

Vaduguns

Trešdiena ● 2010. gada 26. maijs ● Nr. 40 (8138)

CENA abonentiem 33 s
tirdzniecībā 38 s

Mazdārziņos

4.

Īszinās

Laba ziņa:

Apbalvos olimpiešus

31.maijā Viļakas kultūras namā godinās un apbalvos 112 skolēnus un viņu skolotājus no Viļakas novada skolām, kas ie-guvuši labus rezultātus valsts un starp-valstu, kā arī guvuši sasniegumus skolas, novada un starpnovadu limeni.

Slikta ziņa:

Atslēgs analogo apraidi

Analogu apraidi visā Latvijā atslēgs 1.jūnijā pulksten vienos naktī. VAS "Latvijas Valsts radio un televīzijas centra" sabiedrisko attiecību vadītāja Ieva Līne informē, ka pēc tam vēl aptuveni dien-nakti TV kanāli pārraidīs paziņojumu, ka notikusi pāreja uz ciparu TV. Pēc Centrālās Statistikas pārvaldes datiem, Latvijā ir 886 600 mājsaimniecību, no kurām tele-vizors ir 98%. Šobrīd analogais TV pie-slēgums vēl saglabājies nepilniem 9% jeb aptuveni 80 000 mājsaimniecību.

Interesanta ziņa:

Varēs uzzināt par studijām

28.maijā Balvos viesosies Daugavpils Universitātes (DU) pārstāvji. Pulksten 12 pie Balvu Novada muzeja sāksies DU Informācijas diena, pulksten 13 - "Zajā laboratorija Balvos". Informācijas dienā ikviens interesents varēs uzzināt par studijām un dzīvi DU un tās Balvu filiālē, kā arī saņemt izdales materiālus par studiju iespējām. Pasākumā "Zajā laboratorija Balvos" apmeklētāji varēs pētīt dzīvo dabu kopā ar DU Sistemātiskās bioloģijas institūta pētniekiem, vērot demonstrējumus un klausīties biologu stāstos.

Nepalaid garām:

Sācies kapusvētku laiks

Šo sestdien, 29.maijā pulksten 15 Kriš-jānu Romas katoļu draudzes Kaipiņu kapos notiks kapusvētki. Pagasta pārval-des teritorijā esošas piecas kapsētas liel-lākoties sakopuši simts latu stipendijas saņēmēji. Arī mirušo piederīgie aicināti apmeklēt kapsētas, aiznest ziedus un piedalities kapusvētkos.

Foto - E.Gabranovs

Priecājas par jaukajiem svētkiem. Luterānu draudzes mācītājs Mārtiņš Vaickovskis, saņemot apsveikumus, priecājās, ka svētki izdevušies. Tāpat viņš bija gandarīts par apsveikuma vārdiem, ko no Anglijas atsūtījis bijušais draudzes gans un tagadējais bīskaps Einārs Alpe.

Nosvinēja jubileju

Vasarvētkos ar svētku dievkalpojumu un sadraudzību baznīcas dārzā noslēdzās trīs dienu svīnības, kas veltītas Balvu evanģēliski luteriskās draudzes baznīcas 95.jubilejai.

Līdz rudenim izbūvēs jumtu

Piektdien svētbrīdi Balvos vieso-jās Rēzeknes luterānu draudzes mācītājs Reinis Kulbergs, kurš stās-tija par luterismu Latgalē. Savukārt par Balvu baznīcas vēsturi klāteso-šos informēja Oskars Smoļaks. Draudzes locekļi Uldis Sprudzāns atzīst, ka daudzi fakti bija atklājums pašai draudzei: "Loti svarīgs noti-kums bija arī sestdien, kad tikāmies pateicības brīdi pie jaunās draudzes mājas. Pirms gada - 25.maijā - iesvē-tijām jauno draudzes namu, bet ta-gad jau uzbrūvēts karkass un jumta

konstrukcija. Nevienam nav noslē-pums, ka vecais draudzes nams bija bēdīgā stāvoklī. Jaunās draudzes nama tehnisko projektu pasūtīju 2007.gadā un pērn, kad Mārtiņš Vaickovskis uzsāka kalpot mūsu draudzē, šis jautājums aktualizējās. 2009.gadā uzbrūvējam pamatus, kas ziemā nostāvēja un nostabi-lizejās, bet tagad - maijā - tapusi ēka, ko šobrīd redzam. Jāpiebilst, ka rudenī sagatavojam kokma-teiālus. Par to jāpateicas mūsu draudzes priekšniekam Kasparam Kerģim, kurš sarūpēja apāļkokus. Tagad minimālā programma ir līdz rudenim izbūvēt jumtu, kas izmaks-sas aptuveni divarpus tūkstošus latu. Mums obligāti jāsavāc šie lī-dzekļi, jo pat no celtniecības tālam cilvēkam ir skaidrs, ka ēka bez jumta nolemta iznīcībai. Plānojam izbūvēt bituma šindēļa jumtu, ko var izdarīt tikai tad, kad āra gaisa

temperatūra ir plus grādi. Ta ir minimālā programma! Maksimālā – logi un ārdurvis."

Sestdien baznīcas 95-to jubileju atzīmēja arī jaunākie draudzes locekļi, kuri pie Balvu pamatskolas noslēdza svētdienas skolas mācību gadu. Svētdienas skolas vadītāja Dagnija Vaickovska priecājas, ka sportiskās aktivitātēs pulcejušas vairāk nekā četrus desmitus bērnu un pieaugušo. "Uzvarēja mīlestība," viņa nešaubās.

"Dievs mūs mil"

Mācītājs Mārtiņš Vaickovskis ir pārliecināts, ka baznīcas jubilejas svīnības izdevušas: "Dievs mūs mil – laiks bija siltls un jaiks! Tāpat visi pasākumi bija mīli un svētīgi. Par to, kas šobrīd izdarīts pie draudzes nama celtniecības, jāpateicas draudzei un mūsu cilvēku indi-viduālajiem ziedojušiem. Paldies!

Lielākais ziedojuums, šķiet, bija 150 lati. Novēlu šajā grūtajā laikā sagla-bāt prieku, jo Svētā Gara svētki ir tie, kuros patiesām varam atrast garīgo prieku, nevis domāt tikai par laicīgām lietām. Dievs vienmēr ir un būs mūsu prieka un mīlestības avots!" Jautāts par jauniešu akti-vitātēm, M.Vaickovskis pastāstīja, ka jūnijā gaidāmas jauniešu iesvē-tības. "Kristīgā draudze ir vieta, kur pulcēties visiem – no zīdaņa līdz sirmgalvījim," piebilda mācītājs.

Pēc svīnīgā Vasarovētku dievkal-po-juma mācītājs saņēma ļoti daudz apsveikumus. Piemēram, Dzintra Pipare no Viļakas vēleja, lai Balvu draudze aug kuplumā. Savukārt tilženiete Valentina Kam-zola uzsvēra: "Lai Dieva svētība pa-vada iesāktos lielos darbus, tostarp draudzes nama celtniecību!"

E.Gabranovs

● **Maģija mūsu dzīvē**
Likteņa zīmes pareģes skatījumā

● **Ko darīt Svētās Mises laikā?**
Kas nelūdzas, tam ir garlaicīgi

Rugāju novada vidusskolas 9.klases audzinātāju Veltu Učēlnieci pēdējā zvana svētkos uz skolu atveda izpušķotā zirga pajūgā.

8. lpp.

Balvu Mūzikas skolas audzēkņi sniedz reklāmas kocertus.

2. lpp.

Piestājiens

Zinu, ka tā ir sena un daudziem neapstrīdama lieta – svētdieni allaž turēt svētu, veltot atpūtai un pārdomām. Tātad nestrādāt neko nopietnu. Žēl, bet man tā gandrīz nekad nesanāk. Nedēļas dienu pietiek vien oficiālajam maizes darbam, un tad vēl visu neizdarit. Kad priekšā brivdienas, tad acis redz pagalmu, dārziņu un vēl visu to, kas krājies pa nedēļu un prasās padarāms. Bet kamēr strādā rokas, galva brīva. Un tad es ‘izvējoju’ visu to, ko dažreiz nedēļas dienas sakrājušas par daudz. Brīnos, kāpēc sirds to visu tur kopā, veļot tādā kā kamolā, un nelaiž un nelaiž vajā, pat ar sparu mēģinot aizgaiņāt.

Sonedēļ domas kavējas pie ķīviņiem, pie divu pušu gluži pretējiem viedokļiem, ko man nācies uzklasīt, darba pienākumus darot. Tos klausoties, pilnībā noticu katrai pusei. Varu pat priečaties: man nav jābūt soņim, lai kaut ko izlemtu kā galavārdū. Es tikai veidoju stāstu par tēmu, ko kāds vai kādi nespēj atrisināt un tāpēc ķīvējas. Taču arī manī paliek šis svešais smagums. Un tas liek domāt par citu ko: pasaule patiesām notiek likstas un nelaimes, ko nav iespējams labot ne ar naudu, ne bez naudas, ne ar paša, ne citu spēkiem. Un dzīve taču ir tik bezgala īsa! Tad kāpēc sevi plosīt tādās papīra strēmelēs, kuras laika gaitā aizlidos kā pienēnpūkas.

Maruta Sprudzāne

Latvijā

Vienam skolēnam – 69 santimi. Šogad no valsts budžeta mācību līdzekļu iegādei 1 skolēnam tērēs tikai 69 santimus. 2006.gadā šis finansējums bija 1,77, 2007. - 3,87, 2009.gadā – 1,19 lati. Finansējumu mācību grāmatām skolas saņem ne tikai no valsts budžeta, bet arī no skolas dibinātājas – pašvaldības. Normatīvi nosaka, ka kopējam budžetam jābūt 7 lati uz vienu izglītojamo un pedagoģu. Teikts, ka darba burtnīcu iegāde nav obligāta prasība un skolotāji var izvēlēties mācību metodes, kur tās neizmanto.

“Saskaņas centrs” atgūst liderpozīcijas. Pēc pētījumu aģentūras “GFK” veiktās aptaujas, populārāko politisko organizāciju priekšgalā ir apvienība “Saskaņas centrs”. Ja velešanas notiku tagad, par šo centru balsotu 16% balsstiesīgo. Nākamās populārākās ir apvienība “Vienotība” un Zaļo un zemnieku savienība.

Arestē Jūrmalas mēru. Jūrmalas pilsētas vicemērs Māris Dzenītis atzīst, ka situāciju, kad no amata atkāpīs Jūrmalas mērs Raimonds Munkevics, radīja viņa paša autoratīvais darba stils. Munkevicu aizturēja Korupcijas novēršanas un apkarošanas birojs. Dienu vēlāk viņu arī apcietināja.

Aizdomās turamās – VID amatpersonas. Valsts ieņēmumu dienesta Finanšu policijas pārvalde uzsākusi 4 kriminālprocesus saistībā ar VID amatpersonu rīcību, kuras ilgstoši izspiedušas no uzņēmējiem naudu par pievienotās vērtības nodokļa atmaksas izkārtošanu. Par aizdomās turamajiem atzītas 2 VID amatpersonas, kuras no amata atstādinātas, vienai piemērots apcietinājums.

Reorganizēs 9 skolas. Šogad Izglītības un zinātnes ministrija saskaņojusi 9 skolu reorganizāciju un 2 skolu cietslēgšanu. Vēl esot ‘uz pirkstiem skaitāmi’ pieteikumi, kas pagaidām gan nav saskaņoti.

50 000 mājsaimniecību varētu palikt bez TV. Nemot vērā tempu, kādā iedzīvotāji pārslēdzas no analogās uz ciparu apraidi, pieļauj iespēju, ka aptuveni 50 000 mājsaimniecību paliks bez TV. Naktī no 31. maija uz 1.jūniju Latvijā atslēgs analoga apraidi. Prognozi par mājsaimniecību palikšanu bez TV skaidro ar smago ekonomisko situāciju valstī.

