino dienu.

Foto - Z.Logina

Ar vienu kāju top, ar otru kāju top. Lielās talkas rīts Balvu novada pašvaldības un iestāžu darbiniekiem sākās jo mundri - visi izvingrināja kājas un rokas, lai labāk veiktos strādāšana. Un veicās! Kopumā Balvu novadā savākti aptuveni 7 tūkstoši maisu, bet talcinieku bijis pustūkstotis.

Foto - Z.Logina

Talku sāk ar rīta vingrošanu. Balvu parkā talkas koordinators Māris Verjanovs dienu iesāka ar rīta rosmi, ko ar maisiem rokās izpildīja arī Balvu Bērnu un jauniešu centra talcinieki.

Foto - Z.Logina

Uzpoš veco slidotavu. Te strādāja motokluba "Spieķi vējā" un NBS aviācijas eskadrijas karavīri. Šeit būs vieta, kur nepieciešamības gadījumā varēs nolaisties helikopters ar medicīnu brigādi.

Foto - no personīgā arhīva

Jānis Trupovnieks tīrīt Bolupi dodas ar laivu. Zaļās partijas Balvu nodaļa un biedrība "Šeit un tagad" strādāja Bolupes sakopšanas darbos pie slūžām un virzienā pa upi uz leju. Upi un krastus viņi tīrīja no sadzīves un bioloģiskiem atkritumiem, upes gultni - no iekritušiem kokiem. Pēc talkas visi baudīja "Dabas veltes maigā krējuma mērcē".

Foto - Z.Logina

Talkas zupa. Balvu parkā pēc darba visi pulcējās uz talkas zupu, ko vārīja Finanšu un attīstības nodaļas darbinieki. Lai arī Valdis un Andris recepti neatklāja, zupa tiešām bija izdevusies!

Atradumi - izstādē.

Talkas dienā atrastās mantas rindojās izstādē. Jaunsardzes instruktors Valdis Sērmūks bija atradis elektriķu kāpšļus, kas pēc restaurācijas būs derīgi. Jaunieši atraduši makšķernieka piederumu komplektu pat ar... džinjiem, un balvā viņi saņēma dzeltenus maisus, kas atkal jāpiepilda.

Foto - Z.Logina

Lappusi sagatavoja Z.Logina

Saruna

Dāvāt gaismu citiem

Latvijas Nacionālās bibliotēkas Atbalsta biedrība bibliotekāru konferencē, kas notika Latvijas Universitātes Lielajā aulā, 11. aprīlī sumināja balvas "Pagasta bibliotekārs – gaismas nesējs" saņēmējus. Latgales reģionā šo titulu un balvu 100 latu vērtībā saņēma Rugāju novada Lazdukalna bibliotēkas vadītāja LIGITA KALNĒJA.

Kā sākās Jūsu ceļš uz bibliotekāres profesiju?

-Saka, ka visi, kuriem patīk lasīt grāmatas, ir bibliotekāri. Bērībā patiešām daudz lasīju, regulāri apmeklēju trīs bibliotēkas. Māsa pēc vidusskolas beigšanas sāka strādāt par bibliotekāri Ezeros, vēlāk - Rugājos. Dažkārt braucu līdz māsai uz darbu, skatījos, kā viņa strādā, palīdzēju dažādos darbos un bibliotekāra darbs iepatīkās. Cita profesija man padomā nebija. Iestājos Rīgas Kultūras un Izglītības darbinieku tehnikumā, tagad tā ir koledža. 1981. gadā atgriezos Balvu rajonā, kur daudzās bibliotēkās trūka darbinieku. Viena no tām bija Lazdukalnā. Nezinu kāpēc, bet izvēlējos šo pagastu (sāku strādāt 3. augustā), kurā iepriekš nekad nebiju bijusi. Varbūt tāpēc, ka mana vecmamma dzimusi un augusi šai pusē. Mana dzimtā vieta ir Sudarbē.

Vai Lazdukalna bibliotēka ir Jūsu vienīgā darbavietā?

-Jā, šajā darbā rit jau 31. gads. Var teikt, esmu iesēdējusies. Dažus gadus, kad dzima bērni, gan pavadīju mājās.

Ar ko bagāti un piepildīti bijuši šie darba gadi?

-Ar vairāku sapņu piepildīšanos. Pirms pieciem gadiem realizējām bibliotēkas telpu remontu. Kādreiz, atceros, sapņoju, ka bibliotēkai vajag gaišas telpas. Tagad mums tādas ir. Vajag sapņot, jo sapņi piepildās. Darbavietai un apkārtējai videi ir liela nozīme - ja ir skaisti un patīkami, prieks iet uz darbu. Agrākie darba gadi saistās arī ar plašo grāmatu klāstu, jo visu obligāto literatūru uz bibliotēkām sūtīja regulāri un bez maksas. Tagad grāmatu iegāde ir viens no sāpīgākajiem jautājumiem. Rakstot projektus, grāmatām naudu grūti dabūt, to var vienīgi mēbelēm un tehniskajam aprīkojumam. Esmu to izmantojusi un iegādājusies bērnu stūrītim plauktus, krēslus, paklāju, kā arī citas preces - kopētāju, plauktu daļēņus. Bērnu grāmatu fondu palīdzēja atjaunot Latvijas Fonda projektu konkursā iegūtie 1000 dolāri. Arī šobrīd realizējas LEADER projekts, kura noslēgumā bibliotēkā būs televizors. To izmantosim pasākumos, varēsīm skatīties multfilmās, būs jauni galdi lasītavai, krēsli, žurnālu galdiņš. Vēl sapņoju par vienaspusīgiem grāmatu plauktiem, ko varētu izvietot pie sienas, lai būtu vairāk brīvas telpas. Citādi mums pasākumos bieži vien telpas ir par sauru. Ar laiku nolietosies datori, vajadzēs jaunus.

Kas, strādājot bibliotēkā, interesē un aizrauj? Varbūt tā ir novadpētniecība vai arī, piemēram, izstāžu organizēšana?

-Ar novadpētniecību ir tā: ja sāk strādāt, tad jāstrādā katru dienu, jo šis darbs aizrauj. Novadpētniecība ir pētniecisks un apkopojošs darbs, kas prasa daudz laika. Diemžēl tā bieži vien pietrūkst. Brīvāks laiks ir rīta pusē, kad bibliotēkā mazāk apmeklētāju. Esmu apkopojusi aptuveni 40 mapes, kur atrodami materiāli par pagastu, skolu, dzelzceļa līniju, baznīcu, ansambļiem un citiem pašdarbības kolektīviem, ievērojamiem novadniekiem. Materiālus izmanto ne tikai vietējie iedzīvotāji, bet arī no citiem pagastiem un novadiem. Izveidojusies laba sadarbība ar novada muzeja darbinieci.

Ar cilvēku atbalstu organizēju dažādas izstādes, jo gribas, lai cilvēki apskata mūsu pašu ļaužu skaistos rokdarbus, zīmējumus, fotogrāfijas un lietas, ar ko varam lepoties. Daļa no izstādēm ir skolēnu roku darbs. Viņu mammas, ienākušas bibliotēkā, priecājas par bērnu prasmī. Man patīk viss, ko radoši cilvēki spēj izdarīt, varbūt tāpēc, ka pati neesmu tik aktīva rokdarbniece. Ir doma bibliotēkā izstādīt vietējā gleznotāja Franča Zizlāna gleznas. Ar lepmumu varu teikt, ka mums ir savs gleznotājs!

Kāda satūra grāmatas biežāk izvēlas lasītāji?

-Lasītājiem gaumes ir dažādas. Cits izvēlas lata romānus, cits - detektīvromānus, cits - romantisko literatūru vai dzeju u.t.t. Dažus apmeklētājus interesē tikai praktiskas lietas, izvēle atkarīga no katra vaļasprieka. Daži lasa tikai žurnālus un avīzes, jo tos vakarā var ātrāk izlasīt, bet grāmatas izlasīšanai nepieciešams ilgāks laiks.

Vai arī pašai joprojām patīk lasīt grāmatas?

Foto - no personīgā arhīva

Titula "Pagasta bibliotekārs – gaismas nesējs" ieguvēja. Ligita Kalnēja ir no tiem cilvēkiem, kuri ar savu darbošanos veido bibliotēku par sava pagasta mazo gaismas pili. Jautāta par apbalvošanas ceremoniju, viņa stāsta par sirsniģo pasākumu un dāvanā saņemto krāšņo ziedu pušķi, svecēm, kas simbolizē gaismu, grāmatu un balvu 100 latu vērtībā (dāvanu karti "Apgāda Zvaigzne ABC" grāmatnīcā). To Ligita aizvadītājā nedēļā jau izmantoja – nopirka grāmatas bibliotēkai. "Paldies visiem lasītājiem un atbalstītājiem, kolēģiem Rugāju novada bibliotēkās un kultūras jomā, tiem, kas mani izvirzīja šai nominācijai. Viens pats var paveikt daudz, bet ne tik daudz kā tad, ja apkārt ir atsaucīgi cilvēki, kuri uzmundrina ar labu vārdu un palīdz, ja tas nepieciešams," saka Ligita.

-Dzīvoju pēc principa - nesaspringt par lietām, ko nevar mainīt. Tāpēc cenšos nelasīt nopietnu literatūru, neskatīties filmas un pārraides, kas uzdzēn stresu. Lasot grāmatas, bieži pārdzīvoju, kāpēc notiek tieši tā, nevis citādi. Lai atpūstos, izvēlos kādu lirisku lasāmvielu.

Kā vērtējat sadarbību ar skolas bibliotēku un jaunajiem lasītājiem?

-Ar Eglaines pamatskolu mums izveidojusies jauka sadarbība, tur strādā atsaucīgi pedagogi. Neviens skolotājs, kuru uzrunāju, nekad nav atteicis palīdzēt vai atnākt uz kādu pasākumu. Arī pati cenšos neatteikt. Kopīgi pasākumi satuvina bērnus, viņi kļūst atvērtāki. Bērni jūtas droši un brīvi. Jāatzīst, ka man piemīt savdabīga humora izjūta, bet mājās tā esam pieraduši kontaktēties. Iespējams, kādu ar savu humoru esmu aizvainojusi, bet tas noteikti tā nebija domāts.

Kā pavadāt brīvos brīžus, kur smeļaties spēku?

-Agrāk bieži braucām ekskursijās, bet tagad mans lielākais vaļasprieks ir mazdēliņš Rinars, kuram jau 8 mēneši. Brīvais laiks paiet kopā ar ģimeni, kas arī ir mans spēka avots. Bērni jau lieli, atbrauc uz mājām brīvdienās un svētkos. Dēls Agris dzīvo Rēzeknē, strādā projektēšanas birojā. Meita Klīna dzīvo Rīgā, studē sabiedriskās attiecības un papildus strādā - pagaidām gan ne izvēlētajā profesijā. Esmu īsta laucinieci, kurai vajag savā saimniecībā izaudzētu gaļu, izslauktu pienu, dārzā nogatavojušos ražu. Strādājot dārzā, puķu dobē, kūti vai ap māju, gan nogurstu, gan atpūšos.

Bibliotekāri bieži vien, ieskatoties grāmatās, mēdz izrakstīt vērtīgas atziņas. Vai arī Jūs izrakstāt un cenšaties kādu no tām ievērot?

-Jaunībā rakstīju kladēs dzeju un citātus, bet tagad nē, jo viss pieejams internetā. Ja kādā no grāmatām atrodu skaistu apsvēkuma pantu, tad saglabāju datorā.

Atziņa, ko pati dažreiz ievēroju, ir slavenais Skārletas teiciens (no grāmatas "Vējiem līdzīgi"): "Par to es domāšu rīt." To veiksmīgi pielietoju gadījumos, kad rodas problēmas. Vēl dažādās dzīves situācijās ierasts, ka atceros notikumiem atbilstošas anekdotes, tad mājās ir iemesls pasmieties.

A.Socka

Balvu novada domē

Piešķir nosaukumus un adreses

Tilžas pagastā četrām zemes vienībām piešķir nosaukumus: "Kāpessila kapi", "Tilžas kapi", "Ūdrenes kapi" un "Doņikovas senkapi". Zemes lietošanas mērķis – kapsētu teritorijas un ar tām saistīto ceremoniālo ēku un krematoriju apbūve. Deputāts Pēteris Ozoliņš bija izbrīnīts par šādu mērķi, pārjautājot: "Vai senkapos būs krematorija?" Speciālisti deputātiem paskaidroja, ka lietošanas mērķi ir tādi, kādi ir, turklāt vienādi visā Latvijā. Piešķir adresi Andim Kašam piederošai būvei – "Raņčo Rasiņas", Krišjāņu pagastā.

Apstiprina vadības komandu

Nolēma īstenot projektu "Par integrētas izglītības iestādes izveides uzsākšanu Balvu novadā profesionālās izglītības attīstībai, uzņēmējdarbības un reģiona ekonomiskās izaugsmes atbalstam" īpašas atbalsta programmas Latgales sociāli ekonomiskās situācijas stabilizēšanai ietvaros. Apstiprināja projekta vadības komandu: Ināra Ņikuļina, Egons Salmanis, Iveta Tiltiņa, Antra Eizāne, Viktors Šļuncevs, Maruta Tabūne un Sarmīte Cunska.

Izmaiņas komisijas sastāvā

Atbrīvoja Andru Kudrjavcevu no Pastāvīgās iepirkuma komisijas locekļa pienākumiem. Komisijā ievēlēja Olgu Siņicu.

Iegādāsies aprīkojumu

Atbalstīja siltumtehnikas un santehnikas mācību klašu aprīkojuma iegādi, kā arī piekrita nodrošināt tā iegādei un montāžai ne vairāk par Ls 15 000 no pašvaldības 2012.gada budžeta līdzekļiem.

Sadala īpašumus

Atļāva atdalīt no nekustamā īpašuma "Celmiņi" Viksnas pagastā zemes vienību 7 ha platībā. Atdalītajai zemes vienībai piešķir nosaukumu "Zeltiņi", lietošanas mērķis – zeme, uz kuras galvenā saimnieciskā darbība ir mežsaimniecība. Tāpat atļāva atdalīt no nekustamā īpašuma "Apiniši" Kubulu pagastā zemes vienību 15,1 ha platībā. Atdalītajai zemes vienībai piešķir nosaukumu "Apiniši 1", lietošanas mērķis – zeme, uz kuras galvenā saimnieciskā darbība ir lauksaimniecība. Vēl atļāva atdalīt zemes vienības no nekustamajiem īpašumiem "Purvmala" Briežuciema pagastā, "Zaļmežnieki" Bērzkalknes pagastā, "Pēterkalni" Lazdulejas pagastā, "Trapi" Kubulu pagastā un "Kaldi" Balvu pagastā.

Ņems aizņēmumus

Piekrita ņemt ilgtermiņa aizņēmumus: Ls 13 070,73 uz trīs gadiem projekta "Bērnu rotaļu laukuma izbūve Vectilzā" īstenošanai; Ls 32 863,73 uz pieciem gadiem projekta "Gaismas objektu nomaīņa Balvos" īstenošanai; Ls 285 867,68 uz 15 gadiem projekta "Ūdenssaimniecības attīstība Tilžas pagastā Tilžas ciemā" īstenošanai. Tāpat apstiprināja SIA "Global partners" tehniski ekonomisko pamatojumu projektam "Ūdenssaimniecības attīstība Balvu novada Bērzpils ciemā".

Nodos atsavināšanai zemi un dzīvokļus

Nodeva atsavināšanai zemes gabalu – starpgabalu 1049m² platībā Brīvības ielā 90a, Balvos. Atsavināšanai nodos arī avārijas stāvokli esošos pašvaldības dzīvokļus 31,4 un 69,1 m² platībā Balvu ielā 15-20, Bērzkalnē, un "Mežvīni" dz.16, Eglūciemā. Uzdeva Īpašuma privatizācijas un atsavināšanas komisijai pasūtīt tirgus vērtības noteikšanas lietu, kā arī izstrādāt izsoles noteikumus.

Pārdos nekustamos īpašumus

Nolēma pārdot Modrim Dupužam nekustamo īpašumu Dārza ielā, Balvos, kas sastāv no zemes gabala kopējā 0,0486 ha platībā. Pārdošanas cena – Ls 420.

Neizmanto pirmtiesības

Deputāti nolēma neizmanto pirmtiesības un neiegādāties a/s "Balvu Enerģija" jaunās emisijas 7 124 ar to kopējo nominālvērtību Ls 7 124 un pārdošanas kopējo cenu Ls 7 124.

Pilnvaro parakstīt dokumentus

Pilnvaroja zemes lietas speciālisti Gintu Zaharāni Balvu novada pašvaldības vārdā parakstīt un saskaņot zemes robežu, situācijas un apgrūtinājumu plānus; parakstīt zemes robežu apsekošanas un noteikšanas aktus. Pilnvaroja nekustamā īpašuma speciālisti Terēziju Začevu parakstīt dokumentus G.Zaharānes prombūtnes laikā.

E.Gabranovs

Pieredze jauniešiem

Jaunatne - nākotnes biznesa meklējumos

Latvijas Lauku konsultāciju centra Balvu birojs sadarbībā ar novadu pašvaldībām šogad isteno jaunu ideju. Viņi vidusskolu vecāko klašu audzēkņiem piedāvā iespēju apmeklēt dažādus vietējos uzņēmumus. Izbraucieni mērķis - jauniešiem pašu acīm redzēt, ko tajos ražo un ar ko nodarbojas uzņēmēji, kā arī noskaidrot sev aktuālus jautājumus. Balvu biroja konsultantu vēlme ir pārliecināt jauniešus, ka arī mūspuses laukos uzņēmumiem ir iespēja aktīvi darboties izvēlētajā biznesa nišā, viešot jauniešos vēlmi izglīties, lai pēc laika viņi atgrieztos dzimtajā pusē, paliktu te un strādātu.

Pirmajā biroja noorganizētajā izbraucienā, kas notika aizvadītajā nedēļā, audzēkņi iepazinās ar trim Balvu novada uzņēmumiem – SIA "Rūfijis", SIA "Igaunis" un zemnieku saimniecību "Užgava".

Dodas ārpus Balviem. Pirmajā izbraucienā uz laukiem devās Balvu Amatniecības vidusskolas divu klašu audzēkņi. Tā bija 10.a - amatu mācības un komerczinību klase un arī 11.b, kas lepojas ar labām sekmēm mācībās. Kopā ar audzēkņiem bija skolotājas Gunta Blauma un Marina Ločmele. Gida lomā iejutās Balvu biroja konsultants Imants Kārklīšs. Piesaucot veiksmīgākos mūspuses lauku uzņēmējus, viņa vēlme bija: "Likt jauniešiem Balvu puses laukus uztvert ar optimismu, lepoties par tiem un vairot pašiem savu pašcieņu."

Iepazistas ar ražotni. SIA "Rūfijis" ražotnē bija iespēja apskatīt darbgaldus un uzzināt, ko te ražo pēc konkrētiem pasūtījumiem. Uzņēmuma darbinieks Ēvalds iedarbināja malkas griešanas - skaldīšanas agregātu, un klātesošie vēroja tā darbību. Maisos safasēto malku, tiklīdz ir sarūpēts vajadzīgais daudzums, transportē uz Vāciju. Vietējiem iegādāties malku šeit nav iespējams.

Zemnieku saimniecībā "Užgava". Te skolu jaunatni laipni sagaidīja Māris un Inta Korlaši, izrādot ražotnes un pastāstot par zemnieku saimniecības darbības jomām. "Užgava" audzē kartupeļus, bietes, burkānus un graudaugus, slauc arī govīs un aprūpē cūkas. Kā teica pats saimnieks, - dara no visa pa druskai. Tiesa, darbu daudzveidība pašus ļoti noslogo, taču katrs uzņēmējs izvēlas sev atbilstošāko dzīves un nodarbošanās veidu. Audzēkņi ieskatījās lielajā kartupeļu pagrabā, kur trīs strādnieki šķiroja milzīgas kartupeļu kaudzes. Sezona izšķiro 200 - 300 tonnas tupeņu. Sarunā jaunieši uzzināja, ka saimniecības saražoto lauku produkciju pārdod vietējā apkaimē - ēdināšanas uzņēmumos Balvos, arī veikalos un skolās. Tāpat daudzi apkārtējie pēc dārzeniem vai piena nāk paši uz zemnieku saimniecību. Zemnieks Māris jauniešus uzrunāja ar smeldzi sirdī. Sāpina fakts, ka jaunieši masveidā brauc prom no Latvijas un lauki paliek tukši. Skatoties jauniešos, viņš pajautāja, cik daudzi no klātesošajiem, piemēram, domā palikt savos novados un strādāt? Diemžēl no divu klašu pulka roku nepacēla neviens jaunietis.

"Jābūt uzņēmībai. Mums ar nomu ir tikai 70 hektāru zemes. Un var dzīvot un iztikt, taču darbs ir liels."

(No zemnieka Māra Korlaša teiktā)

Uzņēmuma ražotnē. Ar lielu interesi audzēkņi (sevišķi puīši) apskatīja SIA "Igaunis" ražošanas cehus, sajūsmīnīties par topošo divstāvu vasarnīcu, kas pēc laika aizceļos uz Norvēģiju. Taču audzēkņiem uzņēmējs Pēteris Igaunis vēlējās pateikt, lūk, ko: "Ne viss ir tā, kā izskatās. Dažreiz uzņēmumam labāks ir 10 tūkstošu liels apgrozījums, nekā miljons. Un nepietiek arī tikai iegūt izglītību un diplomu. Jāpaiet vismaz 3 - 5 gadiem, lai kļūtu par praktiskā darba speciālistu. Mums pagājuši 10 gadi, un tikai tagad šie darbinieki var strādāt patstāvīgi. Nepietiek pareizi uzlikt balķi uz balķa. Pasūtītājs vēlas saņemt māju pilnībā. Lai to uzbūvētu, jāzina un jāprot ļoti daudz, jāatceras neskaitāmi knifi."

Uzņēmuma birojā. Ciemošanās SIA "Igaunis" uzņēmumā, kā vēlāk izteicās puīši, viņiem patikusi vislabāk. Uzņēmuma vadītājs Pēteris Igaunis pastāstīja par guļbūvju ražošanu un eksportu uz Skandināviju. Tiesa, pēdējos gados eksporta apjomi ievērojami mazinājušies, taču der atcerēties faktu par pasūtījumu izpildi miljons eiro apmērā. To dzirdot, audzēkņi aplaudēja. Aivis, kuram pašam bijusi izdevība pielikt roku guļbūvju salikšanā, izmēģināja arī biroja vadītāja krēslu (attēlā).

Īsumā

Mūsējie mil stādīt augļu dārzus

Dārzu saimnieki, jādama, vērgi aplūkojuši savus augļu dārzus. Atsevišķu ķiršu ataugas ziemā apsalušas, jo pumpuri nebriest, koksne - pelēcīga, kambija slānis - nobrūnējis. Pumpuri negrasās piebriest arī atsevišķās plūmju jaunajās vasās, bet peles daļēji apskādējušas jauno ābelišu stumbrus, nograuzot zemsniega daļā kociņiem mizu. Citos dārzos kociņi cietuši jau iepriekšējā veģetācijas periodā no parastās augļu puves, tāpēc ir atmiruši zari. Vērojumi saimniekiem liek izdarīt izvēli. Iespējams, atsevišķi augļu koki no dārza jāņem ārā pavisam un vietā jāstāda jauni.

Pēdējos gados mūspuses novados zemnieku sētās atjauno augļu dārzus, nomainot uz sēklaudža potētās ābeles ar puspondura ābelēm, rezultātā ar šo darbu mājas apkārtnē radot jaunus un patīkamus akcentus. Augkopības speciālisti ar prieku uzsver faktu, ka ar katru gadu mūspusē paplašinās komercdārzu platības un rodas jauni dārzu stādījumi, kā tas notiek Viļakas, Rugāju un arī citos novados. Arī Rāmavas izstādē augļu koku tirgotāji ar prieku uzslavēja mūspuses ļaudis, jo ir ievērots, ka mūsējie mil stādīt un kopt dārzus. Lielu un mazu dārzu saimniekiem arī šopavasir ir iespēja izvēlēties un iepirkties. 28.aprīlī Balvu tirgū būs sastopama SIA "Pūres dārzi" kokaudzētava ar plašu augļu koku stādu klāstu.

Foto - no personīgā arhīva

Dārzu diena Rugāju novada zemnieku saimniecībā "Upmalas". Agronomijas zinātnu doctores, dārzkopības darba entuziastes Māras Skrīveles (priekšplānā - vidū) klātbūtne mūspuses dārzkopjiem ir kā dopings. Viņas centieniem ir panākumi - novados parādās aizvien jaunas augļu dārzu platības.

Seminārs Tilžā pajūgu braukšanā

12.maijā Balvu novada Tilžās "Kapulejās" notiks mācību seminārs iesācējiem pajūgu braukšanā. Paredzēta daudzveidīga programma visu dienu. Runās par veterināra rakstura jautājumiem - zirgu turēšanas apstākļiem un ēdināšanu, veterinārajām prasībām sacensībās, treniņu un darba slodzi un to sekām. Būs informācija par zirga izvēles principiem, loka aizjūgu, bezloka/krūšu siksnas aizjūgu. Iepazīstinās ar pajūgu braukšanu kā sporta veidu un tā aktivitātēm Latvijā, kā arī ar zirgu iebraukšanu. Seminārā uzstāsies un uz jautājumiem atbildēs veterinārārste Aija Pavlovska, LJF Pajūgu sekcijas vadītāja Ligija Biteniece, pajūgu braukšanas sportisti Zane Brauere, Eduards Krūmiņš, Larisa Klitončika, Andrejs Klitončiks. Zemnieku saimniecība "Apkalnmājas" piedāvās savus izstrādājumus un Irēna Baufale sniegs konsultācijas par zirglietām.

Interesentus gaida ierodamies ar zirgiem, lai piedalītos praktiskās nodarbībās. Semināram jau pieteikušies dalībnieki no Alūksnes un Gulbenes novadiem. Pazīstamā zirgu sporta entuziaste Larisa Klitončika aicina jo sevišķi šo semināru apmeklēt Latgales novada ļaudis. Pieteikšanās līdz 5. maijam, tālrunis Larisai - 28738007.

Iespēja izvērst uzņēmējdarbību

Lauku Atbalsta dienests izsludinājis ES atklātu projektu iesniegumu konkursu pasākumam "Atbalsts uzņēmumu radīšanai un attīstībai (ietverot ar lauksaimniecību nesaistītu darbību dažādošanu)". 8.kārtai projektu iesniegumus pieņems no 7.maija līdz 7.augustam. Finansējums paredzēts aktivitātei, kas saistīta ar kurināmā ražošanu no lauksaimniecības un mežsaimniecības produktiem - Ls 2 000 000, pārējām aktivitātēm - Ls 18 000 000.