Piedāvā grozījumus likumā par presi. Šonedēļ Saeimai jālej, vai komisijām nodot PCTVL frakcijas iesniegtos grozījumus likumā “Par presi un citiem masu informācijas līdzekļiem” un Krimināllikumā. Tie tapuši, reāgējot uz vairāk nekā 140 žurnālistu atklātajā vēstulē paustajām prasībām, saistībā ar TV žurnālistes Ilzes Naglas dzīvokļa krātišanu. Ir rosinājums izslēgt pantu par neslavas celšanu, bet likumā par presi noteikt: “Lai aizsargātu personas vai sabiedrības intereses, tikai tiesa, izskatot lietas par smagiem un sevišķi smagiem noziegumiem un ievērojot samērīgumu, var uzdot uzrādīt informācijas avotu.”

(Ziņas no portāla ‘Delfi’)

Aicina apgūt instrumentu spēli

19.maijā Balvu pirmsskolas izglītības iestāžu “Sienāzītis” un “Pilādzītis”, kā arī Balvu 2.pamatskolas jaunāko klašu bērni noklausījās Balvu Mūzikas skolas audzēkņu sniegtos koncertu. Tuvākajās dienās šādus koncertus noklausīsies arī citu Balvu novada skolu un bērnu-dārzu audzēkņi.

Jau daudzus gadus Balvu Mūzikas skolas pedagoģi un audzēkņi rūpējas par to, lai iepazīstinātu bērnus ar skolas sniegtajam iespējam. Visa mācību gada garumā koncerti ar mazo mūzikā piedālišanos notiek gan pašā mūzikas skolā, gan citās mācību iestādēs, gan bērnu-dārzos un kultūras namos.

Laiks izvēlēties

Pavasaris ir laiks, kad bērni un viņu vecāki interesējas par papildus izglītības iespējām Balvu novadā. Skolas direktors Egons Salmanis uzskata, ka bērniem ir svarīgi zināt, ko māca mūzikas skolā: “Ja zimēt, dziedāt korī un sportot iespējams arī vispārizglītošā skolā, tad apgūt kāda mūzikas instrumenta spēli var tikai mūzikas skolā.” Šādos izglītošos koncertos iesaistīs skolas jaunāko klašu audzēkņi. “Tādēļ, ka vienaudžu uzstāšanās bērnus uzrunā specīgāk,” domā E.Salmanis. Bērniem, kuri nolēmuši uzsākt mācības Balvu Mūzikas skolā, un viņu vecākiem direktors atgādina, ka iestājeksāmens Balvu Mūzikas skolā notiks jau 2.jūnijā.

Apvieno mūziku un sportu

Koncertā bērniem piedāvāja noklausīties plašu skaņdarbu programmu. 1.-5. klašu audzēkņi spēlēja vijoli, klavieres, akordeonu, saksofonu, klarineti, bungas un basģitaru.

Foto - A.Kirsanovs

Spēle 1. – 3. klašu vijolnieku ansamblis. Skolotājas Zojas Zaharovas vadītā vijolnieku ansambļa bērni piedalījušies ne vienā vien muzikālā konkursā, tādēļ uzstāšanās publikas priekšā viņiem nav sveša. Reklāmas koncertā viņi kopā ar koncertmeistari Jevgēniju Strazdu izpildīja trīs skaņdarbus un izpelnījās skaļus klausītāju aplausus.

Daži no koncerta klausītājiem jau izlēmuši pievienoties mūzikas skolas audzēkņu saimei. Piemēram, bērnu-dārza “Sienāzītis” audzēkne Samanta gatavojas apgūt vijoles spēli. “Televizijā esmu redzējusi, kā spēlē vijoli, un arī pati dienās gribu kļūt par slavenu vijolnieci,” apgalvo meiteene.

Trīs mūzikas skolā pavadīto gadu laikā apgūto saksofona spēles māku koncerta klausītājiem rādīja arī Balvu pamatskolas 6. klases skolniece Dita Kaša. Viņas un vairāku citu mūzikas skolas skolēnu

izpildītā J.Partīcelas “Meksikānu dejā” izraisīja mazajos klausītājos lielu sajūsumu, kas izpaudās vētrainos aplausos. Dita atzīst, ka instrumenta spēle viņai ļoti patīk, bet visvairāk pūlu prasa solfedžo un mūzikas literatūras apguve. Turklat meitelei izdodas apvienot mācības mūzikas skolā, vispārizglītošajā skolā un sporta skolā. “Pagaidām trīs skolu apmeklēšanu nav grūti apvienot. Domāju, ka tas izdosies arī turpmāk, jo dzīvē noderēs viss – gan sports, gan mūzika,” uzskata meiteene.

I.Tušinska

Zināšanai

Iestājeksāmeni mūzikas skolās:

Balvu Mūzikas skolā – 2. jūnījs

Viļakas Mūzikas un mākslas skolā – 27. maijs

Baltinavas Mūzikas un mākslas skolā – 3. jūnījs

Aktuāli

Ar asinssūcējiem atliek vien sadzīvot

Ja nākamie mēneši būs ļoti silti, attīstīsies jaunas odu partijas, un ciņa ar kodējiem būs briesmīga.

Tādu prognozi telefonsarunā “Vadugunij” pauða Pārtikas un veterīnārā dienesta ZiemelLatgales pārvaldes vadītāja Mārīte Ņukša. Pagaidām gan nav sliktu ziņu par lopu bojāeju, taču dienesta vadītāja dzīvnieku fermu saimniekiem liek būt uzmanīgiem. Viņa iesaka konsultēties ar sev zināmo veterīnārstu un iegādāties gan kukaiņu atbaidīšanas līdzekļus, gan arī zāles govīm. Šis, protams, nav pirmais gads, kad jāsadzīvo ar odiem un drīzumā arī sagaidāmajiem knišļiem. Taču daba šogad parūpējusies, lai asinssūcēju būtu uzkrītoši daudz. Visnīknākās odu mātītes (tieši tās arī kož) ir dienas rīta un vakara stundās, un nežēlīgi daudz to ir ūdenskrātuvju un krūmu tuvumā. Tādēļ lopu saimniekiem nevajadzētu dzīvniekus ganīt šādās vietās. Asinssūcēji pārnesā slimības un lopiem var izraisīt spēcīgas alerģijas. Knišļu dēļ var veidoties plaušu tūska, un rezultātā var iestāties dzīvnieka nāve.

Viens no parastākajiem variantiem

aizsardzības nolūkos, kā iesaka M.Ņukša, ir apsmērēt dzīvniekus vai vismaz to neapspalvotos laukumus ar augu eļļas maisījumu, kam pievienots kāds aizsardzības līdzeklis. Veterinārajās aptiekās ir diezgan daudzveidīgs līdzekļu klāsts.

Lauku iedzīvotāji ir izmēģinājuši arī dabiskus, piemēram, lupstāju, krustnagliņu uzlējumus vai bērza darvu. M.Ņukša piekodina fermu ipašniekus būt uzmanīgiem un pieskatīt savus dzīvniekus, lai savlaikus pamanītu izmaiņas to uzvedībā. Labākais variants pa nakti lopus turēt vēdināmā kūtī, un šīs telpas apsmidzināt ar kādu no pretodu līdzekļiem.

Lauku konsultante Rugāju novadā Sandra Kapteine, kura vienlaikus ir arī zemnieku saimniecības ipašniece, atklāj, ka savu dzīvnieku aizsardzībai pret kukaiņu uzbrukumiem sezonā izlieto vismaz piecas neostomazāna ampulas, ko sajauc ar augu eļļu. Eļļas maisījums labi turas dzīvnieku spalvā un tos pasargā vismaz nedēļu, bet, ja nelīst lietus, vēl ilgāk. Pa nakti lopus ārā netur. Savai aizsardzībai Sandra sagatavo un izsmidzina krustnagliņu izvilkumu. Viņa stāsies, ka katrs domājošs lauku fermas saim-

nieks šovasar cenšas aizsargāt lopus no asinssūcējiem un iegādājas kādu aizsardzības līdzekli. Pati Sandra savu slaučamko govju pulku aizsargā līdz vēlam rudeni, jo visos vasaras mēnešos ir pietiekami daudz kukaiņu, kuri uzbrūk lopukām.

Izsmedzina dabīgu vielu losjonu

Pret odiem cenšas aizsargāties ne tikai laukos. Arī, piemēram, mazdārziņu rušinātājiem kukaiņi traucē strādat. Inese Karpa atklāj, ka savai aizsardzībai izsmidzina losjonu ar augļu smaržu Royal Neem. To ērti paņemt līdzi arī pastaigās uz mežu vai kādu pasākumu parkā, kur šovasar arī pietiekami daudz asinssūcēju kukaiņu. Losjonā ir dabīgas augu sastāvdājas, tāpēc tas ir nekaitīgs veselībai, var droši lietot arī bērniem, uzsmidzinot uz ādas, apgērba vai bērnu ratiņiem. Citrusaugu eļļas ir dabīgi repelenti, ciedru eļļa labi dziedina, bārbelu, kumelišu vai zeltsaknes ekstraktiem piemīt antiseptiska, pretkaisuma un dziedējošas ipašības, tie samazina niezi un tūsku.

M.Sprudzāne

Kā vērtējat Neo rīcību, nopludinot internetā informāciju par darba algām?

Viedokļi

Neo: domāt un vēlreiz domāt ar galvu

Foto - I.Znotiņš

NEO jeb **ILMĀRS POIKĀNS**, Latvijas Universitātes Matemātikas un informatikas institūta Mākslīgā intelekta laboratorijas līdzstrādnieks

Kas ir Neo un ko šis vārds nozīmē?

Neo ir tēls no filmas "Matrix", kas cīnās virtuālajā pasaule un cīnās pret sistēmu. Man likās ļoti piemēroti tam, ko daria Latvijas Neo.

Ar kādu nolūku nopludinājāt datus par iestāžu darbinieku algām un kādēļ to darījat tieši šādā veidā?

Viennozīmīgi pastāvēja problēma ar algu sistēmu kā tādu valsts iestādēs un valsts uzņēmumos. Neo centās pievērst šim jautājumam uzmanību, cenšoties sabalansēt sabiedrības intereses un privātās dzīves aizskārumu.

Kādu iznākumu šīm darbībām gaidījāt un vai tas izdevās?

Uz šo jautājumu atbilde būs tikai pēc laika, kad varēs skaidrus atskatīties uz to, kas noticis, un kādas sekas tas būs atstājis.

Kā vērtējat tautas atbalstu Neo pie Ministru kabineta un prokuratūras ēkas?

Jāsaka liels paldies visiem tiem, kas saprot un atbalsta Neo darbības. Ir liels prieks redzēt, ka cilvēki Latvijā vēl joprojām ir gatavi iestāties pret klaju netaisnību un ir spējīgi arī uz darbiem, ne tikai komentāriem internetā.

Šīs gadījums Latvijas tiesu praksē būs pirmsais. Nepastāv bažas, ka politiķi uzsāks vajašanu, lai sarīkotu paraugprāvu?

Protams, paraugprāvas iespējamība pastāv, bet ceru, ka šoreiz veselais saprāts nems virsroku.

Jūsu publiskotie dati rāda, cik neatkarīti lielu atalgojumu saņem darbinieki valsts pārvaldē un pašvaldību uzņēmumos? Kādam, Jūsoprāt, jābūt atalgojumam šajās iestādēs?

Neo pievērsa uzmanību problemai. Problemas risinājumu jārod, kopīgi domājot un vērtējot.

Kā vērtējat organizācijas 4ATA paziņojumu, ka Jūs nemaz neesat Neo? Ko viņi ar to grib panākt?