Lauku konsultāciju centra Balvu konsultāciju birojs 3.maijā plkst. 10.00 aicina uz sanākumi Balvos, Brīvības ielā 46a, bijušos un esošos uzņēmējus, zemniekus ar mērķi pārrunāt šo piedāvājumu, apspriežot tā kritērijus, iespējas un projektu īstenošanu.

Saglabā muižas kompleksu

BRIGITA VASIĻEVSKA, Svētes pagasta pārvaldniece

Kāpēc Svēte nolēma pievienoties Daugavpils novadam?

-Sākoties teritoriālajai reformai, bijām iecerējuši veidot vienu lielu Daugavpils novadu, iekļaujot tajā visus 26 pagastus. Vēlāk izskatījām arī citus iespējamos modeļus. Tā kā robežojamies ar Ilūkstes pagastu, vienu brīdi radās nodoms tam pievienoties, tomēr pēc iedzīvotāju anketēšanas sapratām, ka vairums vēlas pievienoties Daugavpilij, jo lielā pilsētā pieejamo pakalpojumu klāsts ir daudz plašāks. Bija arī citi varianti, tomēr galu galā nolēmām pievienoties Daugavpilij.

Kāds bija Jūsu ceļš līdz Svētes pagasta pārvaldnieces amatam?

-Pagasta vadītājas amatā esmu kopš 1986.gada. Pati nāku no Daugavpils, bet uz Svēti atnācu strādāt par skolotāju pēc universitātes absolvēšanas. Pēc vairākiem skolā nostrādātiem gadiem mani ievēlēja par pagasta padomes priekšsēdētāju.

Vai, Jūsaprāt, novadu reforma ir attaisnojusi?

-Atstūmti nejutāmies. Varbūt tādēļ, ka ļoti daudz izdarījām jau pirms reformas. 2006.gadā realizējām ūdens apgādes projektu, uzsākām skolas rekonstrukciju, 1998.gadā izremontējām tautas namu, kas atrodas bijušajā muižas stallī, arī pagasta pārvaldi, kas atrodas muižas kalpotāju mājā. Līdz ar to esam saglabājuši visu muižas apbūvi. Iespējams, nejutāmies atstūmti arī tādēļ, ka mūsu novads ir savdabīgs - tam nav sava centra, savas pilsētas. Varbūt tādēļ samērā viegli savstarpēji vienojamies par līdzekļu sadali, jo zinām, ka nauda neaizplūdis novada centra labiekārtošanai.

Ko savā pagastā ieteiktu apskatīt tūristiem?

-Noteikti jāapskata muiža, kas pēc skolas pārcelšanas uz jauno ēku ilgi stāvēja tukša un pamazām sabruka, līdz par to ieinteresējās vietējie uzņēmēji. Blakus atrodas Eduarda Zavadskā izveidotais kara tehnikas muzejs. Mums ir ļoti daudz ezeru, skaistākais no tiem ir desmitais dziļākais Latvijā, lielais Svētes ezers ar trim salām. To esam atdevuši apsaimniekošanā biedrībai "Svētes pērle". Mūsu pagastā atrodas arī Aukšzemes augstākā virsotne Egļukalns ar nesen atjaunotu skatu torni. Tur darbojas arī slaloma trase. Svēte lepojas arī ar skaisto, 1800. gadā būvēto katoļu baznīcu.

Svētes ezerā atrodas dabas liegums "Svētes ezera salas". Vai ezerā ir atļauta rūpnieciskā nozveja?

-Savulaik vēl pagasta padomē pieņēmām lēmumu aizliegt rūpniecisko nozveju uz 5 gadiem, lai atjaunotu zivju krājumus. Šogad aizliegums beidzies, un esam atļāvuši licencētu makšķerēšanu, kā arī licencētu zemūdens makšķerēšanu. Tagad biedrība lūdz atļaut licencētu zvejniecību. Lēmumu vēl neesam pieņēmuši, veicam izpēti, kā tas notiek citos novados.

Kas paveikts, kopš esat pagasta vadītāja, un kādus uzlabojumus infrastruktūrā plānojat tuvākajā nākotnē?

-Jau labu laiku vislielākās problēmas sagādā novecojuši katlu māja. 2000.gadā valsts iedalīja naudu tās rekonstrukcijai, taču nācās to pārvirzīt attīrīšanas iekārtu atjaunošanai, jo tās bija katastrofālā stāvoklī. Vēlāk radās nepieciešamība uzlabot ūdens kvalitāti Svētē, tādēļ ņēmām kredītu atdzīvošanas stacijas būvniecībai. Pēc tam, pateicoties Eiropas līdzekļiem, sakārtojām ūdens apgādes sistēmu, izremontējām pagasta pārvaldes telpas, izremontējām bibliotēkas telpas. Dārgākais pēdējo gadu projekts bija vidusskolas atjaunošana, kurā kopsummā ieguldīts vairāk nekā miljons latu. Tagad atkal esam atgriezušies pie nepieciešamības steidzami remontēt katlu māju.

Kāds ir Jūsu atalgojums pirms nodokļu nomaksas?

-Uz papīra saņemu aptuveni 760 latus mēnesī.

Ciemojamies

Daugavpils novads izveidojās administratīvi teritoriālās reformas rezultātā 2009.gadā, apvienojoties 19 bijušajiem Daugavpils rajona pagastiem. Šoreiz iepazīstinām ar trīs no tiem – Svētes, Liksnas un Maļinovas pagastiem.

SVĒTES pagasts, kurā dzīvo aptuveni 1350 iedzīvotāji, atrodas Aukšzemes augstienes vidienē. Tas robežojas ar Pilskalnes un Liksnas pagastu, Daugavpils pilsētu, Kalkūnes, Medumu, Šēderes pagastiem un Ilūkstes pilsētu. Pagasta centrs ir Svētes ciems, 10,5 km garumā pagasts robežojas ar Daugavas upi, tā teritorijā atrodas vairāk nekā 10 ezeri, lielākais no kuriem ir Svētes ezers. No 12 712,6 ha Svētes pagasta zemēm 6162,7 ha aizņem meži. Šeit atrodas dabas liegumi "Sasaļu mežs" un "Svētes ezera salas", kā arī dabas parks "Svēte". K.Ulmanis gleznaino Aukšzemi savulaik nosaucis par Zemgales Šveici.

LĪKSNAS pagasts robežojas ar Nicgales, Kalupes, Vaboles pagastiem, Daugavpils pilsētu, kā arī Naujienes, Maļinovas, Svētes, Pilskalnes un Dvietes pagastiem. Liksnas pagastā dzīvo 1295 iedzīvotāji. Tā teritorijā atrodas kultūras nams, bibliotēka, kā arī vairāki valsts un vietējās nozīmes kultūrvēsturiskie un dabas objekti.

MAĻINOVAS pagasta platība ir 7201,9 hektāri. Tajā dzīvo 1099 iedzīvotāji, no kuriem latvieši ir tikai 18,5%, krievi – 64,4%, poļi – 5,7%, baltkrievi – 5,5%, ukraiņi 3,6%. Pagasta teritorijā atrodas Bondarišku un Rubenišku vecticībnieku baznīcas, Iljas pareizticīgo baznīca, bibliotēka, jauniešu centrs. Šeit dzīvo pazīstamie Latgales keramiķi - tēvs un dēls Vinceviči.

Viesnīca "Svētes muiža". Pilskunga māja, kurā šobrīd atrodas viesu nams, celta 1912.gadā. Pirmsākumos tā piederēja grāfu Ziberģu – Plāteru dzimtai. Paplašināt Svētes muižu, uzceļot kungu māju, nolēma Mihails Plāters. Projekta autors bija Dinaburgas arhitekts V.Neimanis. Latvijas Republikas pirmās neatkarības gados daļa pilskunga mājas piederēja pilsētas galvai Denisam Grīvam. Pēc Otrā pasaules kara muižā ierīkoja skolu, bet 1976.gadā, kad Svētē uzcēla jaunu skolu, muižas ēka pamazām aizgāja postā, līdz tai pievērsa uzmanību Daugavpils uzņēmēji Eduards Zavadskis un Vladislavs Driksne, kuri 2005.gadā aizsāka ēkas rekonstrukciju. Šodien "Svētes muiža" ir viesu māja ar 12 komfortabliem numuriem. Viesu rīcībā ir omulīgs restorāns, neliela smēķētāju zāle, krievu un turku pirtis, sauna, atklāts baseins, strūklaka, biljardu zāle un datoru istaba.

Amatniecība

Veido keramiķu dinastiju

Maļinovas pagastā atrodas pazīstamo keramiķu, tēva un dēla VLADISLAVA un EDVĪNA VINCEVIČU darbnīca.

Preiļu rajona Galēnu ciemā dzimušā Vladislava Vinceviča keramiķa gaitas aizsākās, mācoties toreizējā Rīgas Lietišķās mākslas vidusskolas Rēzeknes filiāles keramikas nodaļā. Neraugoties uz to, ka bērnībā bieži ciemojies kaimiņā, keramiķa Franča Vilcāna darbnīcā, Vladislavs atzīst, ka lēmums saistīt dzīvi ar šo amatniecības veidu nāca pamazām. "Sākumā divus gadus mācījies dekoratoros un tikai 3.kursā pārgāju uz keramikas nodaļu," par Rēzeknes skolā pavadīto laiku stāsta Vladislavs. Arī vēlākajos dzīves gados ne vienmēr radās iespēja iztiku pelnīt ar māla šķīvju, podu un vāžu darināšanu, tādēļ vairākus gadus viņš strādāja rūpnīcā par mākslinieku. Tomēr Vladislava vaļaspriekšs vienmēr piederēja podniecībai, un jau ar 1978.gadu viņš sāka piedalīties izstādēs, kuru skaits Latvijā vien jau sasniedzis vairākus desmitus. Viņa darbi izstādīti arī Bulgārijā, Čehoslovākijā, Krievijā, Polijā, Portugālē, Ungārijā un Vācijā. 1980.gadā Vladislavam Vincevičam piešķīra Tautas daiļamata meistara nosaukumu, bet 1988. viņš kļuva par Mākslinieku savienības biedru.

1983. gadā Maļinovas ciemā nopirkta darbnīca pavēra iespējas pilnībā nodoties jaunībā izvēlētajam amatam. Tēva profesiju pārmantojis Vladislava dēls Edvīns Vincevičs. "Tiklīdz dēls iemācījās staigāt, ņēmu viņu līdzī uz darbnīcu, ļāvu griezt podnieka ripu, lipināt no māla visu, kas ienāk prātā," stāsta Vladislavs. Tā Edvīns apguva amatu un, 1995. gadā iesaistījies

Tautas lietišķās mākslas studijas "Rēzeknes aprīņķa pūdņiki" darbībā, sāka piedalīties izstādēs. Šobrīd tēvs un dēls, plecu pie pleca strādājot savā Maļinovas darbnīcā, gatavoja keramikas dienu izstādēm, kas aprīli notiks Rēzeknē un Kaunatā, reizēm uzņem ekskursantus un domā, kādus darbus vedīs uz tradicionālo ceļa dedzināšanu Jasmuižā, kur ik gadu augustā pulcējas Latgales keramiķi. "Tur sastapsim arī jūsu novadniekus Jolantu un Valdi Dundeniekus," pārliecināts Vladislavs.

Keramiķu darbnīcā. Šis māla krūkas apdedzinātas vienā no darbnīcas cepliem – elektriskajā vai tradicionālajā malkas ceplī. Tā kā Edvīnam Vincevičam (attēlā) visas amata gudrības savulaik ierādījis tēvs, Edvīns neslēpj, ka gribētu nodot šīs prasmes arī saviem bērniem, kad nodibinās ģimēni.

Daugavpils novadā

Muzejs

Kara tehnikas muzejs

Līdzās viesu namam "Sventes muiža", kas slavens arī ar to, ka tur savulaik filmēts pazīstamais seriāls "Nepērta cena", atrodas kara tehnikas muzejs.

Ikvienam viesu nama "Sventes muiža" viesim un pagasta ciemiņam par nelielu samaksu dota iespēja apmeklēt blakus esošo kara tehnikas muzeju, kurā apskatāmas no pagājušā gadsimta vidus saglabājušās kaujas mašīnas. Ekspozīcija tapusi, pateicoties Eduarda Zavadskā (viens no viesu nama saimniekiem) vaļaspriekam. Muzeja ekspozīcija nemitīgi papildinās. Ja pirms pāris gadiem plašajā stiklotajā ēkā kaujas tankus, bruņumašīnas, armijas džipus un smagās artilērijas ieročus bija iespējams izvietot vienā rindā, tagad brīvas, eksponātu neaizņemtās telpas praktiski nav. Te atradīsiet 1945. gada decembrī Kurzemes purvos nogrimušo un 1999. gadā izvilktu 47 tonnas smago tanku IS - 2 "Josifs Staļins". Tam līdzās atrodas tikai pāris tonnas vieglākais IS - 3, kas kļuva par pēdējo 2. Pasaules kara laikā ražoto tanka modeli, kā arī smagā pašgājēja artilērijas vienība ISU - 152 un T - 34 - vidējā smaguma tanks, kas arī savulaik nogrimis Kurzemes katlā. Muzejā var apskatīt ne vien tankus, smagās artilērijas lielgabalus, bruņutransportierus, zenītieročus un citas kaujas vienības, bet arī visu džipu senci - amerikāņu automašīnu "Villis", ko 2. Pasaules kara laikā

Smagais tanks IS - 2. Viens no iespaidīgākajiem muzeja eksponātiem ir smagais tanks IS - 2 "Josifs Staļins". Šī tanku modeļa pieredze pirmajās kaujās izrādījās neveiksmīga, jo to no slēpņiem bieži sašāva vācu tanki un pašgājēja artilērijas iekārtas, bet sadursmēs ar "Tīģeriem" un "Panterām" IS - 2 gandrīz vienmēr tika bojāts.

izmantoja virsnieku pārvadāšanai, kā arī automašīnu GAZ 67, ko padomju karaspēks bieži jokoja sauc par "Ivan - Villis" jeb padomju laika džipu, kā arī daudzus citus kara laika tehnikas brīnumus.