Pie mums valda vārda brīvība - katrs var teikt, ko viņš grib. Kā jau tvtieri bija rakstīts - Neo mīt katrā no mums, un, lai kļūtu par 4ATA biedru, nav nekur oficiāli jāstājas, pietiek ar kopīgu mērķi. Ko viņi grib panākt? To labāk prasit viņiem.

Tuvojas Saeimas vēlēšanas - kas jādara tautai, lai atkal neiekļūtu kārtējā bedrē?

Domāt, domāt un vēlreiz domāt ar galvu. Un, galvenais, atcerēties politiku darbus, nevis klausīties un nepamatotī noticēt jaunajiem solījumiem.

Kāda ir Jūsu saistība ar Balvu rajonu? Vai varam Jūs uzskatīt par novadnieku?

Mani vecvecāki dzīvoja Balvu rajonā. Tā kā var uzskatīt, ka manas saknes daļēji nāk no Balvu rajona. Pats esmu rīdzinieks.

Fakti

- Šī gada februāra sākumā notika informācijas noplūde no VID elektroniskās deklarēšanas sistēmas (EDS), pa kurā izveidotu "drošības caurumu" trīs mēnešu laikā nezināmas personas ieguvušas apmēram 7,5 miljonus dokumentu 120 gigabaitu apjomā ar valsts iestāžu un uzņēmēju finanšu datiem.

- Virtuālā persona Neo, kas sevi dēvēja par Ceturtās atmodas tautas armijas (4ATA) pārstāvi, ik pārdažām dienām publiskoja šajā datu sistēmā iegūtus algu sarakstus. Par notikušo pirmie ziņoja LTV raidījums "De facto".

- 11.maija vakarā saistībā ar datu noplūdi no VID policija aizturēja Latvijas Universitātes (LU) Matemātikas un informatikas institūta Mākslīgā intelekta laboratorijas pētnieku Ilmāru Poikānu. Viņš atzinies, ka ir Neo, vairāk atzinis pilnībā, tādējādi veicinājis sava nodarijuma izmeklēšanu. Izvērtējot viņa attieksmi pret izdarīto un pozitīvo raksturojumu, Poikānam piemērots ar brīvības atņemšanu nesaistīts drošības līdzeklis - uzturēšanās noteiktā dzīvesvieta.

- Saistībā ar šo lietu tika veikta kratišana arī žurnālistes Ilzes Naglas dzīvokli. Tās mērķis esot bijis iegūt no VID nelikumīgi ielādētās datnes.

- Izsakot atbalstu Neo, 13.maijā pie Ministru kabineta un prokuratūras pulcējās vairāki desmiti cilvēku. Viņu vidū bija arī žurnāliste Ilze Nagla.

- Šajā lietā Ekonomikas policija kriminālprocesu uzsāka šā gada 11.februāri pēc Krimināllikuma 244.panta 2.daļas un 145.panta 1.daļas. Proti, par tādas ierīces arī datorprogrammas neatļautu izgatavošanu, pielāgošanu izmantošanai, realizēšanu, izplatīšanu vai glabāšanu, kura paredzēta automātētas datu apstrādes sistēmas resursu ietekmēšanai nolūkā izdarīt noziegīgu nodarijumu, ja šīs darbības izraisījušas smagas sekas. Kā arī par sveša personiska noslēpuma tiņu izpaušanu, ja to izdarījusi persona, kam pēc sava amata vai nodarbošanās jāglabā slepenībā tai uzticētās vai zināmas kļuvušas ziņas.

Viedokļus uzsklausīja S.Karavočika

Dziemžēl esam pārāk vienaldzīgi

**JĀNIS
LOČMELIS**,
informācijas
tehnoloģiju
speciālists

parādīja nevienlīdzības apjomu laikā, kad cilvēkiem ar nelieliem ienākumiem valdība rosināja *savilk jostas* (kādam varbūt pat nožņaugties).

Neredzu tajā neko kriminālu – galu galā publiski pieejama informācija no VID tika pāņemta vienkāršā apstrādājamā veidā. Būdams datorspecialists, varu spriest, ka tehniski tas nav bijis nekas īpaši sarežģīts. Reizēm izpētes pēc ar automatizētu līdzekļu palīdzību lejupielādēju kādu mājas lapu. Principā pamānīt likumsakarību varēja pat vienkārš interneta lietotājs, kurš uzmanīgi pētīja deklarāciju dokumentus. Protams, vēl lielākas iespējas to izdarīt bija ar informācijas tehnoloģijām saistītam cilvēkam, kurš darbojies ar mājaslapu izstrādi vai izpēti. Domāju, ka ne viens vien, no nākot lielas dokumentu vai fotogrāfiju kāpas tuvumā, izvēlas nevis klikšķināt 10-20 dokumentus uz priekšu, bet ar roku ieraksta vajadzīgo dokumenta numuru adreses joslā.

Ari tas, ka šajā datu noplūdes lietā varētu būt darbojušies vairāki cilvēki, mani nepārsteigtu. Ja jau vairākiem cilvēkiem nav vienalga, kas notiek Latvijā un viņi grib to pastāstīt citiem, manuprāt, tā vērtējama kā uzteicama rīcība. Te vietā teiciens: "Nedari lietas, kas ir jāslēpj, tad nebūs jābaidās tapt atklātam."

Diemžēl gadījumā ar Neo var arī redzēt mūsu valsts iedzīvotāji vienaldzību, sak, "es jau neko nevaru mainīt, ko tad es". Pašlaik situācija atgādina telpu, kurā sabojāts gaiss. Vajadzēs tikai izvēdināt, un viss būs kā parasti...

Re, kā!

Aptaujas rezultāti "Vaduguns" mājas lapā

www.vaduguns.lv

Kā vērtējat Neo rīcību, nopludinot internetā informāciju par darba algām?

negatīvi:
 (5%)

pozitīvi:
 (34%)

tautai jāzina, cik,
kurš saņem:
 (55%)

par nodarīto
jāatbild:
 (0%)

mani tas
neinteresē:
 (7%)

Kopā: 44

Reportāža

Pēdējie darbi pirms Vasarsvētkiem

Sestdien Balvu pilsētas mazdārziņos valdija radošs noskaņojums – cilvēki steidza izdarit pēdējos darbus pirms Vasarsvētkiem. „Ja nebūtu odu, būtu vēl labāk,” apgalvoja mazdārziņu īpašnieki gan Steķentavā, gan Verpuļevā.

Kartupeļi aug griezdamies. Dārzu biedrības “Ezermala 2” vecākais Imants Čingulis priecājas par kartupeļiem. “Laksti jau parādījās 3.maijā,” viņš paskaidroja. I.Čingulis aicināja novada pašvaldības speciālistus apzināt mazdārziņus, kuros uz nebēdu aug usnes un pienenes: “Tā patiešām ir problēma. Ja šāds neapsaimniekots mazdārziņš pieder pašvaldībai, to vajadzētu iznomāt.”

Rotaļu laukums Rinoldam. Viktors Baikovs savā mazdārziņā izveidojis pasaku valstību, kas, kā lepojas tās autors, veltīts divgadīgajam mazdēliņam Rinoldam. V.Baikova dārzā uzstādīts savdabīgs vēja rādītājs ar melnu runci, uzbūvētas dzirnavas, pat universāla automašīna. Paceļot automašīnas motora pārsegū, atklājas smilšu kaste. Saimnieka plānos šogad vēl ir uzbūvēt saules pulksteni. “Idejas rodu internetā,” viņš atklāja.

Atbild par dārza laistīšanu. Balveniete Maruta nešaubās, ka šogad zeme ir irdena un augliga. “Lielie dārza darbi jau apdarīti. Tagad četrgadīgajam mazdēliņam Kristapam atliek vien kerties pie mitrināšanas. Tas viņam padodas,” jokoja Maruta.

Rūpējas par maltīti.
Sešpadsmitgadīgais Ainis Akuls, kamēr vecāki rušinās dārzā, dedzina malku. “Driz cienāsimies ar šašliku,” viņš pavēstīja.

Lai priecē acis un sirdis!
Balveniete Liene Indrika priecājas, ka plānotie dārza darbi ir izdarīti. Viņa kopā ar ģimeni daudz pūļu velta arī dārza labiekārtošanai.
Piemēram, nokarenais vītols priecē arī garāmgājēju acis un sirdis.

Cīnās pret nezālēm. Leontīne nezāļu apkarošanai izmantoja smidzinātāju. Viņa, tāpat kā pārējie mazdārziņu īpašnieki, sūkstījās par odu mākoņiem. “Odi šogad ir nikni un indigi,” viņa piebilda.

Kartupeļu vagā. Brāļi Igors un Sergejs Ivanovi palīdz kādai sievietei iestādīt kartupeļus. Tincināti, kādu prognozē šā gada ražu, brāļi atsmēja, ka viss ir Dieva rokās.

Pudeļdārzs. Kādā Verpuļevas dārzā aug pudeles. Saimniece, kura nevēlējās atklāt savu vārdu, labprāt pastāstīja, ka šādu kāpostu audzēšanas tehnoloģiju izmanto jau vairākus gadus. “Pirmkārt, lieliski saglabājas mitrums. Otrkārt, kāpostus neapskādē dažādi kaitēkļi,” viņa uzskata.

Tulpju valstībā. Sirmgalve Albīna Kaškure pastāstīja, ka dārzu apstrādā saviem spēkiem. “Nē, mani nebildējiet. Labāk tulpes. Kas var būt skaistāks par ziediem,” viņa teica. Albīna atzina, ka šogad cer uz labāku ražu. “Pērn par 50 latiem iegādājos mēslus,” viņa paskaidroja.

Pienēnu valstībā.
Aizauguši un nekopti mazdārziņi nav retums.
Pagaidām pilsētā nav atrastas zāles, kā izskaust šo netikumu.

Trešdienas saruna

Vistumšākā stunda ir pirms rītausmas

Pagājušajā nedēļā Balvu Kultūras un atpūtas centrā 110 mūspuses Latvijas neatkarības aizstāvjiem un viņu tuviniekiem pasniedza 1991.gada barikāžu zīmes. Pasniedzot apbalvojumus, rakstniece un žurnāliste MARINA KOSTEĀNECKA uzsvēra, ka viņai ir liels gods teikt paldies vārdus neatkarības aizstāvjiem valsts vārdā.

Kādas ir visspilgtākās atmiņas par barikāžu laiku?

-Tolaik biju PSRS Augstākās Padomes deputāte – atrados Rīgā, nevis Maskavā. Kādā naktī aizbraucu uz Zaķusalu, kur pie ugunskuriem neatkarību aizstāvēja cilvēki no daudzām Latvijas pilsētām un Rīgas. Kopā ar viņiem dziedāja Mūzikas akadēmijas koris, pašdarbības un folkloras kolektīvi. Pēkšņi iesaucoties: "Lūk, te ir mūsu deputāte un rakstniece no Maskavas!", mani kāds tumsā un salā atpazina. "Atdosim viņai grāmatu," teica cilvēki. Godīgi sakot, es neaprātu, kas tā ir par grāmatu. No tumas iznāca cilvēks un teica: "Ja šonakt mēs paliksim dzīvi un Jums būs iespēja aizbraukt uz Maskavu, lūdzu, nododiet šo grāmatu Gorbačovam." Izrādījās, latviešu valodā izdotās grāmatas "Jauņa domāšana mūsu valstī un visā pasaule" autors ir Gorbačovs. Kad jautāju, kāpēc man šī grāmata būtu jāatdod, vīrietis paskaidroja, ka grāmatas lappusēs barikāžu aizstāvji uzrakstījuši vēstuli. Aiz vāka krievu valodā bija uzrakstīta pagara vēstule – ar kļūdām, kas patiešām aizkustināja manu sirdi. Cilvēki bija centušies. Viņi vēlējās, lai Gorbačovs šo vēstuli izlasītu. Vēstule beidzās ar vārdiem: "Mēs esam izauguši un pasakām vairs neticam, tāpēc šo pasku grāmatu atdodam Jums atpakaļ." Tāpat katrā lappusē bija atrodami cilvēku paraksti, norādot vārdu, uzvārdu un dzīvesvietu, vēstījumi Gorbačovam.