Izglītība

Mācās arī neklātņieki

1976. gadā būvētajā un 2008. gadā pilnībā renovētajā Sventes skolā izglītību apgūst 244 izglītojamie. Tajā apvienotas visas pagasta izglītības iestādes - bērnu dārzs, pamatskola un vidusskola. No citām mācību iestādēm Sventes vidusskola atšķiras ar iespēju apgūt vidējo izglītību arī neklātienē.

Sventes un Kupravas skolas celtas pēc viena projekta, taču atšķirībā no Kupravas pamatskolas, kurā zinības apgūst vairs tikai pārdesmit bērnu, Sventes mācību iestāde pēc vairāk nekā miljona latu vērtās renovācijas izskatās moderna, sakopta un rosības pilna. Vēl nedaudz pēc krāsas smaržojošajā ēkā, kas renovēta gan no ārpuses, gan iekšienē, viss ir ērts un moderns. Visās gaišajās un siltajās klasēs pieejams interneta pieslēgums, pie kāpnēm iemontēti pacelāji bērniem ar īpašām vajadzībām, katram skolotājam ir savs dators un skolēnam nav jāpērk neviena mācību grāmata, jo tās izsniedz mācību iestāde.

Sventes vidusskolā skolēni mācās latviešu valodā, savukārt neklātienes vidusskolas programmu strādājošie jaunieši apgūst krievu valodā. "Sestdienās, svētdienās mūsu skolā mācās strādājošie Daugavpils iedzīvotāji, kuriem nav iespēju apmeklēt vakarskolas nodarbības. Tas nozīmē, ka izejamajās dienās jāstrādā arī skolotājiem," stāsta skolas direktors Aleksandrs Sibircevs.

Mācību iestāde lepojas ar saviem audzēkņiem un absolventiem. Ar prieku direktors izrāda vizuālās mākslas pulciņa dalīb-

Sporta zāle. Skolas direktors Aleksandrs Sibircevs, kurš šo amatu ieņēma kopš 1986. gada un pēc izglītības ir sporta skolotājs, ļoti lepojas ar skolas sporta zāli un to, ka pēc novadu reformas mācību iestāde pilda arī sporta skolas funkcijas.

nieces Irinas Visockas zīmējumus, kas guvuši panākumus valsts mērogā. Direktora acīs redzams neveltots gandarijums, stāstot par bijušajiem audzēkņiem - pazīstamajiem sportistiem, svara bumbu cēlājiem Eiropas un pasaules čempionu Edgaru Pavlovski un Jāni Zabarovski, kā arī uzņēmējiem Zavadski un Driksni, kuri renovējuši Sventes muižu.

Uzņēmējdarbība

Pārdod poļu tehniku

Viens no lielākajiem Liksnas pagasta uzņēmumiem ir Latvijas - Polijas kopuzņēmums SIA "LatAgroPol", kurā lauksaimnieki var pasūtīt un iegādāties dažādu lauksaimniecības tehniku, zālāju un dārzenus sēklas.

Braucot pa Rīgas - Daugavpils šoseju, Liksnas pagasta teritorijā, pašā šosejas malā nevar nepamanīt skaistu kafejnīcas ēku. Tai līdzās atrodas uzņēmums "LatAgroPol" ar rezerves daļu veikalu poļu tehnikai un lauksaimniecības tehnikas izstādi - pārdošanu, kurā lauksaimnieki var iegādāties Polijā ražotus traktorus, piekabes un citus agregātus. Uzņēmuma veikālā var nopirkt arī zālāju un zālāju maisījumu sēklas, kā arī dārzenus sēklas un sīksīpolus. Pirms kāda laika te bija iespējams veikt arī tehnisko apkopi un remontu Polijā ražotai lauksaimniecības tehnikai, taču pašlaik pieprasījumam mazinoties, SIA "LatAgroPol" ar to vairs nenodarbojas. Uzņēmums dibināts 2005. gadā. Firmai ir vairāki līdzīpašnieki Latvijā un Polijā. Pirms pāris gadiem Daugavpili atvērta uzņēmuma filiāle.

Tehnikas laukums. Veikala vadītājs Mārtiņš Kupšāns strādā uzņēmumā aptuveni gadu un ir ļoti apmierināts ar jauno darbavietu. Izrādās, ka atbraucot tehniskā laukuma, Mārtiņš atzīst, ka esam atbraukuši nedaudz par agri, jo vasarā tehnikas, ko rādīt, ir daudz vairāk.

Dabas taka

Iecienījuši jaunlaulātie

Liksnas pagasta centrā atrodas neliels ezeriņš, kuram garām likumo Liksnas iedzīvotāju izveidotā atpūtas taka. Šī ir populāra vieta kāzīniekiem, kuri savā laimīgajā dienā ierodas pie ezera nofotografēties un iekārt atslēdziņu ģimenes laimei un ilgai laulībai. Ejot pa atpūtas taku, var vērot ne tikai dažādi ierīkotos celiņus, bet arī uzzināt, ka pa šo taku jāpasaules nacionālā varone, Liksnas muižas iedzīvotāja Emīlija Plātere. Taka aizved pie muižas avotiņa, bet, turpinot ceļu, nokļūsi atpūtas vietā "Pie Pēteriša" ar dižsēdekļiem un ugunsgrābiņu vietu. Tālāk gājēji nokļūst civilizētajos "Džungļos", kur ir iespēja pasēdēt "Vigvamā". Ejot tālāk, ceļinieki sasniedz bijušās Liksnas muižas kapelu un atlikušos muižas fragmentus.

Baznīca

Neogotikas paraugs

Kilometru no šosejas Rīga - Daugavpils Liksnas ciemā savus varenos torņus tuvāk Radītājam slej 1912. gadā celtā neogotikas stilā būvētā Liksnas Svētās Jēzus Sirds katoļu baznīca, kas iesvētīta 1913. gadā Svētās Jaunavas Marijas Rožukronim par godu. Šī baznīca atzīta par labāko neogotikas stila paraugu Baltijā. Baznīcā ir lieliska akustika, tāpēc uz šejieni brauc kori no visas Latvijas.

Re, kā!

Lidlauks aizaudzis

Pa ceļam uz Daugavpili, braucot garām bijušajam Padomju armijas daļas ciematam Locikos, nolēmām iegriezties bijušajā armijas lidlaukā. Izrādās, tas ir aizaudzis un nolaists, bet blakus esošā kafejnīca ar vietai atbilstošu nosaukumu "Pilots" sen beigusi savu darbību. Turpat sastopam vēl kādu interesantu no Preiļiem. "Nesen ieguvu lidotāja licenci un atbraucu palūkot, kas šeit notiek, jo biju dzirdējis, ka lidlauku gatavojas atjaunot," atzina vīrietis, kurš savu vārdu nosaukt tomēr nevēlējās.

Jaundzimušie

Jauks un maziņš aprīļa joks. 1.aprīlī pulksten 7.47 piedzima puika. Svārs – 2,890kg, garums – 53cm. Pirmdzimtā dēliņa māmiņa Lana Rižija no Alūksnes smeja, ka 1.aprīļa priekšvakarā radniekus un draugus brīdinājusi, ka gatavo pārsteigumu. “Tas patiešām izdevās!” viņa secina. Jautāta, vai gaidīja puiku, L.Rižija pastāstīja, ka bērna dzimumu precīzi noteica jau pirmajā ultrasonogrāfijas pārbaudē. “Jaundzimušo nosaucām par Edgaru,” viņa piebilda. Lana visām topošajām māmiņām, kuras dodas uz dzemdību nodaļu, iesaka neuztraukties. Viņa uzskata, ka optimālais bērnu skaits ģimenē ir trīs: “Vienam skumji, divi strīdas, bet ar trim viss ir kārtībā!” Jaundzimušo Edgaru viņa raksturo kā lielu guļavu un maziņu sliņķīti, kuram acimredzot ļoti patīk atpūsties.

Meklēja viegli izrunājamu vārdu. 7.aprīlī pulksten 13.57 piedzima meitenīte. Svārs – 3,390kg, garums – 57cm. Pirmdzimtās māmiņa Ilona Čudare no Rēzeknes novada Veremu pagasta meitiņu raksturo kā čaklu ēdāju. “Viņai jau tagad ir raksturīgs, par ko liecina uzstājīgā balss,” smeja jaunā māmiņa. Viņa atzīst, ka lielajam notikumam rūpīgi gatavojusies, un lepojas, ka ģimenes dzemdībās ļoti

Vēl dzimuši:

28.martā pulksten 6.25 piedzima puika. Svārs – 4,500kg, garums – 59cm. Puisēna mamma Aline Mežule dzīvo Balvu novada Kubulu pagastā.

29.martā pulksten 8.27 piedzima puika. Svārs – 3,970kg, garums – 57cm. Puisēna mamma Daila Matizāne dzīvo Alūksnē.

29.martā pulksten 8.52 piedzima meitenīte. Svārs – 3,490kg, garums – 50cm. Meitenītes mamma Marina Griščenko dzīvo Viļānos.

palīdzēja vīrs. Pats Ēriks spriež, ka stiprā dzimuma pārstāvjiem jāatbalsta savas otrās pusītes jebkur un jebkad, tostarp dzemdību zālē. Meitiņai vecāki ilgi domāja vārdu, jo, viņuprāt, tam jābūt viegli izrunājamam gan latviešu, gan krievu valodā. “Izvēlējamies vārdu Marta, kas ir īss un skaists!” nešaubās Ilona un Ēriks. Māmiņa piebilda, ka vienubrīd vēlējusies, lai bērniņš piedzimst 1.aprīlī. “Nu, nē... kaut kā jocīgi tas būtu,” oponēja Ēriks Čudars.

Sveiciens aprīļa jubilatāriem cienījamā vecumā!

101 GADĀ Balvu pilsētā Anastasija Dukaļska	89 GADOS Balvu pilsētā Veronika Stavinska Anna Kikuste Marijanna Viļuma	Bērzpils pagastā Anna Apšeniece Monika Tūmiņa	Žiguru pagastā Valentīna Smirnova Boriss Kudimovs	Balvu pagastā Marta Avotiņa	Viksnas pagastā Anna Pipcāne Erna Frolova	Valentīna Kronīte Albertina Čakāne Domicella Kalve
99 GADOS Balvu pagastā Anna Garā	88 GADOS Balvu pilsētā Lucija Bikaviņa	Krišjāņu pagastā Aleksandrs Žogota	84 GADOS Balvu pilsētā Tadeušs Supe Anastasija Silova Mihalina Lieckalne	Baltinavas pagastā Valentīna Logina	81 GADĀ Balvu pilsētā Vincentis Jermacāns Valentīna Niedra Daina Usāne Ilga Sirmā Jānis Veismanis	Balvu pagastā Antons Jasinskis
92 GADOS Balvu pilsētā Anna Morele	Baltinavas pagastā Jadviga Kaņepe	Lazdulejas pagastā Domicella Kuļša	Bērzpils pagastā Jānis Čudars Eleonora Namsone	Lazdukalna pagastā Ingrīda Gabrāne Mirdza Krištopova Genovefa Pļavniece	Baltinavas pagastā Marija Mežale Genovefa Kaša	Briežuciema pagastā Evelīna Grečaņņikova
Bērzpils pagastā Anna Sergejeviča	Bērzkalnes pagastā Vilma Auziņa	Pansionātā Anastasija Dundure	Kubulu pagastā Dmitrijs Smirnovs	Šķilbēnu pagastā Malvīna Vancāne	Krišjāņu pagastā Veronika Naumova	Lazdulejas pagastā Fjodors Kapitanovs Jevgēnija Petrova (martā)
L a z d u k a l n a pagastā Stefānija Masa	Šķilbēnu pagastā Raissa Beženkova	Šķilbēnu pagastā Zoja Pančuka	Pansionātā Alfrēds Šulcs Mihalina Lieckalne	Tilžas pagastā Taisija Ozoliņa	Kubulu pagastā Sofija Pužule	Pansionātā Viktorija Jegorova
Susāju pagastā Veronika Šaicāne	87 GADOS Balvu pilsētā Eleonora Jermacāne Anna Sārtaputne	Tilžas pagastā Pēteris Aglenieks Leonora Kaša	Rugāju pagastā Anna Matjušonoka Genovefa Šustova	Viļakas pilsētā Terese Logina Marija Siliņa	Lazdukalna pagastā Anna Gaiduka	Rugāju pagastā Antoņina Ivanova Jānis Ekhardts Marcijanna Auziņa
Vecumu pagastā Konstancija Locāne	Briežuciema pagastā Marta Circene	Viļakas pilsētā Helēna Dukovska Zoja Sergejeva	Susāju pagastā Alberts Krampužs	82 GADOS Balvu pilsētā Jānis Kravalis Janīna Trofimoviča Eleonora Logina Anastasija Lapse Jānis Žvarts Elvīra Berne	Lazdulejas pagastā Taisija Diļkova	Šķilbēnu pagastā Jekaterina Cvetkova Aleksandrs Ivanovs Valentīna Jevstignejeva Pēteris Pužulis
91 GADĀ Balvu pilsētā Antoņina Pokule	Lazdukalna pagastā Agnese Akmene	Baltinavas pagastā Valentīna Dukaļska	Šķilbēnu pagastā Marija Miļeiko Anna Terentjeva	Krišjāņu pagastā Evgēnija Gabranova	Medņevas pagastā Antons Čukuls Malvīna Lapšāne Daniels Pabērzs	Pansionātā Anna Lilo
Baltinavas pagastā Albīna Bankova	Rugāju pagastā Genovefa Roga Bernarde Šivca	Rugāju pagastā Anna Žuga Marijanna Luksa Olga Romanova	Tilžas pagastā Emīlija Bankova	Kubulu pagastā Zinaida Radziviloviča	Pansionātā Anna Lilo	Tilžas pagastā Viktorija Jegorova Pēteris Ločmelis
Medņevas pagastā Marjana Logina	Vecumu pagastā Zinaida Pole	Susāju pagastā Ņina Stepanova	Viļakas pilsētā Marianna Babāne Dina Barinova Helēna Korotkova Ivans Tihomirovs Sofija Toptigina	Rugāju pagastā Alberts Deksnis Jānis Griestiņš Jānis Sprinģis	Susāju pagastā Valentīna Augustāne	Vecumu pagastā Melānija Daina Martīņenko
90 GADOS L a z d u k a l n a pagastā Veronika Bitaine	Viļakas pilsētā Vanda Baklagina Anele Sebeža	Šķilbēnu pagastā Domicella Bukša	83 GADOS Balvu pilsētā Zofija Salmāne	Viļakas pilsētā Staņislava Duļbinska Genovefa Logina	Viksnas pagastā Pīters Polīters	Žiguru pagastā Ruta Kazmane Ļubova Žuravļova
Rugāju pagastā Veronika Griestiņa	86 GADOS Balvu pilsētā Velta Balode Vilma Apine Veronika Tihomirova	Viksnas pagastā Jāzeps Garoza			80 GADOS Balvu pilsētā Lilija Baune Viktors Milaknis	
Šķilbēnu pagastā Aleksandra Fjodorova Jānis Logins						