Jā, mēs palikām dzīvi. Kad atgriezos Kremlī, bija jāturpina cīņa par Latvijas neatkarību līdz augusta pučam Maskavā. Es redzēju Gorbačovu tikpat tuvu kā Jūs, man grāmata bija līdzi. Es ar viņu satikos, tomēr grāmatu neatdevu. Tolaik bija 1991.gada februāris, vēl neviens nezināja, vai Latvija atgūs neatkarību un kā iegrožīsies vēsture. Nebija garantijas, ja es nodotu šo grāmatu, kur nepārprotami bija norādīti cilvēku vārdi, uzvārdi no tāda un tāda ciemata vai pilsētas, vai viņus neaizvedīs lopu vagonos uz Austrumiem. Cilvēki man uzticējās, un es nevarēju viņus nodot. Es nenodevu. Grāmata šobrīd kā visliekākais svētums ir manās mājās. Turklat, lai to iegūtu savā īpašumā, cīnās un karo trīs muzeji.

Līdz šim apbalvoti vairāk nekā 26 tūkstoši barikāžu dalībnieku...

-Kopā ar 1991.gada barikāžu muzeja direktori Renāru Zalai pa Latviju braucam kopš 1997.gada. Lai cik tas nebūtu divaini, pasniedzot piemiņas zīmes, ne mirkli nav iestājusies rutīna. Katru reizi man pašai nosvīst plaukstas, kad redzu, ka viri kā ozoli nāk saņemt apbalvojumu. Arī viņiem ir mitras

Marina Kosteānecka.

Rakstniece milzīgo tīcību brīvības un cilvēktiesību ideāliem ir atdevusi Latvijai. Viņa apbalvota ar Triju Zvaigžņu ordeni.

plaukstas un miklums acīs – aizstāvji nebaidījās tolaik un nebaidās arī tagad. Nevar pie tā pierast, nevar. Ir skumji, ka šis brauciens ir atvadas, jo vairs nebrauksim uz Balviem. Visi pieteiktie cilvēki ir apbalvoti. Lai Dievs nedod, ka valstij vēlreiz vajadzētu dibināt šādu apbalvojumu.

Vai, Jūsuprāt, jaunatne izprot to dienu notikumus?

-Jaunatne nav vainīga, ja kaut ko nezina vai neizprot. Mēs esam vainīgi, jo paši maz stāstām un piefiksējam. Latvieši ir kautrīga tauta, kas nereti nodomā: "Ko nu es – nebraucu taču pēc medaļas vai apbalvojuma." Tikai pēc 20 gadiem mēs sākam apzināties, ka apbalvojums, ar ko es katu dienu iešu uz degvīna bodi, nav tikai man. Tas ir vēstures apliecinājums, apbalvojums visai dzimtai – šī ir tautas medaļa. To nepasniedz tikai izredzētājiem, piemēram, karavīriem, kuri cīnījušies karalaukā, bet visiem – arī mājsaimnieciem, kolhozniekiem un kolhoznieciem. Medaļa paliks dzimtas pūrā, un tāpēc tā ir ļoti nozīmīga. Vēsture ir pārāk jauna un svaiga, lai to sauktu par vēsturi. Varbūt vēl 20 un vairāk gadus jaunatne ne vien interesēsies par šo laiku, bet rakstīs arī disertācijas u.t.t.

Diemžēl ir cilvēki, viņu vidū arī barikāžu dalībnieki, kas vīlušies politikā. "Ne par to mēs cīnījāmies," viņi sūkstās.

-Jā, mēs cīnījāmies ne par to, lai dzīve kļūtu sarežģītāka un nabadzīgāka. Bet mums ir sava himna, sava karogs, sava robeža, sava valsts valoda un sava valsts. Rubiks pasēdēja pāris gadus cietumā, bet tagad sēž Eiropas Parlamentā. Paldies Dievam, mēs nebūjām un neesam asinskāri un atriebigi. Nāk jaunā paaudze, kurai ir pilnīgi cita domāšana, tāpēc nešaubos, ka Latvija atdzims. Mūsu valstī bijuši daudz traģiskāki laiki vēsturē. Ir bijis mēris, kad izmira gandrīz visa nācija, tomēr palika saknīte. Tā atdzima, un bija kam atbraukt uz barikādēm 20.gadsimtā.

Tuvojas Saeimas vēlēšanas – kā mums neklūdīties un ievēlēt godavīrus šī vārda vistiešākajā nozīmē?

-Ja mēs negribam būt šīs valsts pilsoņi, tad brauksim visi projām uz Īriju un Angliju. Poikāns jeb Neo pazīnoja, ka vēlas dzīvot Latvijā. Valstīj ir jāmainās. Vēlēšanās paņemiet listi un izsvītrojiet visus, kuriem neticat. Svītrojiet *treknī* un godīgi! Gan jau katrā sarakstā būs kāds cilvēks, kurā neesat vīlušies. Nebalsojiet automātiski par kaut kādu partiju, jo tā ir vislielākā muļķība.

Kā pēdējos gados izmainījušies Balvi?

-Balvos neesmu pirmo reizi. Vēl padomju laikos kā rakstniece bieži ciemojos visās Latvijas pilsētās. Atmodu-

sagatavoja radošā inteliģence, kas mudināja tautu sākt domāt. Ne jau mēs dzeju vien lasījām un stāstījām, pie kādas jaunas grāmatas strādājam. Runājām arī par to, kur tauta atrodas un kur tai būtu jāatrodas, labi apzinoties, ka jebkurā auditorijā ir *stukači*. Balvi ir ļoti sakopta pilsēta, neskatojoties uz krīzēm un depresijām - ceļmalas izplāutas, pie mājām aug puķes un logi ir izmazgāti. Salidzinot ar padomju laikiem, kad nātres auga divu metru augstumā, jāatzīst, Latvija ir sakopta. Ir! Mūsu valstīj šobrīd ir Eiropas *silte*.

Kādi ir radošie plāni?

-Tikko krievu valodā pabeidzu un nodevu tipogrāfijā jauno grāmatu par savu vecāku saraksti. Tās ir tēva vēstules mammai no Gulaga. Mans tēvs bija unikāls cilvēks, jo 10 gados Vorkutā spēja saglabāt visas vēstules - no pirmās līdz pēdējai. Padomju Savienībā otru šādu gadījumu, kad saglabātas visas vēstules TUR, nezinu. Kad tēvs mira, viņš lūdza mammai šīs vēstules atdot man pilngādības dienā. Bija jānodzīvo viss mūžs, lai es spētu saņemties, lai uzrakstītu grāmatu. Tā būs satriecoši spēcīga grāmata. To varu droši teikt, jo neesmu šīs grāmatas autore, bet tikai komentētāja.

Kad paredzēti grāmatas atklāšanas svētki?

-Augusta nogalē svinēšu dzīves jubileju. Esmu apsolījusi tēvam un mammai kapos šo grāmatu atrādit.

Kā ar brīvo laiku?

-Man tāda nav. Aktīvi apmeklēju dažādus sabiedriskos pasākumus un nodarbojos ar ūdensīdību. Svet Dienai braukšu uz kādu Latvijas vietu, lai paskatītos, kā izlieto sazedoto naudu bērniem invalidiem. Tāpat, kā redzat, strādāju piemiņas zīmu valdē. Mēs ar Renāru simejamies, ka esam vienīgā valde no visām valsts institūcijām, kas strādā bez atlīdzības. Tiesa, Saeima mūs nodrošina ar transportu. Esam valde, kas strādā par 'paldies' vārdiem.

Ko Jūs novēlētu mūspuses laudīm?

-Ticēt, ka, lai arī cik gara ir nakts, bez politiskajiem likumiem ir dabas likumi - vistumšākā stunda ir pirms rītausmas. Rītausma būs!

E.Gabranovs

Rugāju novada domē

20.maija sēdes lēmumi

Piešķir pabalstus

40 ģimenēm piešķira trūcīgās ģimenes statusu, 15 personām – trūcīgās personas statusu, 2 personām – maznodrošinātās personas statusu, 1 ģimenei – maznodrošinātās ģimenes statusu. GMI izmaksāts 14 ģimenēm par kopējo summu Ls 1377,07. Izmaksāti bērnu piedzīšanas pabalsti par kopējo summu Ls 300, arīstānas pabalsti – Ls 216, apbedīšanas pabalsti – Ls 630, pabalsts malkas iegādei piecām personām par kopējo summu Ls 125, pabalsts divām politiski represētām personām par kopējo summu Ls 40, diviem bērniem vienam mēnesim piešķirtas brīvpusdienas, divām personām izmaksāts pabalsts (Ls 15 katrai), par ko 5 dienas jāstrādā sabiedriski derīgais darbs, vienai topošajai audzēgimenei piešķirts pabalsts Ls 100.

Izbeidz zemes lietošanas tiesības

Dome nolēma izbeigt Aivaram Šmagrim (miris) zemes lietošanas tiesības uz zemes vienību 3,2 ha platībā, ko ieskaitis pašvaldības zemēs zemes reformas pabeigšanai.

Pieņem saistošos noteikumus

Dome pieņēma saistošos noteikumus "Par nekustamā īpašuma nodokļa atvieglojumu piešķiršanas kārtību Rugāju novadā", kas paredz atvieglojumus 50% apmērā pirmās grupas invalidiem un Černobilas avārijas sekū likvidētājiem.

Atdalā zemes vienības

Dome nolēma no nekustamā īpašuma "Harmonija" atdalit vienu zemes vienību 13,8 ha platībā un atdalītajam zemes gabalam piešķira nosaukumu "Harmonija-7".

Piešķir nomā zemi

Dome piešķira nomā zemi Lucijanam Mičulim 1 ha platībā, Vitai Burkai – 2,8 ha platībā, Ligai Jaundžeikarei – 8,6 ha, Aināram Losevam – 9,1ha, Aivaram Cāleram – 20,6 ha (7 zemes gabali), Laurim Cāleram – 19,4 ha (4 zemes gabali), Aijai Cālerei – 26,6 ha (7 zemes gabali), Artūram Cāleram – 22,5 ha (astoņi zemes gabali), Jānim Cāleram – 3 ha (divi zemes gabali).

Piešķir finansējumu skolēniem

Dome nolēma piešķirt finanšu līdzekļus skolēnu apbalvošanai par godalgoto vietu izcīņšanu olimpiādēs, par sasniegumiem sacensībās, projektos, konkursos un radošajos darbos par kopējo summu Ls 996.

Atbalsta projektus

Deputāti nolēma atbalstīt sagatavotos projektus "Še, biernē, tev zalta kūkle, še tev dzīsmu komuleits" un "Rugāju novada tradicionālo amatu un prasmju apzināšana, dokumentēšana un saglabāšana" iesniegšanai Valsts Kultūrkapitāla fonda, Latgales kultūras programmā un piešķirt projektiem pašvaldības līdzfinansējumu 15% apmērā no projektu kopējām izmaksām.

Atbalsta hokeja laukuma izveidošanu

Deputāti nolēma izdarīt grozījumus vienreizējās dotācijas izlietojumā novadu infrastruktūras attīstībai. Eglaines pamatskolas renovācijai neizlietoto finansējumu Ls 14 907 novirzīja stadiona - hokeja laukuma izveidei.