Volejbols

“Litenes kausā” uzvar bērzpilieši

Gulbenē aprīļa sākumā notika gadskārtējais “Viļņa Reinsona piemiņas kausa” izcīņas turnīrs volejbolā dāmu komandām un “Litenes kausa” kungu komandām, kas norisinājās jau trīspadsmito reizi.

“V.Reinsona piemiņas kausā” un “Litenes kausā” volejbolā piedalījās komandas no Rēzeknes, Madonas, Alūksnes, Gulbenes, Balvu un citiem novadiem. Turnīrs norisinājās sievietes un vīriešu komandām divās vecuma grupās. Pirmajā grupā – vīrieši no 18 līdz 39 gadiem, sievietes no 18 līdz 34 gadiem; otrajā grupā – vīrieši no 40 gadiem un vecāki, sievietes no 35 gadiem un vecākas. Spēles norisinājās četrās apakšgrupās, kurās izspēlēja apli (tās ilga divus setus līdz 21 punktam). Turpinājumā komandas spēlēja pēc “divminusu” sistēmas.

Pirmajā grupā vīriešiem no 18 līdz 39 gadiem Balvu novada pārstāvēja Bērzpils pagasta komanda, kura jau vairākus gadus spēlē šajā konkurences bagātā turnīrā. Ir izcīnītas dažāda kaluma medaļas. Šogad Bērzpils komanda uzsāka turnīru ar jaunu mērķi, un tas bija: būt pirmajiem! Komplektējām iespējami labāko komandas sastāvu, lai arī ne visi varēja teikt ‘jā’ vārdu. Ierodoties secinājam, ka citas komandas nebija vājākas, tieši otrādi - bija daudz komandu ar spēcīgiem spēlētājiem. Pirmo spēli bērzpilieši aizvadīja pret Stradiem un ieguva pirmo uzvaru setos ar 2:0. Otrā spēle Bērzpils komandai bija pret Alūksni. Sīvā cīņā Bērzpils komanda setos ar 2:0 viņus pārspēja. Iekļūstot nākamajā kār-

Uzvarētāji – Bērzpils komanda. No kreisās: Mārtiņš Jansons, Elmārs Rakstiņš, Rihards Puķītis, Gatis Augustāns, Lauris Stepāns, Raitis Tiltiņš, Jānis Rakstiņš.

tā, nācās spēlēt ar Rēzeknes komandu “Senda”. Ļoti interesantā divu setu mačā pārāka bija Bērzpils komanda. Ceturdaļfinālā preti stājās spēcīgā Madonas komanda. Pirmajā setā bērzpiliešiem neizdevās spēle, un rezultātā zaudējums ar 17:21. Taču saņemoties un uzvarot otro setu ar 21:14, bērzpilieši iekļuva pusfinālā, jo viņiem bija labāka punktu attiecība.

Pusfinālā divos setos viņi uzvarēja komandu “Trapene”, līdz ar to ieguva iespēju spēlēt finālā. Tas solījās būt ļoti interesants, jo pēc zaudējuma Bērzpilij, izspēlējot vairākas spēles, arī Madona

bija tikusi līdz finālam.

Fināls norisinājās līdz 21 punktam. Pirmajā setā ar 21:17 pārāki bija bērzpilieši. Otrais sets bija tikpat aizraujošs, un atkal ar 21:16 uzvaru guva mūsējie, līdz ar to arī zelta godalgas. Pēc saspringtiem mačiem Gulbenes kultūras namā notika apbalvošana.

Vēl no Balvu novada pirmajā grupā (vīrieši no 18 līdz 39 gadiem) spēlēja Tilžas sportisti, taču godalgotas vietas neizdevās iegūt. II grupā (vīrieši no 40 gadiem un vecāki) spēlēja Balvu komanda, kura arī palika bez godalgotām vietām.

Jānis Rakstiņš, Bērzpils sporta darba organizators

Rekordliels komandu skaits

Apdzīvotus uzņēmis Balvu novada atklātais volejbola čempionāts vīriešiem un sievietēm.

Šogad Balvu Sporta centra rīkotajā atklātajā čempionātā pieteicies rekordliels komandu skaits - 18 komandas. Interesants fakts, ka šogad sievietes komandu ir vairāk, nekā vīriešu. Pavisam Balvu novada rīkotajā čempionātā pieteikušās 5 Gulbenes novada komandas, viena - no Alūksnes novada, divas - no Baltinavas novada, viena - no Viļakas novada un 9 komandas no Balvu novada.

Sieviešu komandu kopvērtējums pēc diviem sabraukumiem:

- 1.vieta - Balvi - 12 punkti
- 2.vieta - Litene - veterānes - 12 punkti
- 3.vieta - Gulbene - jauniešas - 9 punkti
- 4.vieta - Baltinava - 7 punkti
- 5.vieta - Gulbene 98 - 5 punkti

- 6.vieta - Bērzpils - 3 punkti
- 7.vieta - Reka - 2 punkti
- 8.vieta - Gulbene 97 - 1 punkts
- 9.vieta - Balvu Sporta skola - jauniešas - 0 punkti
- 10.vieta - Baltinavas vidusskola - 0 punkti

Vīriešu komandu kopvērtējums:

- 1.vieta - Balvu Sporta skola - jaunieši - 13 punkti
- 2.vieta - Tilža - 10 punkti
- 3.vieta - Bērzpils - 9 punkti
- 4.vieta - Pie kamīna (Gulbene) - 9 punkti
- 5.vieta - Ozolmājas (Balvi) - 5 punkti
- 6.vieta - Liepna (Alūksne) - 5 punkti
- 7.vieta - Austrumi 2010 (Balvi) - 3 punkti
- 8.vieta - Ziepes (Balvi) - 0 punkti

Trešais sabraukums sievietes komandām notiks 28. un 29. aprīlī Balvu Valsts ģimnāzijā, vīriešu komandām - 30.aprīlī. Informāciju apkopojā **E.Kaļva**, Balvu Sporta centra vadītājs

Svarbumbas

Startē rugājieši

14.aprīlī Rēzeknes novadā, Dekšāres pamatskolā, norisinājās Latvijas kausa otrais posms svarbumbu celšanā garajā ciklā.

No Rugāju Sporta centra piedalījās šādi sportisti: jauniešiem svara kategorijā virs 63kg Sanita Pastare izcīnīja 1.vietu starp sievietēm virs 68kg - arī 1.vietu (16kg smagu svarbumbu uzcēla 115 reizes). Ainārs Dokāns svara kategorijā līdz 68kg ieguva 2.vietu (24kg smagas svarbumbas uzcēla 65 reizes). Jānis Dokāns svara kategorijā līdz 73kg ieguva 1.vietu un laboja arī Latvijas rekordu (32kg smagas svarbumbas uzcēla 53 reizes), šis bija arī sacensību labākais rezultāts. Nākamais kausa posms notiks Rugāju Sporta centrā 12.maijā.

Rugāju svarcēlāji. No kreisās: Ainārs Dokāns, Sanita Pastare un Jānis Dokāns.

Īsumā

Piedalās Eiropas galda tenisa sacensībās Slovēnijā

No 12. līdz 16. aprīlim Slovēnijā notika Eiropas galda tenisa sacensības, ko organizēja Speciālā Olimpiāde. Uz sacensībām Ļubļanas pilsētā ieradās 101 sportists no 21 valsts - Albānijas, Austrijas, Azerbaidžānas, Bosnijas un Hercogovinas, Monako, Vācijas, Polijas, Turcijas un daudzām citām, kā arī, protams, no Latvijas. Latvijas izlasi sacensībās pārstāvēja Matīss Auziņš no Pelču speciālās internātpamatskolas - attīstības centra, Emīls Vilnovičs no Lielplatones speciālās internātpamatskolas, Krancāne Dagnija no Dzirciema speciālās internātpamatskolas un Jeļena Hardina no Baltinavas speciālās internātpamatskolas. Jeļena Hardina individuālajās spēlēs ieguva 3.vietu, dubultspēlēs kopā ar Dagniju - arī 3.vietu.

Gaida zolītes spēlmaņus

Līdz ar pavasari tuvojas kārtējais tradicionālais zoles turnīrs - Gulbenes pilsētas atklātais zoles čempionāts. Sacensības notiks 29.aprīlī plkst. 10.00 Gulbenē, Rīgas ielā 62, kafejnīcā “Pie kamīna”. Šajā čempionātā piedalīties aicināti visi zoles meistari no Latvijas. Aizvadītajās spēlēs labus rezultātus uzrādījuši ne tikai gulbenieši, bet arī Alūksnes, Balvu, Viļānu un Madonas zolmaņi. Informācija pa tālruni 29715606.

Cikstoņi startē Tallinā

Aprīļa sākumā Tallinā notika piemiņas turnīrs, veltīts Kristiāna Palusalu piemiņai. Šis slavenais grieķu-romiešu cikstonis 1936.gadā kļuva par olimpisko čempionu. Turnīrā piedalījās 1995.-1998.gadā dzimušie kadeti. Vienlaikus notika pirmais atklātais Igaunijas čempionāts zēniem (1999.-2003. g.dz.). Sacensībās piedalījās komandas no Igaunijas, Somijas, Krievijas un Latvijas. Kopējais dalībnieku skaits - 320, bet Balvu Sporta skolu pārstāvēja astoņi cikstoņi, no kuriem četri pārveda medaļas. Svara kategorijā līdz 33 kg par Igaunijas čempionu kļuva balvenietis Vladislavs Baranovs, bet Vjačeslavs Naumenko šajā svara kategorijā izcīnīja 3.vietu. Svara kategorijā virs 50kg 27 cikstoņu konkurencē 3.vietu ieguva Jānis Stepanovs. Imants Kravalis (sv.kat. 26 kg) ierindojās 6.vietā, bet Dāvis Akmens (sv.kat. 44 kg) - 5.vietā. Kadetu vecuma grupā 3.vietu (sv. kat. 54 kg) izcīnīja Dmitrijs Goļikovs. Aprīļa beigās mūsējie startēs Kauņā ikgadējā starptautiskā turnīrā “Kausas 2012”.

Sevi pierāda jaunie vieglatlēti

Aizvadītas Ludzas novada Sporta skolas atklātais sacensības vieglatlētikā D un C grupām, kurās piedalījās 11 jaunie vieglatlēti. Ļoti labus rezultātus uzrādīja Aivis Krastiņš, izcīnot 1.vietu tāllēkšanā - rezultāts 4,70 m un 60m - 7,9 sek. Aivai Niedrai pārliecinoša uzvara 150 m - 23,48sek., Montai Dinijai Lazdānei 1.vieta pildbumbas mešanā - 11,48m. Mārim Žugam 2.vieta augstlēkšanā - 1,25m, Ņikitam Petrovam -3.vieta augstlēkšanā - 1,15m.