A.Socka

Apskata telpas

Foto - E. Gabranovs

Maijā SIA "Balvu Vaduguns" redakcijā arvien biežāk ciešojas mūspuses skolu audzēkņi. Aizvadītajā nedēļā mazie rugājieši iepazīstās arī redakcijas darbu, bet šo pirmadien Stacijas pamatskolas pirmās klases audzēkņi (fotogrāfijā) paziņoja, ka ir vislabākie skolēni pasaule. Tāpat viņi solīja pēc vairākiem gadiem atgriezties... kā žurnālisti.

Īsumā

Sporta diena "Lācīti"

Foto - no personīgā arhīva

19. maija rīts Žiguru pirmsskolas izglītības iestādē "Lācītis" atnāca ar mundru noskaņojumu, jo bērnudārza audzēkņi šajā dienā ieplānoja sportot. Stāsta bērnudārza vadītāja Lilita Šnepere: "Pēc brokastīm devāmies laukā, lai kopā ar skolotāju Gintu Locāni, vecākiem un bērnudārza darbiniekim sāktu kopīgu rīta vingrošanu. Pēc iesildīšanās katras grupas bērni devās uz savu laukumu, lai izspēlētu dažādas sporta spēles, piemēram, stafetes, ko bija sarūpējušas grupu skolotājas. Jautrība turpinājās gandrīz stundu." Sporta dienā bērniem bija sagatavoti dažādi uzdevumi - gan fizisko aktivitāšu, gan praktisko iemaņu veicināšanai. "Kad bijām noguruši sportojot, pievērsāmies telti celšanai. Bērniem ļoti patika uzturēties pašu uzceltajā krāsu namiņā. Tāpat pamatskolas sporta skolotājs Igors Šnepers bija sagatavojis pārsteigumu tūrisma tehnikā. Katram audzēknim skolotāju uzraudzībā bija iespēja šķērot iedomu upi. Savukārt sporta pasākuma noslēgumā dzērām garšigu tēju un cienājamies ar cepumiem. Vēl skolotājas katram bēnam bija sarūpējušas skaistu medaļu atmiņai no sporta svētkiem," stāsta L.Šnepere.

Tiekas radošās ģimenes

Foto - no personīgā arhīva

15. maijā Žiguru kultūras namā notika radošo ģimeni tikšanās. Pasākuma organizatorē Daiga Elksnīte stāsta, ka Žiguru kultūras namā savulaik jau norisinājās dziedošo ģimeni tikšanās, tādēļ šoreiz bija vēlme uzrūpot ko nebijušu. "Gribējās, lai ir savādāk - lai pasākumā piedalītos ne tikai ģimenes, kas dzied, piesaistījām arī tādas, kas dejo, spēlē mūzikas instrumentus, kopā veido rokdarbus un citus mākslas darbus." Izstādē piedalījās Circeņu ģimene no Vecumu pagasta, Beču, Zaharovu un Pužuļu ģimenes no Žiguriem, kā arī Veinu ģimene no Viļakas.

Apmierināta par izdevušos pasākumu bija Viļakas novada Izglītības, kultūras un sporta nodalas metodiķe Ruta Cibule: "Uz pasākumu devos pienākuma pēc, bet atgriezos no tā, it kā visu nedēļu būtu sapņojusi to apmeklēt. Biju pārsteigta, cik daudz uzzināju par sava novada cilvēkiem. Visus pasākuma dalībniekus pazistu, ar visiem esmu tikusies, esmu tos redzējusi citos pasākumos. Bija prieks skatīties, kā ģimenes dzied, dejo un veido mākslas darbus.

Pēdēja zvana dienā stāda kokus

21. maijā Viļakas Valsts ģimnāzijas 12. klases audzēkņi kopā ar klases audzinātāju un skolas direktori Ilzi Strapcāni stādīja kokus pie Viļakas pilsetas stadiona. Kopā iestādīti 50 dekoratīvie skuju un lapu koki un krūmi. Koku stādīšana notika, pateicoties Toronto latviešu biedrības piešķirtajam finansējumam. Toronto latviešu biedrības mērķis bija ziedot finansiālus līdzekļus par godu Latvijas Republikas Neatkarības pasludināšanas 20. gadadienai un noorganizēt koku stādīšanu, lai jauniešos mācītu patriotiskas jūtas par dzimteni, cieņu un mīlestību pret savu zemi. Kā izteicas pasākuma organizētājs, Viļakas novada domes izpilddirektors Aldis Pušpurs, pasākums jaunatnei bija izdevies un nākotnē koku stādīšanu rosinās vēl vairākās vietās Latvijā.

Topošie absolventi

Foto - A. Kiršenovs

Balvu vakara (maiņu) vidusskolas 12.a klase. Tatjana Anisimova ir patstāvīga, izpalidzīga, tieša. Artūrs Bužs ir pieklājīgs, kārtīgs, labprāt spēlē futbolu. Salvis Cibulis ir komunikabls, atjautīgs, atklāts, apveltiņš ar humora izjūtu. Ruslans Doļuks ir kluss, nopietns, strādīgs un draudzīgs. Agris Golubevs ir aktīvs, sportisks, atklāts, izpalidzīgs, piemīt daudzpusīgas intereses. Inta Kokoreviča ir izpalidzīga, centīga, čakla, kolektīva dvēsele. Artūrs Kulikovs ir pieklājīgs, labs konditors un celtnieks. Ritvars Libers ir draudzīgs, apzinīgs, prot loģiski spriest. Evija Mainele ir mila, izpalidzīga, ar labu humora izjūtu. Lāasma Mainele ir atraktīva, draudzīga un jautra. Ina Mālberga ir patiesa, patstāvīga, mil bērnus un prot par viņiem parūpēties. Lauris Mednis ir pieklājīgs, apzinīgs, kluss, draudzīgs, sirsnīgs. Evita Mežale ir apzinīga, centīga, zinātķāra, mērķtiecīga. Olga Noskova ir tieša, mērķtiecīga, aktīva. Armands Puks ir ar lielisku humora izjūtu, piemīt patstāvīga darba iemaņas. Edijs Ragins ir sabiedrīks, izpalidzīgs, atklāts, sportisks, prot izraisīt simpatijas. Dita Romanovska ir draudzīga, izpalidzīga, pieklājīga, sabiedrīks. Dace Šimanovska un Voldemārs Šimanovskis ir jauki, pozitīvi orientēta ģimene, prot apvienot darbu, mācības un bērnu audzināšanu, izpalidzīgi, pieklājīgi, patīkami sarunu biedri. Edijs Tokmačovs ir centīgs, komunikabls un pieklājīgs. Pēteris Upītis ir optimists, atjautīgs, ar labu humora izjūtu. Jana Zaremba ir uzņēmīga, strādīga, ar izteiku loģisko domāšanu. Oksana Krampuža ir sabiedrīks, izpalidzīga, rūpīga. Edgars Grigorjevs ir kluss, nopietns, strādīgs. Klases audzinātāja Skaidrīte Atvare ir labsirdīga, izpalidzīga, saprotīša, vienmēr ar pozitīvām emocijām.

Notikums

Izstādē "Dažāda pasaule" uzvaras lauri arī balveniešiem

15. maijā Balvu Novada muzejā atklāja starptautiskā vizuālās mākslas konkursa "Dažāda pasaule 2010" izstādi. Konkursa tēma bija "Ziedu burvība", kad interesenti varēja vērot darbu izstādi, kā arī uzvarējušo laureātu apbalvošanu. Konkursā piedalījās ne vien dalībnieki no Latvijas, bet arī Igaunijas, Lietuvas, Igaunijas, Somijas, Ķīnas, ASV, kā arī Filipīnām, Malaizijas un Bangladešas.

Balvenieši gūst panākumus

Pasākuma dalībnieki konkursā startēja no vairākiem Latvijas novadiem un arī ārzemēm. Konkursa formāts bija izstrādāts, balstoties uz 4 vecuma grupām, kā arī izstādē piedalījās bērni ar ipāšam vajadzībām. Katrā vecuma grupā konkursa dalībnieki savstarpēji sadalīja godalgotās vietas, kā arī bija papildus nominācijas gan izstādes dalībniekiem, gan arī dalībnieku skolotājiem.

No Balvu novada izstādē piedalījās skolēni no 14 izglītības iestādēm. Vecuma grupā no 8 līdz 11 gadiem dalītu 2. vietu ieguva Viktorija Berezova no Balvu Mākslas skolas, iesniedzot darbu ar nosaukumu "Džokers". Tāpat vairāki Balvu novada izglītības iestāžu audzēkņu darbi, kā arī audzēkņu skolotāju veikums bija nominēti vairākām nominācijām. Nominācijā "Par radošiem māksli-

Godalgotā 2. vieta. Sudraboto godalgoto 2.vietu vecuma grupā no 8 līdz 11 gadiem ieguva balveniete, Balvu Mākslas skolas audzēkne Viktorija Berezova ar darbu "Joker". Balvu Mākslas skolas skolotāja Anita Putniņa pastāstīja, ka darbā attēlots zieds. Lai tas kritiķa acīj izskatītos pēc iespējas izteiksmīgāks un kolorītāks, Viktorijai nācās nopietni pārdomāt iespējamā krāsu salikumu. Kad topošā mākslas darba aina bija uzburta, varēja kērties pie idejas realizēšanas. A.Putniņa atzīst, ka, veidojot gleznu, nācās strādāt teju divus mēnešus, tomēr par sasniegtajiem panākumiem skolotāja ir vairāk nekā apmierināta un pārsteigta. Pārsteigta par paveikto ir arī pati māksliniece V.Berezova, kura Balvu Mākslas skolā mācās tikai 1. klasē un jau sasniegusi ievērojamus rezultātus starptautiskās sacensībās. Tāpat jāatzīmē, ka skolotāja Anita Putniņa izpelnījās nomināciju "Par veiksmīgu radošo mācību uzdevumu".

nieciskiem meklējumiem" nominēja Viļakas Mūzikas un mākslas skolas audzēknes Jeļizavetas Svetovas darbu "Ziedu biezokni". Nomināciju "Par veiksmīgu radošo mācību uzdevumu" ieguva Balvu Mākslas skolas skolotāja Anita Putniņa. Nomināciju "Par atraktīvu ideju" ieguva Balvu Valsts ģimnāzijas skolēns Gatis Timofejevs ar darbu "Pavasarīs", savukārt nominācijā "Par glezniecisku izpildījumu" uzvarēja Balvu Valsts ģimnāzijas skolnieces

Laumas Silaunieces darbs "Magones". Vecuma grupā no 12 līdz 15 gadiem nominēja Balvu Mākslas skolas Eviatas Mičules darbu "Ziedu burvība" nominācijā "Par īpašas noskaņas radīšanu".

Jāatzīmē, ka izstādes norises laikā katram konkursa apmeklētājam bija iespēja nobalsot par, viņaprāt, labāko iesniegto darbu. Izstādes noslēgums būs jūnijā, kad pasniegs skatītāju simpātiju balvu.

Lappusi sagatavoja A.Ločmelis

Vilakas novadā

Kapitāli atjaunotas ēkas

Novadā pavasaris iesācies ar acij pamanāmām pārvērtībām pašā Vilakas pilsētā. Pārtop vairāki nami, iegūstot jaunus jumtu un sienu sebumus, jaunus logus un, protams, arī jaunu iekštelpu aprīkojumu. Pēc laika sakārtos arī māju tuvējo apkārtni. Vairāk par konkrētu ēku atjaunošanu un to, kas tajās būs pēc kāda laika, stāsta novada domes izpilddirektors Aldis Pušpurs.

Ikdienā ēku atjaunošanas darbi notiek vismaz četras vietās. Kapitāli atjauno divas pašvaldībai piederošas un divas – privātpāsuma mājas. Tie ir jau pirms laika caur projektiem ieplānoti darbi, kas tagad jau notiek. Pilnīgi jaunu izskatu iegūst paliela divstāvu māja, kas atrodas novada domes tuvumā. Iepriekš tur bija dzīvokļi, bet tagad novadā isteno līdz šim nebijušu ieceri par sociālās mājas atvēršanu. Nama pārveidē intensīvi strādā SIA "Ozolmājas" būvnieki. Viņu mērķis ir māju ekspluatācijā nodot jau šovasar. Izpilddirektors atlāj, ka tur būs tikai sociālie dzīvokļi, ko, atbilstoši sociālās palīdzības likumam, piešķirs tikai trūcīgiem iedzīvotājiem. Dzīvos viņi glitos un labiekārtotos dzīvokļos. Remontdarbu laikā ierīko ūdensvadu, kanalizāciju un apkuri.

Otrs pašvaldības objekts, kur norit pārvērtības, atrodas vecās slimnīcas tuvumā. Ar mērķi pārvērst to novada pensionāru saieta namā rekonstruē vienu no bijušās slimnīcas korpusiem. Projekts paredz, ka šim mērķim jaunavērtajam namam būs jākalpo vismaz piecus gadus.

Vilakas centrā ielas malā skatu priecē vēl viens atjaunots nams, kam siltina ārsienas un veic iekšējos remontdarbus. Nams nonācis privātpāsumā, un tā pirmajā stāvā plāno atvērt celtniecības materiālu veikalui. "Paveras kapitāli atjaunota, skaista ēka," vērtē Aldis Pušpurs. Viņa pārliecība tāda, ka līdz ar namu sakartošanu to ipašniekiem būtu jāieplāno arī apkārtnes uzpošanas darbi, jo tas piedod labu kopskatu visai pilsētai.

Nepaies garām

Vilakas ielās šopavasar parādīsies arī trīs lieli un interesanti noformēti informācijas stendi. Viens tāds jau top vecās slimnīcas tuvumā pa cejam uz Mednevu, otrs būs centrā pie autoostas, trešo izvietos Eržepoles ielas galā, kur, likvidējoties bijušajai kopsaimniecībai, šis puses iedzīvotāji palikuši bez iespējas saņemt informatīvus ziņojumus. "Tagad viņi pat nevarēs iejet savās mājās, nepaejot garām lielajiem informācijas stendiem. Pieies un izlasīs tur izliktos ziņojumus," pārliecināts A. Pušpurs. Informācijas stendi būs nodoti iestāžu un arī iedzīvotāju rīcībā, kuri vēlēsies ar to starpniecību iedzīvotājiem nodot savas ziņas. Tur parādīsies kultūras dzīves afiša, sporta pasākumu norises plāns, arī iedzīvotāju dažāda satura sludinājumi.

Novada domes priekšsēdētājas Zigrīdas Vancānes uzskats: - Vilakā notiek tieši būvniecības procesi ir pozitīvs solis uz priekšu. Daļa no šiem darbiem ir turpinājums iepriekšējās domes mērķiem.

Foto - A. Kirsanovs

Drīz būs gatavi. Vilakā uzstādīs trīs šāda veida informācijas stendus. To autors ir Raimonds Circenis no Rugājiem. Novada domes izpilddirektora vērtējums: "Stendi izskatās glīti un ir interesanti. Es tos atradu internetā un nopriecājos, ka autors ir mūsu pašu bijušā rajona uzņēmējs. Kāpēc gan savējos neatbalstīt!"

Foto - A. Kirsanovs

Tikpat kā jauna. Kādreiz šeit bija kopsaimniecības ēdnīca. Tad nams ilgus gadus stāvēja pavisam noplucis. Tagad tas nonācis privātpāsumā, un ēkas pirmajā stāvā plāno atvērt celtniecības materiālu veikalui.

Foto - A. Kirsanovs

Jaunums. Pārvērtības šajā divstāvu mājā jaus iekārtot sociālos dzīvokļus, kas ir būtisks jaunums Vilakā.

Priekšlikumu par informācijas stendu nepieciešamību izteica iestāžu vadītāji, kuri reizi mēnesī sanāk kopā novada domē uz apspreidi. Šos stendus droši varēs izmantot arī paši iedzīvotāji savstarpejai apmaiņai ar ziņojumiem. Par sludinājumu izvietošanu nebūs jāmaksā.

Var tikai priecāties, ka beidzot Vilakas centrā būs sakārtota ēka, ko tagad apsaimnieko privātpāšnieks. Viņam ir

doma atvērt tur celtniecības materiālu veikalui. Lai arī materiāla ročība iedzīvotājiem tagad nav liela, tik un tā cilvēki, sevišķi vasarā, savās mājvietās vai dārzos cenšas kaut ko pieremontēt, pārkrāsot, uzlabot. Labi, ka tepat pa rokai būs tāds materiālu veikals. Taja, domāju, būs visai plaša preču izvēle. Mūsu novada iedzīvotājiem vajadzīga arī sociālā māja, jo ir pietiekami daudz šāda statusa cilvēku, kuri jāatbalsta.

Īsumā

Datu centram jauns pakalpojumu cenrādis

Lauksaimniecības datu centrs informē, ka ar 22. maiju spēkā jauns pakalpojumu cenrādis, saskaņā ar Ministru kabineta noteikumiem par Lauksaimniecības datu centra sniegto publisko maksas pakalpojumu cenrādi.

Jauni krotāļu dubultkomplekti liellopiem maksā 2 latus, krotāļa apzīmējuma atjaunošanai liellopam – 1,21 latus. Aitām un kazām jauni krotāļu dubultkomplekti, kā arī apzīmējuma atjaunošana maksā 0,67 latus.

Pilnībā ar cenrādi var iepazīties, atverot interneta www.ldc.gov.lv sadalu 'klientiem'.

Aicina iesaistīties aptaujā par lielo lauku politiku

Lauku uzņēmējus un arī citus interesentus, kuri sekot līdzi lauku dzīves aktualitātēm, aicina izmantot iespēju izteikt savu attieksmi par Eiropas Savienības kopējo lauksaimniecības politiku pēc 2013. gada. Ja iespējami plašāk sabiedrības daļa nepaudis savu viedokli, var gadīties, kā vērtē paši uzņēmēji, ka "atradīsimies pie sasistas siles". Kāpēc jāpauž attieksme jautājumā vai jāmaina kopējā lauksaimniecības politika? Tā ir galvenā ES politika, kas atbalsta lauksaimniekus, taču ir pārāk dārga. Tā 'apēd' vairāk neka trešdaļu ES budžeta. Var sarežināt, ka ik nedēļu katrs iedzīvotājs šīs politikas vārdā maksā 2 euro. Vairāk informācijas un iespēja paust savu viedokli interneta adresē: www.esmaja.lv.

Kaimiņos ciemojas zemkopības ministrs

Aizvadītās nedēļas nogalē kaimiņovada Tirzā lauku uzņēmējiem bija iespēja tikties ar zemkopības ministru Jāni Dūklavu. Šo iespēju izmantoja arī vairāki bijušā Balvu rajona lauksaimnieki.

Ministrs atklāja savu redzējumu par procesiem lauksaimniecības nozarē un atbildēja uz klātesošo jautājumiem. Viņš akcentēja, ka paveikts liels darbs saistībā ar akcīzes nodokla maksājumu atcelšanu. Ar 1. jūliju degvielu varēs pirk bez šī nodokļa maksāšanas. Ministrs jaunajā kārtībā saskata vairākus labumus: nav jāmaksā lieka nauda un jāgaida, kad to atgūs. Otrs labums – valsts budžetu nāksies vēl mazināt, un varētu būt, ka gada beigās nepietiks naudas maksājumiem lauksaimniekiem. Trešais – jaunā kārtība dos zemniekiem iglītīgīgu garantiju. Arī par gāzi, ko izmantos lauksaimnieki siltuma ražošanai, nebūs jāmaksā akcīzes nodoklis.

Un vēl kāda iecere. Ministrijas nosacīta pakļautībā atrodas Lauksaimniecības Universitāte, bet nauda tai no budžeta samazināta divkārt. Ministrijas nostāja – novirzīt naudu budžeta vietu finansēšanai vien lauksaimniecības tiesajām nozarēm. Tas nozīmē, ka šīs budžeta vietas būs tikai agronomiem, veterinaristiem, zootehnikiem un vēl citiem lauksaimniecības jomas studentiem.

Meklējam atbildi

Sentēvu metodes kaitēķu apkarošanai

Redakcijas pasts atnesis Janīnas Dzērves vēstuli, kurā viņa dalās padomos, kā rīkoties, lai dārzu pasargātu no nelūgtiem ciemiņiem. Sakņaugi jau sadīguši, un drīz būs jāsāk gan nezāju, gan kaitēķu apkarošana. Lūk, ko stāsta vēstules autore:

- No vienas puses kukaiņu un dzīvnieku parādīšanās liecina, ka vide ir veselīga, no otras – tas ir apdraudējums rāzai, ko notiesā nelūgtie ciemiņi. Dārzos mit kurmji, zemes vēži, gliemeži, drātstārpī, lido kāpostu baltenis, sīpolu muša un tamlīdzīgas būtnes. Izsēnis tā bijusi cīņa, izmantojot dažādus paņēmienus. Kāds novietoja bišu stropu, cits smidzināja augu novārījumus (nātres, vībotnes, kreses, samenes), vēl kāds kaisīja pelnus. Visu to darija, ievērojot mēness fāzes. Darbības dilstošā mēness fāzē palidzēja cīnīties pret kukaiņiem, kas mitinās zemē (Vērša, Jaunavas, Mežāža zīmē), bet virszemes kaitēķus iznīcināja Dvīņu, Veža, Strēlnieka zīmē. Zemes vēžus neaiztika, jo tie iznīcina kurmjus. Kolorado vaboles izskauž, nolasot olu déjumus, kā arī kāpurus un pašas vaboles. Gliemežus nolasa Skorpiona zīmē. Der ievērot arī augu sekū. Kaitēķu klātbūtne mazinās, ja starp kartupeļiem iestāda pupas, starp burkāniem – sīpolus, ķiplokus, starp kāpostiem – piparmētras, karēpes. Protams, laiki mainās, un cilvēki priekšoku dod citādām kaitēķu apkarošanas metodēm. Ātrāk un efektīvāk tos var apkarot ar ķimiskas iedarbības līdzekļiem. Taču tas var atstat graujošu iedarbību uz veselību. Jāatceras, ka otrā dienā no smidzinātā dārza neko nedrīkst lietot uzturā.

Lappusi sagatavoja M. Sprudzāne

Īsumā

Piedalās konferencē Ventspili

Maija vidū Balvu novada pašvaldības Izglītības, kultūras un sporta pārvaldes vadītāja Ivetu Tiltiņu piedalījās konferencē "Vidējās izglītības attīstības tendences: pieredzē balstītas atziņas" Ventspili.

Konferenci vadīja Ventspils mērs Aivars Lembergs, tajā uzstājās Izglītības un zinātnes ministre Tatjana Kočē un citi lektori. Konferences gaitā tika akcentētas vidējās izglītības problēmas, kas jārisina. Tās, piemēram, ir: joprojām nav nodrošināta vienāda pieejamība vidējās izglītības iestādēm, aktuāla ir izglītības kvalitātes paaugstināšana, tās atbilstība laikmeta prasībām, nepieciešamas būtiskas izmaiņas pedagogu izglītošanas un tālākizglītības sistēmā, viņu kompetenču un pedagoģiskās meistarības pilnveidošanā.

Darbojas uzticības tālrunis

Šonedēļ izlaiduma klašu skolēniem ar valsts pārbaudes darbiem latviešu un angļu valodās sācies ieskaišu un eksāmenu laiks. Valsts pārbaudes darbu norises laikā darbojas Valsts izglītības saturs centra anonīmais uzticības tālrunis 67503755. Piezvanot uz šo tālruni, visi interesenti automātiskajā atbildētājā var izteikt savus komentārus par pārbaudes darbu norisi un ziņot par iespējamiem pārkāpumiem to laikā.