Lappusi sagatavoja Z.Logina

Jaunākie žurnālu numuri

Playboy

☞ Lauztas rokas, kājas un koma. *Tas motobraucējam Laurim Freibergam bija jāpārdzīvo, cīnoties par augstākajām vietām vienā no prestižākajām motosporta disciplinām.*

☞ Norvēģa Erlenna Lū ceļš no psihiatriskās slimnīcas līdz rakstniecībai, kurā viņš sludina pats savu prātu un idejas. *Autora stāsts par paša ceļu uz slavu un bagātību divdesmit atbildēs.*

☞ Vācieši pirmie izkāpa uz mēness, Džordžs Bušs patiesībā ir reptilis, Elviss Preslijs nemaz nav miris. *Sazvērestību teorijas plaukst un zeļ un pat neticamākajām ir savi piekritēju pulki.*

☞ Kodolģēnija slepenā nodevība. *Kā un kāpēc Pakistānas kodolzinātnieks sekmēja kodolieroču ražošanas tehnoloģiju nonākšanu nestabilu valstu rīcībā un pat pie savas valsts ienaidniekiem.*

☞ Dinamo upuri uz ledus. *Amatieru hokeja uzvaras gājiens turpinās - arvien vairāk vīru velk kājās slidas, arvien biežāk veidojas amatieru klubi un līgas.*

☞ Tie, kas pirms pieciem gadiem neskrēja, tie tagad skrien. *Skriešanas popularitāte pieaug ģeometriskā progresijā. Gatavojamies kārtējiem maratoniem!*

☞ Nodokļi un nodevas ir maksāti vienmēr. *Kurši maksāja vikingsiem, latgaļi - krieviem, bet arī pirms tam Latvija nebija beznodokļu zona.*

Una

☞ "Adatas" autore Andra Manfelde par Karaostu, leduspuķēm un mīlestību.

☞ Alpīnists Kristaps Liepiņš: "Sieviešu sāpes ir vairāk redzamas uz āru. Bet viņas maldās, ja domā, ka vīriešiem nesāp. Ja kādu krāpj, kuram sāp vairāk?"

☞ Viņa uzveica vēzi. Evija Unāma.

☞ Sieviete, kurai paveicies. Odrija

Hepberna.

☞ *Made in Latvia.* Modes zīmols "Narciss" un dizainere Alise Trautmane.

☞ Aita bokseršortos. Zīmola "Aita.lv" saimniece Baiba Miķelsone-Germa.

Veselība

☞ Cik vērtīgs ir ģimenes ārsta padoms pa telefonu? *Par dažādām reālām veselības problēmām zvaniņām uz ģimenes ārstu konsultatīvo tālruni 66016001. Vai sniegtais padoms nodereja?*

☞ Un kā tu sadzīvo ar stresu? *Aprīlis ir zināms arī kā stresa apzināšanās mēnesis. Kā fitnesa trenere un Saeimas deputāts tiek galā ar stresu.*

☞ Stabili pamati ēdienkartei. *Kam tieši un kāpēc šķīvi jābūt ik dienu, lai organismam nekā netrūktu un tas netiktu pieskābināts.*

☞ Miljona vērts mērķis. *Ik mēnesi līdz pat olimpiskajām spēlēm iepazīstināsim ar mūsu pašu sportistu stāstiem - kā jādzīvo un kas jāēd, lai kļūtu par olimpieti. Šoreiz iepazīstinām ar tikai 19 gadus veco šķēpmetēju Zigmundu Sirmo.*

☞ Nebaidies sevi uzticēt stiprām rokām! *"Sportiskam cilvēkam bez masāžām vispār nav nekāda potenciāla," par masāžas nepieciešamību sportā stāsta manuālās terapijas speciālists Aigars Fadejevs.*

☞ Smeijies uz veselību! *15 minūšu ilga smiešanās dzīvei pievieno divas dienas. Ja smiesies ik dienu, dzīvoši vismaz par astoņiem gadiem ilgāk.*

☞ Ar kuponu pie higiēnista vai manikīra. *Visus pārņēmis kolektīvās iepirkšanās bums. Tomēr, lai nopirktu labu pakalpojumu par zemu cenu, vienalga - vai tas ir higiēnista apmeklējums vai treniņš sporta klubā, jāzina daži ieteikumi.*

☞ Viegli atminams noslēpums. *Ja sievietēm svarīgs krēma radītais efekts, tad vīriešiem būtiski, lai tas viegli klājas un neizplata specifisku aromātu.*

☞ Vēl cīņa nav galā un nebeigsies... *Kā alerģiju ārstēt iesaka homeopātija, ājurvēda, tradicionālā un tautas medicīna.*

Vēriģā acs

Atrodot foto 10 atšķirības, Jums ir iespēja iegūt žurnālu komplektu. Atbildes gaidām līdz 15. maijam.

4. kārtā

Iepriekšējai kārtai iesūtītas 29 pareizas atbildes. **Konkursa "Vēriģā acs" 3. kārtā veiksmē uzmaidīja ANTONIJAI DAMBĪTEI no Balviem.** Pēc balvas griezties redakcijā.

Palauzi galvu

Piedāvājam pašlaik Eiropā populārāko galvas laušanas miklu, kuru atrisinot, iespējams jūs saņemsiet pārsteiguma balvu - žurnālu komplektu. Tukšajos laukumos ielieciet ciparus tā, lai katrā mazajā kvadrātā un visos kopā horizontālajās un vertikālajās rindās nebūtu divu vienādu ciparu. Atbildes gaidām līdz 15. maijam.

4. kārtā

8			7		3	1
2			8	3	5	
				9	4	8
		2	3	7	4	5
	5		9		4	3
3		9		2	5	1
5	7		6			
	2		4	1		3
4		6			8	7

Pareizas atbildes iesūtīja: M.Vīdners, Z.Šulce, A.Zelčs, Z.Pulča, J.Kļānskis, Z.Bērziņa, M.Reibāne, A.Smironova, D.Kivkucāns, J.Pošeika, St.Lazdiņš, A.Sņegovs, S.Sirmā, L.Orlovska (Balvi), L.Ločmele (Baltinava), I.Socka (Krišjāņi), A.Mičule, A.Slišāns, R.Jermacāne (Tilža), I.Homko, J.Duļbinska (Medņeva), V.Dragune, K.Bricis (Kuprava), V.Ločmele, V.Kupčs (Lazdukalns), L.Smuška (Kubuli), J.Voicišs (Sudarbe), E.Pērkone, V.Šadurska (Rugāju novads), B.Sopule (Vikсна), V.Krēmere (Viļakas novads), R.Bistrova (Liepna), V.Priedīte (Stāmeriena, Gulbenes novads).

3. kārtas uzvarētājs ir ALEKSANDRS SŅEGOVS no Balviem. Pēc balvas griezties redakcijā.

Foto konkurss

Katra mēneša labākās fotogrāfijas autors balvā saņems žurnālu komplektu. Maija tēma: „Pārsteidz it viss!” *Fotogrāfijas var iesūtīt pa pastu - Balvi, Teātra ielā 8, LV-4501, vai elektroniski - vaduguns@apollo.lv. Pie foto obligāti norādāms vārds, uzvārds (vēlams - tālrunis).*

Gulbis. Iesūtīja Jānis Kuprišs.

Varavīksne (17.04.2012 pulksten 17.39). Iesūtīja Ilze Zelča.

Par aprīļa tēmas "Saulītes iedvesmots" veiksmīgākās fotogrāfijas autori atzīta ZANE JERMACĀNE ar fotogrāfiju "Arī mazi putniņi gaida pavasari", kas publicēta 17.aprīlī. Pēc balvas griezties redakcijā.

Konkursi arī - www.vaduguns.lv

Lappusi sagatavoja E.Gabranovs

Par to rakstījām

Noraida iesniegumu par interešu konfliktu

Balvu rajona prokuratūra noraidījusi iesniegumu par interešu konfliktu saistībā ar 9.aprīļa Lieldienu pasākumā notikušo incidentu Rugāju novada Lazdukalna pagastā.

Jau informējām, ka 9.aprīli Rugāju novada Lazdukalna pagasta saietu namā bija sarīkota Lieldienu balle, kuras laikā notika incidents starp vietējo pagasta iedzīvotāju Aināru Losevu un novada pašvaldības policistu Oļegu Aleksandrovu. Pēc incidenta abi vīrieši griezās policijā ar iesniegumiem par nodarītajiem miesas bojājumiem. Turklāt A.Losevs "Vadugunij" pastāstīja, ka ir griezies valsts policijā ar iesniegumu, lai notikušo konfliktu izmeklētu Daugavpils policijas iecirkņa izmeklētāji, nevis Balvu.

Kas jauns konflikta lietā? Valsts policijas Latgales reģiona pārvaldes Balvu iecirkņa policijas priekšnieks Dzintars Čerbakovs pastāstīja, ka iesniegums par interešu konfliktu ir pārdresēts pēc piekritības un nodots Balvu rajona prokuratūrai. Savukārt Balvu rajona prokuratūras virsprokurore Sandra Kuļša informēja, ka iesniegums izskatīts pēc būtības un atbilde izsūtīta tā iesniedzējam. Atbildē par interešu konfliktu izteikts noraidījums.

"Tas ir ļoti rets gadījums, kad persona raksta iesniegumu par to, lai kriminālprocesu nodod izmeklēšanai citai policijai, jo principā pastāv teritoriālais sadalījums. Tas nozīmē, ka kriminālprocesu ierosina un izmeklē tā policijas iecirkņa darbinieki, kur likumpārkāpums konstatēts," saka S.Kuļša. Iesnieguma iesniedzējs interešu konfliktu pamatojis it kā ar

savu nepatiku pret izmeklētāja darbībām, uzskatot, ka izmeklētājs ir ieinteresēta persona šajā kriminālprocesā. Taču likumdošana ir definējusi gadījumus, kad ir interešu konflikts kriminālprocesā. Neapstrīdamie interešu konflikta gadījumi ir tad, ja kriminālprocesā reģistrētās personas - izmeklētājs, policijas priekšnieks, uzraugošais prokurors, advokāts, cietušais vai aizdomās turamais, tiesnesis - ir radinieki pat līdz otrajai vai trešajai pakāpei. Tāpat izmeklētājs nevar veikt izmeklēšanas darbības, ja viņš ir liecinieka statusā. Izmeklētājam jābūt neitrālai personai. "Šajā gadījumā kriminālprocesu uzraugošā prokurore Alla Latiškeviča nesaskatīja interešu konfliktu un iesniegumu noraidīja, nosūtot atbildi tā iesniedzējam. Lai mainītu izmeklētāju, ir jābūt svarīgiem argumentiem," saka S.Kuļša.

Saistībā ar vietējā iedzīvotāja A.Loseva un novada pašvaldības policista O.Aleksandrova incidentu Lieldienu pasākumā ir uzsākti divi kriminālprocesi. Viens saistībā ar pašvaldības policista iesniegumu - par uzbrukumu amatpersonai, bet otrs saistībā ar A.Loseva iesniegumu - par miesas bojājumu nodarīšanu. Divi kriminālprocesi uzsākti, jo vienā procesā viena un tā pati persona nevar būt gan aizdomās turamais, gan cietušais. Izmeklēšanas gaitā noskaidros, kādi bija notikušā apstākļi, un izvērtēs tos.

Jau informējām, ka saistībā ar miesas bojājumu nodarīšanu vēl kādai personai pasākuma laikā uzsāks vēl viens kriminālprocess, kas nav saistīts ar jau diviem iepriekšminētajiem. Pasākums ir viens, bet personas - pavisam citas.

Uzsāk kriminālvajāšanu saistībā ar kukuļošanu

Balvu rajona prokuratūra sagatavoja apsūdzību un sāksi kriminālvajāšanu pret vairākām personām par kukuļošanu saistībā ar pretlikumīgu autovadītāja apliecību iegūšanu.

"Vaduguns" rakstīja par to, ka pirms kāda laika Balvos bija ieradušies un strādāja Korupcijas novēršanas un apkarošanas biroja darbinieki. Viņi veica izmeklēšanu saistībā ar mēģinājumiem pretlikumīgi iegūt autovadītāja tiesības, kā līdzekli šī mērķa sasniegšanai izmantojot kukuļošanu.

Korupcijas novēršanas un apkarošanas birojs kriminālprocesu saistībā ar kukuļošanu uzsāka 2010.gada decembrī un pirmstiesas izmeklēšanā noskaidroja, ka kāda persona bija uzkūdiņusi vairākas citas personas kukuļdošanai un starpniecībai kukuļošanā, radot priekšstatu, ka tā saņemto naudu kā kukuli nodos kādai Ceļu satiksmes drošības direkcijas amatpersonai, bet iegūto naudu piesavinājās.

Izmeklēšanā iegūtie pierādījumi liecina, ka kukuļi nodoti no 2009. gada beigām līdz 2010. gada septembrim nolūkā pretlikumīgi iegūt autovadītāja apliecību vai jaunu kategoriju jau esošajā autovadītāja apliecībā, vai atgūt atņemtās autovadītāja tiesības saistībā ar administratīvā pārkāpuma vai noziedzīga nodarījuma izdarīšanu. Atsevišķos gadījumos viena kukuļa apmērs bija sasniegjis vairākus simtus latu.

Uzskatot, ka pirmstiesas izmeklēšanā savākts pietiekami daudz pierādījumu, KNAB rosinājis saukt pie kriminālatbildības 21 personu par kukuļošanu saistībā ar mēģinājumu pretlikumīgi iegūt autovadītāja apliecību. KNAB rīcībā esošā

informācija liecina, ka kukuļdevēju vidū ir trīs amatpersonas. Balvu rajona prokuratūra sagatavoja apsūdzību un sāksi kriminālvajāšanu pret 18 personām. Pret vienu personu lieta izbeigta sakarā ar tās nāvi, vēl pret divām - sakarā ar pierādījumu trūkumu. No 18 apsūdzētajām personām 6 piekritušas priekšrakstam par soda piemērošanu, bet 12 tiesāsies. Viens no apsūdzētajiem, iepriekš nesodīts, 77 gadus vecs vīrietis, sakarā ar slikto veselības stāvokli nosacīti atbrīvots no kriminālatbildības ar pārbaudes laiku uz vienu gadu.