Skolēni apceļo Latviju

Ierasts, ka mācību gada noslēgums skolās ir aktivs ekskursiju braukšanu laiks. Otrdien, piemēram, Tilžas internātpamatiskolas 4.klasses skolēni un dabaszīnību skolotāja Inese Daukste bija Rīgā, apskatīja Rīgas zooloģisko dārzu un Salaspils botānisko dārzu. Savukārt šodien ekskursijā pa Latgali, kur plānots apmeklēt Audriņu minizoodārzu, ciemoties pie podnieka Ušpelja un atpūsties pie Rāznas ezera, devušies Tilžas vidusskolas un Vectilžas filiāles sākumklašu skolēni. Ekskursijas maršrutu izstrādājusi viena no skolēnu mammām – Anna Kanepē. Šodien ekskursijā devušies arī Rugāju novada vidusskolas 1.un 3.klasses skolēni, viņi apskatīs Gulbenes novada ievērojamākas vietas un vizināsies ar bānīti.

Grāmata

Viņa dzīve bijusi brīnišķīga

Latviešu grāmatu autoru, rakstnieku Hariju Gulbi zinām pēc viņa lugām, piemēram, "Ciruliši" un vairākiem romāniem. Jaunajā Harija Gulbjā romānā "Brīnišķā dzīve", ko izdevis "Apgāds Zvaigzne ABC", aprakstīti notikumi Latvijā no 2004. līdz 2008.gadam. Romāna varonis, ko iesaukuši par Zaķīti, ir vienkāršs un labsirdīgs cilvēks. Viņš cenšas neviens nedarīt jaunu, nevērsties pret otru cilvēku

ar naida pilnām acīm, bet smaidit un mēģināt otru saprast. Grāmatas varonis ir dvēseliski bagāts, viņš raksta savu dzīvesstāstu, ko atstāt tuviniekim. Tājā, piemēram, ir lasāmas šadas rindas: "Bijām laimīgi. Mūsu dzīvē sākās jauns posms. Bet pasaulē nekas nav pilnīgs, arī laime ne." Jā, Zaķītis bieži paliek nesaprasts vai pārprasts apkārtējo vidū, bet viņš nesūdzas, pieņem dzīvi tādu, kāda tā ir. Viņam pārmet, ka Zaķītis dzīvo sīku un pelēku dzīvi, bet viņš pats saka, ka tā ir brīnišķīga. Romānā atklātas cilvēku attiecību nianes, viņu tieksmes, raksturi, sapņi un pasaules izpratne. Tājā ar gaišu skatu uz dzīvi autors ieskicējis spēju pieņemt sevi, citus un likteņa pavērsienus. Lasītājam piedāvāta iespēja romānā aprakstītos cilvēkos pamanīt sev raksturīgo un paskatīties uz cilvēkiem vai dzīves situācijām no malas. Harijs Gulbis grāmatas ievadā atzīst, ka stilistiskā ziņā romāns iznācis raibs, kur par vienu no izteiksmes līdzekļiem kļuvusi pasaka. Autors, šķiet, tājā uz dzīvi un cilvēkiem palūkojies ar vieglu smaidu, bez nosodījuma vai kritikas. Grāmatu var iegādāties "Apgāda Zvaigzne ABC" grāmatnīcā Balvos, Brīvības ielā 57.

Panākumi

Iegūst "Ceļamaizes" stipendiju

Vijakas Valsts ģimnāzijas skolniece Inga Misiņa ir viena no 26 vidusskolēniem – topošajiem LU studentiem, kuriem piešķirta Latvijas Universitātes (LU) Fonda stipendijas "Ceļamaize un M.M.V.Petkevičs piemiņas stipendija". To Inga saņems ja nākamajā akadēmiskajā gadā uzsāks studijas LU.

Vēlas kļūt par labu cilvēku

Pieteikties stipendijai Ingai ieteica klases audzinātāja un direktore Ilze Strapcāne. "Man ir prieks par sevi un savu klases audzinātāju. Mūsu skolotāja daudz darījusi, lai palīdzētu saviem audzēkņiem, arī man, atrast isto vietu dzīvē. Tagad zinu, ka audzinātāja ir apmierināta ar rezultātu," saka Inga. Uz jautājumu, par ko vēlas kļūt, viņa atbild ar smaidu: "Kopš bērnības vēlos kļūt par labu cilvēku." Protams, jauniete interesējašas vairākas profesijas, piemēram, kosmonautas, veterinarārīstes, juristes. Visbeidzot viņa nolēma mēģināt iestāties LU Geogrāfijas un Zemes zinātņu fakultātē. "Ja kaut kas noies greizi, kā rezerves variants man būs Ekonomikas un vadības fakultātē. Tās ir galvenās jomas, kurās vēlos iepausties," atzīst Inga. Ziņa par to, ka viņai piešķirta stipendija, bijusi viena no vislabākajām, ko līdz šim nācīs saņemt. Iepriekš jauniete nebija informēta, ka konkurence uz stipendiju (septiņi skolēni uz vienu vietu) ir tik liela. "Esmu patīkami pārsteigta un stipendijas iegūšanu izjūtu kā milzīgu pagodinājumu," saka Inga.

Naudu tērēs apdomīgi

Pašreizējos ekonomikajos apstākļos stipendija jaunietei bija ļoti nepieciešama. "Patiem sakot, tā ir garantija, ka tuvākajos 3-4 gados no Latvijas prom nebraukšu, jo man būs finansiāls atbalsts. Paldies visiem, kuri ar padomu vai kā citādi palīdzēja man to iegūt. Jau tagad varu teikt, ka ikmēneša stipendiju tērēšu tikai vajadzīgām lietām. Zinu, ka nauda nenāk viegli, jo vasarā strādāju fiziski smagu darbu SIA "Balvi Flora", atzīst jauniete. Viņa ģimenē nav vienīgais bērns, Inga ir jaunāks brālis Oskars, kurš mācās 7.klasē. Pēc Ingas domām, Oskars nākotnē varētu kļūt par biologu, jo zēns lielāko daļu brīvā laika pavada pie dabas.

Māsa Oskaru cenšas uzklausīt, protams, arī pamācīt. "Prieks redzēt, ka brālis ir atsaucīgs un centīgs. Es cenšos būt labs paraugs viņam," saka Inga.

Interesē latviešu valoda un skaitli

Mācības skolā viņai padodas labi, lai gan jāatzīst, ka ir dienas, kad negribas darīt neko. Bet tas gadās katram, galvenais, ka var piespiest sevi saņemties nākamajā dienā. "Dažreiz slinkoju, bet citreiz izdaru vairāk, nekā pārējie skolēni. Kādreiz tas atmaksājas, kādreiz – nē. Tomēr es domāju, ka mācīties ir katra skolēna uzdevums. Tie, kuri saka, ka viņiem tas nav vajadzīgs, kļūdās," uzsver jauniete. Vidējā atzīme iepriekšējos mācību gados Ingai bijusi virs astoņām ballem, tā tas plānots arī šogad. Viņas liecībās bijušas arī 10 balles, par ko skolniecie domā šādi: "Desmitnieks ir visai neadekvāta atzīme, kuru var likt tikai tad, ja skolēns tiešām perfekti pārzina konkrēto mācību priekšmetu." Lielu prieku no mācībām Ingai gūst latviešu valodas un algebras stundas. Ieinteresēt spēj arī vēstures skolotāja. Kopumā, vērtējot Viljakas Valsts ģimnāzijas skolotāju kolektīvu, Inga uzkata, ka tas ir lielisks. Skolotāji vienmēr ir radoši un atsaucīgi, skolniecie cīņa šīs profesijas pārstāvju.

Izjūt milzīgu stresu

Skolu beidzējiem šis ir atbildīgs un uztraukumiem bagāts laiks, jo sākušies valsts pārbaudes darbi – ieskaites un eksāmeni. Inga tiem gatavojušies visus divpadsmit skolā pavadītos gadus. Vēl mazliet atlicis laika, kad var paspēt atkārtot mācību stundās apgūto, ko, protams, jauniete arī dara. "Esmu ļoti uztraukusies, jo eksāmenu rezultāti būs ļoti svarīgi. Visvairāk baidos no angļu valodas eksāmena, nespēju pat prognozēt galarezultātu," stāsta Inga. Papildus obligātajiem eksāmeniem viņa kārtos eksāmenu vēsturē. Tieši šo pārbaudījumu dēļ ir vēlme ātrāk beigt skolu, jo stress par eksāmeniem ir neaprakstāms.

Sporto un darina rokdarbību

Ārpus mācību darba Inga labprāt sporto un piedalās dažādos konkursos,

Foto - no personīgā arhīva

Inga Misiņa. Iki studiju mēnesī nākamajā akadēmiskajā gadā Latvijas Universitātē viņa iegūs 150 latu stipendiju.

arī gatavošanās mācību priekšmetu olimpiādēm prasījusi daudz laika. Jauniete patīk zimēt, risināt krustvārdū mīklas un pildīt radošus uzdevumus. Sirdij tuvi ir rokdarbi un grāmatu lasīšana. Reizēm ar tiem Inga tā aizraujas, ka gadās neizpildīt kādu mājasdarbu. Bet, kā pati smej, nakti taču gara, var paspēt izdarīt daudzus darbus.

Neplāno palikt šai pusē

Viljakas Valsts ģimnāzijā pavadītie gadi Ingai devuši pārliecību par viņas spējām. "Esmu pateicīga 12.c klasses kolektīvam, jo tik labus draugus reti kur vēl iespējams satikt. Skolas gadi neaizmirstas, tie paliek atmiņā uz mūžu, lai cik mēs jauni vai veci būtu," saka Inga. Klasesbiedri atbalsta cits citu un, kā viņa uzkata, daudzi no jauniešiem nākotnē darīs lielus darbus. "Paldies šai skolai, pilsetai, bijušajam rajonam, bet nākotnē tomēr šeit palikt neplānoju," atzīst stipendijas ieguvēja.

Svētki

Pēdējā zvana tradīcijas

Aizvadītajā piektdienā skolās izskanēja pēdējais zvans izlaiduma klašu skolēniem. Savukārt šī nedēļa viņiem atnākusi ar pirmajām ieskaitēm un centralizētajiem eksāmeniem.

Katrā skolā pēdējo zvanu tradicionāli svin savādāk, bet visur svinīgi - ar ziediem, dzeju, dziesmām un veiksmes vēlejumiem eksāmenos. Rugāju novada viidusskola, piemēram, pēdējā zvana svētkos ir tradīcija, ka 9. un 12.klase organizē īpašu sagaidīšanu un pavadišanu uz skolu savām klasses audzinātājām. Piektdien 9.klases skolēni savu audzinātāju Veltu

Učelnieci sagaidīja pie autobusa un svinīgi atveda uz skolu izpušķotā zirga pajūgā. Savukārt 12.klases skolēni devās pie audzinātājas Ineses Feldmanes uz mājām ar savām automašīnām (daudziem klasē jau ir autovadītāja apliecība). Skolēni audzinātāju uz skolu atveda izpušķotā mašīnā, klases karogiem, ziediem un baloniem plīvojot. "Šie skolotāju atvešanas briži ir ļoti emocionāli. Abu audzinātāju acīs bija savilnojuma asaras," stāsta direktore vietniece Evija Konivale. 11.klases skolēni skolas zālē uz gidas veidoja lielu ziedu zvanu un rotāja 12.klases telpu. Šogad telpu viņi

bija saposuši ar bērzu meijām, Vasārvētku noskaņās. Skolas zālē bija svinīgs brīdis, kad 1.klases skolēni skaitīja dzejoļus un dziedāja dziesmu. Rugāju novada Izglītības pārvaldes vadītāja Biruta Berkolde izsniedza diplomas un pateicības (arī naudas balvas) mācību priekšmetu olimpiāžu uzvarētājiem, čaklākajiem sabiedriskajā darbā, aktīvākajiem sportistiem un skolēniem, kuri labi mācījušies. 12.klases skolēni pie skolas iestādīja skuju koku, tā uzsākot tradīciju, ka skolas beidzēji pēdējā zvana svētkos iestāda kādu košumkrūmu vai koku.