Krimināllietā 15 personām celta apsūdzība pēc Krimināllikuma 15.panta 4.daļas un 323.panta 1.daļas par kukuļdošanu, divām personām pēc Krimināllikuma 322.panta 1.daļas par starpniecību kukuļošanā un trim personām pēc Krimināllikuma 321.panta 1.daļas par kukuļa piesavināšanos.

Apsūdzētajām personām draud brīvības atņemšana uz laiku līdz 5 gadiem vai ar mantas konfiskāciju, vai ar piespiedu darbu, vai naudas sodu līdz 120 minimālajām mēnešalgām. Tiesai lietu plānots nosūtīt vasaras sākumā.

Balvu rajona prokuratūras prokurore Alla Latiškeviča apsūdzībā minēto personu vārdus neatklāja, taču paskaidroja, ka lielākā daļa personu, kam celta apsūdzība, ir balvenieši, ir arī citur dzīvojošas personas. Persona, kuru apsūdz par kukuļa piesavināšanos, ir arī balvenietis, bet tagad dzīvo un strādā Anglijā. Par kukuļa piesavināšanos apsūdzētas vēl divas personas, jo viņas daļu kukuļim domātas naudas paturēja sev.

Minētais noziedzīgais nodarījums atklāts, veicot operatīvās darbības.

Lasītājs pamanīja

Nepieciešams ceļa remonts

Nav caurtekas. Ceļa Viļaka - Kārsava posmā starp Medņevu un Šķilbēniem izveidojusies situācija, kad braukšanu apgrūstina pāri ceļam plūstošais ūdens.

Vienā ceļa pusē izveidojusies liela ūdens pelķe, no kuras ūdens plūst pāri ceļam. Šajā vietā nepieciešama caurteka, tāpat nepieciešams arī ceļa remonts.

Informē policija

Pazūd maks ar naudu

17.aprīli Balvu novada Tilžā no dzīvojamās mājas pazuda maks ar naudu. Uzsākts kriminālprocess.

Kafejnīcai izsit stiklu

17. aprīli policijā saņemts iesniegums par to, ka 10.aprīli Viļakā kafejnīcai izsists stikls, ko izdarījis 1981.gadā dzimis vīrietis. Uzsākts kriminālprocess.

Nozog elektromotoru

17. aprīli policijā saņemts iesniegums par to, ka 13.aprīli Rugājos no šķeldotāja pazudis elektromotors. Uzsākts kriminālprocess.

Ar kvadraciklu reibumā

17.aprīli Balvos reibumā (1,84 promiles) kvadraciklu vadīja 1968.gadā dzimis vīrietis. Sastādīts administratīvā pārkāpuma protokols.

Nozog metāllūžņus

18. aprīli saņemts iesniegums par to, ka Balvu novada Bērkalnē no fermas nozagti metāllūžņi, nodarot aptuveni 200 latu zaudējumu. Uzsākts kriminālprocess. Vainīgās personas noskaidrotas. Notiek izmeklēšana.

22. aprīli saņemts iesniegums par to, ka Balvu novada Kubulu pagastā no šķūņa nozagti metāllūžņi, nodarot zaudējumu aptuveni 300 latu vērtībā. Uzsākts kriminālprocess.

Sabojā virsbūvi

18.aprīli Viļakā automašīnai Volkswagen sabojāta virsbūve. Zaudējumu noskaidro. Uzsākts kriminālprocess.

Aizmirst "samaksāt"

18.aprīli Balvos no lielveikala 1979.gadā dzimis vīrietis iznesa degvīna pudeli, "aizmirstot" par to samaksāt. Uzsākts kriminālprocess.

Dedzina sauso zāli

19.aprīli Viļakas novada Susāju pagastā 1988.gadā dzimis vīrietis dedzināja sauso zāli. Sastādīts administratīvā pārkāpuma protokols.

Ar auto reibumā

18.aprīli Balvos policija aizturēja 1989.gadā dzimušu jaunieta, kurš vadīja automašīnu Peugeot alkohola reibumā (1,9 promiles). Sastādīts administratīvā pārkāpuma protokols, kas nosūtīts izskatīšanai uz tiesu.

Ar velosipēdu reibumā

19. aprīli Balvos 1960.gadā dzimis vīrietis vadīja velosipēdu reibumā (1,5 promiles). Sastādīts administratīvā pārkāpuma protokols.

21.aprīli Viļakā 1981.gadā dzimis vīrietis vadīja velosipēdu alkohola reibumā (2,6 promiles). Sastādīts administratīvā pārkāpuma protokols.

22.aprīli Balvos 1978.gadā dzimis vīrietis vadīja velosipēdu alkohola reibumā (3,1 promile). Sastādīts administratīvā pārkāpuma protokols.

Nozog radiatorus

19.aprīli konstatēts, ka Balvu novada Kubulu pagastā no angāra nozagti radiatoru. Uzsākts kriminālprocess.

Patvaļīgi cērt kokus

20.aprīli saņemts iesniegums par to, ka Viļakas novada Vecumu pagastā konstatēta nelikumīga koku ciršana. Zaudējums - aptuveni 1300 latu.

Nolej degvielu

22. aprīli saņemts iesniegums par to, ka Balvu novada Bērkalnes pagastā no automašīnas Mercedes-benz nolietā degviela. Zaudējums - aptuveni 35 lati.

Aiztur reibumā, reģistrē konfliktus

Brīvdienās policija sastādījusi 6 administratīvā pārkāpuma protokolus par atrašanos sabiedriskā vietā tādā alkohola reibumā, kas aizskar cilvēka cieņu. Policija izbrauca uz 10 sadzīves konfliktiem, kā arī veica profilaktiskos reidus bāros un atpūtas vietās.

(Ziņas sagatavotas pēc Valsts policijas Latgales reģiona pārvaldes sniegtās informācijas.)

Meklējam atbildi

Baumas noliedz

Kāda lasītāja jautā, vai tas tiesa, ka aizvadītajā nedēļā Balvos uz gājēju pārejām notriekti divi cilvēki.

Valsts policijas Latgales reģiona satiksmes uzraudzības rotas vecākais inspektors MODRIS ZAĶIS šādas baumas noliedz. "Ceļu satiksmes negadījumi uz gājēju pārejām Balvos aizvadītajā nedēļā nav reģistrēti. Policija tikai aizturējusi autovadītājus reibumā," viņš saka.

Precizējums

Šogad suņu reģistrācija bez maksas

Pārtikas un veterinārais dienests informē, ka šī gada 13. aprīļa laikrakstā publicētā informācija "Laiks čipēt suņus", spriežot pēc tās satura, balstīta uz spēkā neesošiem 15.04.2008. MK noteikumiem Nr.277 "Mājas (istabas) dzīvnieku reģistrācijas kārtība".

Iepriekš minētie noteikumi spēku zaudēja jau pagājušā gada jūnijā, kad spēkā stājās 21.06.2011. MK noteikumi Nr.491 "Mājas (istabas) dzīvnieku reģistrācijas kārtība", kas neparedz suņu bezmaksas čipēšanu jeb dzīvnieka aprikošanu ar mikroshēmu, savukārt reģistrācijas izmaksas noteiktas Lauksaimniecības datu centra cenrādī.

Saskaņā ar jaunajiem Ministru kabineta noteikumiem, par visiem ar mājas (istabas) dzīvnieku reģistrāciju saistītajiem jautājumiem, ir jāinteresējas Lauksaimniecības datu centrā http://www ldc.gov.lv/lv/majas_dzivnieku_registresanas_kartiba, nevis Pārtikas un veterinārajā dienestā, kā tas norādīts publikācijā. Lauksaimniecības datu centrā Jums sniegs arī precīzu informāciju par izmaiņām dzīvnieku reģistrācijas izmaksās.

Lai motivētu suņu īpašniekus nekavēties ar sava mīluļa reģistrāciju, Lauksaimniecības datu centrs (LDC) radijīs iespēju 2012.gadā **visus ar mikroshēmu aprīkotos suņus** reģistrēt bez maksas, tāpēc dzīvnieku reģistrācijas maksa (Ls 5) un maksa par mājas (istabas) dzīvnieka īpašnieka maiņu (Ls 3,50) stāsies spēkā tikai 2013.gada 1.janvārī.

Patikams grozījums aitkopjiem un kazkopjiem: lielāka elektronisko krotāliju pieprasījuma dēļ samazināta maksa (no Ls 2,57 līdz Ls 1,57) par elektroniskajām krotālijām aitām un kazām. Tāds pats iemesls ir arī maksas samazināšanai par elektroniskā apzīmējuma komplektu aitām un kazām - no Ls 2,99 līdz Ls 1,90 (bez apzīmēšanas akta) un Ls 2 (ar apzīmēšanas aktu). Bet samaksa par apzīmēšanas komplekta sagatavošanu aitu un kazu īpašniekiem mainīsies no Ls 0,67 līdz Ls 0,77 tad, ja dzīvnieka apzīmēšanas komplekta sagatavošanā ietilps arī apzīmēšanas akts. Dzīvnieka īpašnieks apzīmēšanas aktu var aizpildīt elektroniski, tad maksa Ls 0,67 par dzīvnieku apzīmēšanas komplektu paliek nemainīga.

Dzīvnieku apzīmēšana ar mikroshēmu jeb čipēšana ir par samaksu.

Papildus vēlamies vērēt Jūsu uzmanību arī uz otru 13.aprīlī publicēto rakstu "Palielinās sodus". Proti, Latvijas Administratīvo pārkāpumu kodekss ir papildināts un ar šī gada 21. martu spēkā ir 106. panta 3.daļa, kas nosaka, ka par bīstama suņa turēšanas prasību pārkāpšanu uzliek naudas sodu fiziskām personām no 50 līdz 500 latiem, bet juridiskajām personām - no 75 līdz 1000 latiem, konfiscējot dzīvnieku vai bez tā konfiskācijas.

Projekts

Balvos uzņem ciemiņus no Rīgas un Jūrmalas

Labklājības ministrija sadarbībā ar Latvijas Neredzīgo biedrību līdz 2013.gada 31.augustam īsteno Eiropas Sociālā fonda un Latvijas valsts finansētā projekta Nr. 1DP/1.4.1.2.2./09/PIA/NVA/002 "Sociālās rehabilitācijas pakalpojumu attīstība personām ar redzes traucējumiem Latvijā" motivācijas un sociālās rehabilitācijas programmas. Uz pasākumu "Es varu, tu vari, mēs varam" Balvos ieradās Rīgas un Jūrmalas mērķgrupu klienti, lai dalītos pieredzē.

Aizvadītajā ceturtdienā, 19.aprīlī Latvijas Neredzīgo biedrības Balvu teritoriālā organizācija uzņēma ciemiņus no Rīgas un Jūrmalas. Apmeklējuši "Fiziskā un intelektuālā darba pamatprasmju apguve - intelektuālā un radošā personības attīstība caur vizuālās, dekoratīvās un lietišķās mākslas elementu apgušanu" aktivitātē radīto darbu izstādi, viesi devās uz Balvu Kultūras un atpūtas centru. Tur viņi noskatījās Zelmās Lāgerlēvas literāro kompozīciju "Bēgšana uz Ēģipti". Pēc tam viesi darba grupās diskutēja par saskarsmes un radošās pašizteiksmes iemaņu apguvi caur dzeju, teātri, deju un kustību, mūziku. Pēc diskusijām visi sapulcējās zālē, lai apkopotu vērtējumus. "Mēs esam saņēmuši milzīgu emocionālo lādiņu. Paldies organizatoriem, ka mēs visi šodien varējām satikties. Redzētais vēl ilgi dzīvos mūsu sirdīs. Mēs sajūtam tās smalkās dvēseles vibrācijas, tāpēc es šo dienu saukšu par mīlestības dienu," savas izjūtas pauda Rīgas delegācijas pārstāvis. Jūrmalnieki teica paldies vārdus režisorai Vairai Resnei, aktieriem un projekta koordinatorei Inetai Štoknei. "Mēs esam patīkami pārsteigti, jūsu cilvēki ir daudz paveikuši," vērtēja jūrmalnieki. Rīgas neredzīgo biedrības delegācijā, kuru vadīja projekta koordinatore Sarmīte Egle, bija 18 cilvēki. "Ar mīlestību mēs atbraucām un ar mīlestību dosimies mājup. Izradē cilvēku acīs redzēju aizkustinājuma un prieka asaras," teica S.Egle. Jūrmalas organizācijas projekta koordinatore Iveta Vilka pauda prieku par telpām, kurās darbojas mūsu organizācija, izradē priecājās par apgaismojumu, tērpiem un cilvēku emocionālo atvērtību. "Žesti, mīmika, vārdi, mūzika - tas bija savijņojoši," teica I.Vilka. Biruta Nagle atbildēja, ka darboties izradē palīdz ticība Dievam. "Mēs labāk izpratām viens otru,

Foto - Z.Logina

Dāvanā ciemiņi līdzi aizveda plakātu, ko rotāja uzvedumā "Bēgšana uz Ēģipti" darbojošos aktieru fotoattēli.

daudz viens par otru uzzinājām un par visu esam pateicīgi mūsu Vairai!" teātra aktieru vārdā runāja Biruta Nagle. Režisore V.Resne neslēpa, ka ieguldīts liels darbs, aktieri daudz lasījuši, trenējušies runas vingrinājumos, darbojušies caur savu tēla izpratni un iztēli.

Pēc pusdienām visi devās iepazīties ar Balvu Novada muzeju un Balvu pilsētas vēsturiskajām vietām, kā arī reģiona kultūrvēsturiskajiem objektiem - valsts nozīmes arhitektūras pieminekli - Stāmerienas muīžu un Stāmerienas Sv. Aleksandra Ņevska pareizticīgo baznīcu.

Pateicoties šim projektam, cilvēki ieguvuši dzīvesprieku, jo tā aktivitātes mazina sociālās atstumtības riska grupas - cilvēku ar redzes traucējumiem - sociālo izolētību, sekmē šīs mērķgrupas izglītības un nodarbinātības līmeņa paaugstināšanos nākotnē.

Z.Logina
*Apmaksāts

Der zināt

Paredzēti transportlīdzekļu nodokļa atvieglojumi daudz bērnu ģimenēm un zemnieku saimniecībām

No nākamā gada daudz bērnu ģimenēm un zemnieku saimniecībām paredzēti transportlīdzekļu nodokļa atvieglojumi.

Daudz bērnu ģimenes, kurās ir trīs vai vairāk nepilngadīgi bērni, ar 2013. gada 1. janvāri varēs saņemt transportlīdzekļa ekspluatācijas nodokļa atvieglojumu 20% apmērā par vienu transportlīdzekli. Nodokļa atvieglojumi attieksies arī uz personu, kuras laulātā apgādībā ir bērns invalīds. To paredz izmaiņas "Transportlīdzekļa ekspluatācijas nodokļa un uzņēmumu vieglo transportlīdzekļu

nodokļa likumā". Atbrīvojumu piemēros par vienu šādām personām turējumā vai valdījumā reģistrētu transportlīdzekli. Pašlaik no nodokļa atbrīvots ir transportlīdzekļa īpašnieks, turētājs vai valdītājs, kurš pats ir pirmās, otrās vai trešās grupas invalīds.

Uzņēmumu vieglo transportlīdzekļu nodoklis nebūs jāmaksā arī par vēsturiskajiem spēkratiem un sporta automašīnām, kā arī par laiku, kad transportlīdzeklis bijis nozagts, apķīlāts, noņemts no uzskaites atsavināšanai vai izvešanai no Latvijas, vai izvests no Latvijas un reģistrēts ārzemēs.

Izmaiņas likumā paredz no uzņēmumu-

mu vieglā transportlīdzekļa nodokļa nomaksas atbrīvot arī zemnieku saimniecības, kas transporta līdzekli izmanto tikai un vienīgi savā saimnieciskajā darbībā. Uzņēmumu vieglā transportlīdzekļa nodoklis zemnieku saimniecībām tiks ieviests ar nākamo gadu. Grozījumi paredz no nodokļa atbrīvot arī zemnieku saimniecības, kas saņem platību maksājumus. Nodoklis nebūs jāmaksā, ja ieņēmumi no lauksaimnieciskās ražošanas ir vismaz trīs tūkstoši latu, neskaitot valsts un Eiropas Savienības atbalstu. Ja šādi zemnieku saimniecībai reģistrēti vairāki vieglie transportlīdzekļi, nodokļa atbrīvojums attieksies tikai uz vienu.

Jaunas apliecības

Ar 1.septembri cilvēki ar invaliditāti saņems jaunas, uzlabotas apliecības.

Plānots, ka pāreja uz šādām apliecībām notiks 3 - 10 gadu laikā un tās varēs saņemt visās Veselības un darbības spēju ekspertīzes ārstu valsts komisijas (VDEĀVK) nodaļās. Izsniegšanas kārtība nemainīsies: uz vietas tajā pašā dienā, kad veiks ekspertīzi un noteiks invaliditāti, vai pa pastu ierakstītā sūtījumā.

Jaunā parauga apliecības būs daudzslāņu laminētas kartes. Pašlaik šo dokumentu ir viegli viltot, tāpēc jaunajās apliecībās iestrādās teksta līniju negatīvā mikrodrūkā, integrētu sejas

attēla fona apdruku un ultravioletā gaismā redzamu attēlu. Domāts arī, lai informācija būtu vieglāk izlasāma cilvēkiem ar redzes traucējumiem - izvēlēts dzeltens un oranžs pamata tonis, kas vislabāk kontrastē ar teksta melnajiem burtiem.

Apliecību izgatavošanai VDEĀVK jau iegādājusies attiecīgās iekārtas, kurām komplektā ir arī fotoaparāts, tāpēc vairs nevajadzēs iesniegt fotogrāfijas. To vajadzēs tikai tad, ja cilvēks veselības stāvokļa dēļ nespēs ierasties VDEĀVK nodaļā.

Jaunajās apliecībās informācija būs tulkota arī angļu valodā, lai, ceļojot pa Eiropas Savienības dalībvalstīm, varētu izmantot tajās noteiktos atvieglojumus invalīdiem, piemēram, muzejos, sabiedriskajā transportā u.c. Arī šīs apliecības izsniegs bez maksas.

Pērk

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

Iepērk kaušanai
visu veidu
mājlopus.
Tālr. 29320237, 64546681

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

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

"Latnord" pērk visu
veidu ĪPAŠUMUS,
CIRSMAS.

Var būt ar aprūtinājumiem (ķīla,
mantojums u.t.t.). Ātra izskatīšana,
labas cenas, tūlītēja samaksa.
Tālr. 22028592, 29777641.

Pērk vācu aitu suņa kucēnu.
Tālr. 28386118.

SIA "RENEP P" iepērk liellopus,
jaunlopus, aitas, zirgus.
Samaksa tūlītēja.
Tālr. 65329997, 29485520,
29996309, 29183601, 26393921.

SIA "EURASIA"
PĒRK gaļas bulļus:
3-10 mēneši (150-280 kg).
Labas cenas un maksājumu nosacījumi.
T.20071499, 29557427.

Pērk: CIRSMAS -
skujkoku - Ls 20-25;
lapkoku - Ls 10-15 uz celma.
Ja nepieciešams - gatavojam
jaunu meža projektu, stigojam,
dastojam cirsmas.
NEKUSTAMO ĪPAŠUMU.
Samaksa tūlītēja. Tālr. 29289975.

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

Zviedru investors pērk
izstrādātus un daļēji izstrādātus
mežus un lauksaimniecībā
izmantojamu zemi. Apmaksā
starpnieku pakalpojumus.
Tālr. 29399917.

Pērk visu veidu mežu īpašumus.
Tālr. 26489727, 29328614.

Pērk visu veidu mežus, zemes.
Tālr. 29764751.

Pērk meža īpašumus, izcirtumus.
Var būt ar aprūtinājumiem.
Samaksa darījuma dienā.
Tālr. 29433000.

Pārdod

Z.s. "Kotiņi" pārdod vasaras miežu,
kviešu sēklu, pupas, zirņus,
lopbarības miltus, pārtikas rapšu
eļļu. Tālr. 26422231.

Pārdod kvalitatīvus sēklas
kartupeļus (labs ataudzējums):
agrie - 'Solists', 'Revjēra', 'Monako',
'Madara'; vidēji agrie - 'Vineta',
'Marabella', 'Acapella', 'Laura',
lopbarības kartupeļus. Bezmaksas
piegāde. Tālr. 26040774.

Sestdien, 28.aprīlī, tirgū pārdos
pārtikas un sēklas lieluma
kartupeļus - 'Vineta', 'Solists',
'Borodjanskij rozovij', 'Valisa',
'Amorosa'. Var pasūtīt.
Tālr. 29926245.

Pārdod kartupeļus. Miezājos,
Keisele. Tālr. 28719220.

Pārdod 2-istabu dzīvokli 1.stāvā,
Balvos, Ezera 40 (35m²), vai maina
pret lielāku. Tālr. 20467631.

Pārdod 2-istabu dzīvokli 1.stāvā
(iespējama maiņa). Tālr. 22040226.

Pārdod lauku viensētu.
Tālr. 64500836.

Pārdod vasarnīcu *Ezermalā-2*.
Tālr. 26298774.

Pārdod 3-istabu dzīvokli.
Tālr. 28339850.

Pārdod dzīvokli. Tālr. 26366265.

Pārdod saimniecību (15 ha zeme,
ēkas). Tālr. 64500880 (pēc 20.00).

Lēti pārdod lauku māju, divas
saimniecības ēkas nojaukšanai.
Tālr. 26103939.

Pārdod 2-istabu dzīvokli Stacijas
ielā 5. Tālr. 29160851.

Pārdod VAZ 2121 (Nīva).
Tālr. 29432030.

Pārdod Audi-80, Quattro, 1,8, gāze.
Tālr. 22496422.

Pārdod Opel Omega, 1999.g., 2,0 l,
benzīns, sedans, jauna TA.
Tālr. 22005173.

Pārdod VW Golf II, 1991.g., Ls 700.
Tālr. 26339164.

Pārdod galdu, krēslus, skapīti.
Tālr. 26699640.

Pārdod rezerves daļas traktoriem
T-25, T-40AM, MTZ-52/82, JUMZ.
Tālr. 29485804.

Pārdod kūtsmēslus ar piegādi.
Tālr. 26545029.

Pārdod kultivatoru, 3 m, C-veida
zari, Ls 130. Tālr. 22003290.

Pārdod jaunu TRIMMERI.
Tālr. 29440841.

Pārdod lietotas šifera loksnes.
Tālr. 28782900.

Pārdod sivēnus. Tālr. 26213631.

Pārdod sivēnus. Bezmaksas
piegāde. Tālr. 25949547.

Pārdod gumijas laivu *Ivolga 2*.
Tālr. 20265165.

Pārdod piena telīti. Tālr. 26541098.

Piegādā kartupeļus lopbarībai,
stādīšanai, pārtikai, graudus.
Tālr. 25442582.

MEGA
ATLAIDES
PVC logiem
IESPĒJAMS LĪZINGS

SIS Galbene, Rīgas iela 48, t. 29172819
Madona, Sūdiņu iela 5, L2682677
Igo Fabrika Balvi, Taupas iela 1, L2682674

25.APRĪLĪ
MUMS SVĒTKI!
Dāvinām Jums -
50% atlaidi
Gaidām Jūs veikalā "Vigo"
Balvos, Partizānu 6.

Dažādi

AICINĀJUMS

Visas ģimenes, kurām piederīgie
atdusas MERKUZĪNES kapos,
lūdzam ziedojumu kapu žoga
atjaunošanai.
Ceram uz Jūsu atsaucību!
Sīkāka informācija, zvanot
64563205, kapu vecākā V.Boldāne

Autoskolā "BALVI AUTO" Brīvības
47, Balvos, 3.maijā kursi B,C, CE,
D1 un 95.koda apmācībām.
Skolēniem un studentiem atlaides
teorijas un braukšanas apmācībām.
Iepriekšēja pieteikšanās.
Tālr. 28700807.

Sestdien, 28.aprīlī plkst. 10.00
Balvu KAC notiks dārkopības
biedrības "Verpuļeva" biedru
kopsapulce. VALDE

AKU URBŠANA. Tālr. 29142220.

Dziednieks palīdz onkoloģijas
slimniekiem. Tālr. 26371637.

Dietoloģe-masiere palīdz diabēta,
liekā svara, pankratīta slimniekiem.
Tālr. 27073919.

Piedāvā mūsdienīgus, augstas
kvalitātes tērauda jumtu un sienu
segumus, ūdens notek sistēmas un
visus nepieciešamos
papildēlementus jumtu ierīkošanai,
kā arī dažādu gabarītu metāla
konstrukcijas. Nodrošinām piegādi.
Tālr. 20220144.

Metāla jumta segumi, labas cenas,
no ražotāja. Tālr. 26160081.

Piektdien, 27.aprīlī plkst. 10.00-
14.00 Balvu kultūras namā "Ogres
trikotāžas" kokvilnas veļas, gultas
veļas un dzijas tirdzniecība.

Veikalā "Tikimax", Brīvības 55,
jauna PAVASARA-VASARAS
kolekcija.

Nozaudēta numura zīme Z 327.
Atradēju lūdzu zvanīt 20283235.

20.aprīlī veikalā "SuperNetto"
atrasta *Maxima Paldies* karte.
Tālr. 26384132.

28.aprīlī plkst. 9.00
DUBĻUKALNA kapos
sakopšanas talka.

Šķilbēnu pagasta PLEŠOVAS kapos
1. maijā plkst. 9.00 kapu
sakopšanas talka.

Vai abonēji

Paduguni

maijam un turpmākajiem

mēnešiem?!

Vēl tikai šodien to var izdarīt redakcijā!

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

Piederīgo pateicība mācītājam M.Vaickovskim,
Tilžas bāra kolektīvam, Vectilžas pagasta
feldšērei Gertrūdei Stāmerei, "Ritums", radiem,
draugiem, kaimiņiem, visiem, kuri bija kopā,
pavodot vīru, tēvu, vectēvu Tālvāldi Kļaviņu
mūžībā.

Kupravas kapos guldīto piederīgie pateicas
Viksnas pagasta pārvaldes vadītājam Guntai
Raibekazei par kapu sakopšanas darbu
organizēšanu un darbiniecei Olgai Petrovai par
rūpīgi padarīto darbu.

Piedāvā darbu

SIA "AIBI" aicina darbā Iešos
KAUTUVES DARBINIEKUS UN
DARBINIECES. Dzīvesvieta.
Tālr. 29478728.

Darbs palīgstrādniekam.
Tālr. 28782900.

Uz gataviem pamatiem Iekšējā
nepieciešams samūrēt gāzbetona
sienas (apm. 70m³). Iespējami
bezmaksas apmācību kursi.
Tālr. 29477088.