Lappusi sagatavoja A.Socka

Pie veterinārārstiem pēc palīdzības vai padoma nāk cilvēki, kuriem ir dzīvnieki vai arī kuri plāno tos iegādāties. Veterinārārsti zina, kas mūsu četrkājainajiem draugiem var nākt par labu vai kaitēt, jo vairākus gadus mācījušies, lai apgūtu šo atbildīgo un vajadzīgo profesiju. Tas, vai darbā veterinārārsts ieliek ne tikai zināšanas un pieredzi, bet arī sirds mīlestību, redzams pēc izārstētajiem dzīvniekiem un cilvēku attieksmes. Labo, ko ieliekam darbā, nevar nepamanīt.

Vispirms strādā ar cilvēku

EMERITAI GRAUDUMNIECEI Balvos ir mazo dzīvnieku privātpakse. Viņas bērnība pagāja laukos, Šķilbēnu pusē. Rados bija vetārsti, un ikdienā redzētais darbs ar lopiem piesaistīja.

"Vienlaikus man interesēja medicīna, tomēr neriskēju iestāties medicīnas institūtā. Paliku pie veterinārijas un nenožēloju. Man patīk tas, ko daru," saka Emerita. Savā profesijā viņa strādā kopš 1988.gada. Pirmā darba vieta bija padomju saimniecībā "Baltinava", kur strādāja par veterinārārsti, vēlāk - galveno veterinārārsti. Tad uzsāka darbu privātpakse gan ar lielajiem, gan mazajiem dzīvniekiem. Pēdējos gados veterinārārste specializējusies darbā ar mazajiem dzīvniekiem. Mazie dzīvnieki lielākoties ir mīldzīvnieki - suni, kaķi, truši, žurkas, seski, kāmīši, bruņurupuči, papagaili un citi. Balvos cilvēki tur arī reti sastopamus dzīvniekus un dažādu sugu putnus. Emerita stāsta, ka gadu gaitā pilnveidojušas dzīvnieku ārstēšanas iespējas. Piemēram, padomju gados sterilizācijas operācijas jaunajiem vetārstiem nemācīja, bet tikai parādīja. "Mazo dzīvnieku veterinārmēdicīna Latvijā ir gandrīz cilvēku medicīnas līmenī. Balvos pagaidām nav iespējas piedāvāt plāšakus izmeklējumus, bet Rīgas klinikās pieejamas daudz un dažadas diagnostikas iekārtas. Agrāk šādu iespēju nebija," stāsta veterinārārste. Kāpēc profesijas specializācijas izvēle ir par labu mazajiem dzīvniekiem? Emerita dzīvo Baltinavā, tur viņa strādā ne tikai ar mazajiem, bet arī lielajiem dzīvniekiem. Tomēr strādāt ar lielajiem dzīvniekiem ir fiziski smagi. Un jāatzīst, ka veterināri pārsvarā strādā sievietes. Ar gadiem mums katram darbā rodas vēlme kaut ko pamainīt, apgūt jaunas zināšanas, pilnveidoties un rast izaugsmi. Tādu iespēju dod jaunas zināšanas un darba pierede. Darba diena bieži vien paitet no agra rīta līdz vēlai naktij pieņemšanā un mājas

vizītēs. Vēl Emerita strādā SIA "Elpas A" un zemnieku saimniecībā "Liči" par veterinārārsta eksperti.

Savai saimniecībai, - stāsta Emerita, neatliek laika. Viņas ģimenē ir četri cilvēki, bet piektais ģimenes loceklis, kā pati saka, ir kaķenīte Pīka. Veterinārārsta profesijai raksturīgs, ka grūti saplānot brīvo laiku. Tāpēc bieži zaudētāji ir ģimene, berni. Runajot par profesijas pozitīvo pusī, veterinārārste nosauc dienu un klientu dažādību. "Veterinārārstam vispirms jāstrādā ar cilvēku, tad ar pacientu. Jābūt psihologam un dakterim. Praktizējošs veterinārārsts vienlaikus ir arī uzņēmējs, jo plāno savus ieņēmumus un izdevumus. Gandrījums, protams, ir tad, kad redzu darba augļus," saka Emerita.

Savā darbā viņa saskaras arī ar ielaistām un neārstējamām kaitēm. Tas ir tāpat kā ar cilvēkiem, kad ne vienmēr pacientu var glābt. Dažreiz atliek vienīgi atvieglot viņu ciešanas. Cilvēki pārsvarā ved dzīvniekus pie veterinārārstes vakcinēt, operēt, ar dažādām ādas, gremošanas vai urīntrakta problēmām. "Strādājot ar lielajiem dzīvniekiem, redzu, ka zemnieki nevar atļauties iedot lopiem to, ko vajadzētu. Viņi laikus nesaņem piena naudu, kā arī jāatzīst, ka samaksa par pienu ir nelīela. Savukārt mazajiem dzīvniekiem saimnieki pārsvarā izvēlas lēto barību, kas nereti rada veselības problēmas. Ja jāgriežas pie veterinārārsta, izmaksas ir lielākas. Dzīves apstākļi bieži vien pašiem cilvēkiem liek no daudz kā atteikties, cieš arī dzīvnieki," uzsvēr Emerita. Domājot par profesijas izvēli, šķiet, ka veterinārārstam jāmīl dzīvnieki. Emerita atzīst, ka ne tikai jāmīl, bet arī jāprot viņiem palīdzēt. Zināšanas darbā ar lielajiem dzīvniekiem gūtas ne tikai augstskolā, bet arī praksē Jēkabpils, Saldus un Ogres rajonā pie zinošiem kolēgiem, savukārt prakse pie mazajiem dzīvniekiem apgūta Rīgā.

Foto - A.Socka

Emerita Graudumniece. Viņa uzsver, ka veterinārārsta profesijas iespējas ir plašas un neaprobežojas tikai ar dzīvnieku ārstēšanu. Veterinārārsts, piemēram, var strādāt par inspektoru, veterinārārā aptiekā, zāļu lieltirgotavā, par veterinārārsta ekspertu pārtikas vai gaļas pārtikas uzņēmumos, sanitārajā robežinspekcijā, veterinārārās laboratorijās, pārvaldes aparātos, kas saistīti ar veterinārmēdicīnu.

Kā sokas darbs ar klientiem? "Klienti ir dažādi. Ne vienmēr viņi pilnībā izpilda daktera teiktos norādījumus, līdz ar to reizēm izpaliek ārstēšanās rezultāts. Kāpēc nenāk pie veterinārārsta laikus? Tāpēc, ka domā: slimība pāries," stāsta E.Graudumniece.

Veterinārija ir dārga nodarbe

MAIJA VIDOMSKA Balvos vada veterinārā aptiekū "Pie Maijas". Apgūt veterinārārsts profesiju viņa izlēma pamatskolas klasēs.

"Kādreiz bērniem bija jāstrādā vasarās. Kad aizgāju uz kolhozu prasīt darbu, mani nozīmēja par sanitāri. Mazgāju halātus, pieturēju teļus un palīdzēju veterinārārstiem citos darbos trīs vasaras. Tad aizgāju mācīties uz Smiltenes sovhoz-tehnikumu par veterinārfeldšeri," stāsta Maija. Pēc sovhozteknuma beigšanas viņa sāka strādāt Cēsu rajona Zaubē un apprecējās. Piedzima pirmā meita, un Maija iestājās Jelgavas Lauksaimniecības akadēmijā, lai apgūtu veterinārārsts profesiju. "Tad piedzima otrā meita, un es akadēmiju pabeidzu," saka veterinārārste. Viņa savā profesijā strādāja Rugāju un Lazdukalna pagastos, a/s "Latvijas zoovetapgāde" veterinārārā aptiekā, tagad jau 11.gadu - veterinārārā aptiekā "Pie Maijas". "Bez darba neesmu bijusi ne brīdi. Laikā, kad vēl nebija kautuves, daudz braucu izbraukumos pa rajonu. Tagad izbraukumiem nav laika, varu tikai konsultēt," atzīst M.Vidomska. Runājot par veterinārārsta profesiju, viņa uzsver, ka darbs ir smags, bet interesants. Te bez aicinājuma strādāt nevar. Veterinārija kļūst par cilvēka dzīvesveidu. Maijai patīk darbs, ko dara. Cītā profesija viņa sevi nespēj iedomāties. "Domāju, ka līdz pensijai nostādāšu savā amatā," saka veterinārārste. Gandarījums ir brīžos, kad atnāk cilvēki un pasaka paldies, izstāsta, ka ar dzīvniekiem viiss ir labi. Spēja palīdzēt ir šīs profesijas gaišā puse. Ar gadiem veterinārārstei izveidojies savu klientu loks, kas citreiz atnāk vienkārši parunāties.

Darbs ikvienā profesijā gadu gaitā nedaudz mainās. Kā ir veterinārija? Kādreiz, - stāsta Maija, nebija gandrīz nekādu zāļu, tagad to ir plašs klāsts. Mainoties laikiem, mainījusies cilvēku pirkstspēja. Skumji apzināties, ka cilvēkiem nav naudas zālēm, par veterinārārsta darba apmaksu nemaz nerunājot. Salīdzinājumā ar pilsētas ārstiem, lauku veterinārārsts materiālajā ziņā ir apdalīts. Ar gadiem nāk klāt jaunas slimības, mainās slimību pazīmes. Lai noteiktu diagnozi, jāpielieto visas iegūtās zināšanas un pierede. Tomēr ir arī pozitīvais, proti, zemnieki apmeklē seminārus un paši iemācās daudz no veterinārijas.

"Manā darbdienā ilgst 12 – 16 stundas. Man ir savi lopi, dārzs, mājas, esmu mamma un sieva, laiku prasa sēšanas, ravēšanas, ražas novākšanas darbi, mauriņa plāušana, darbs kautuvē un dokumentu kārtošana," stāsta veterinārārste.

Foto - A.Socka

Maija Vidomska. Viena dzīvnieka, kurš patiktu vislabāk, Maijai nav. "Katram dzīvniekam ir savs skaistums un raksturs. Iemīlot dzīvnieku nemaz nedrīkst, jo, kad viņu zaudē, ir ļoti sāpīgi," atzīst veterinārārste.

Dažkārt viņai šķiet, ka diena visiem darbiem ir par išu. Jāapmeklē semināri, jāvāc punkti, ik pēc pieciem gadiem jāatjauno sertifikāts. Lai iegūtu sertifikātu, jāiegūst 50 punkti (par vienu semināru iegūst vienu punktu). Semināri dārgi, tie pārsvarā notiek lielajās pilsētās. Veterinārija, kā atzīst Maija, ir samērā dārga nodarbe.

"Man laimējās ar vadošajiem veterinārārstiem, piemēram, Jāni Ameriku no Limbažu rajona, kad strādāju par sanitāri. Labi bija prakses vadītāji, kas nav maznozīmīgi profesijas apgūšanā. Veterinārārstam jāzina daudz, mācīties var visu laiku. Ja dažkārt ko nezina, var palasīt grāmatā," saka M.Vidomska. Šobrīd pie veterinārārsta cilvēki nāk ar vairākiem jautājumiem, piemēram, par govju atnešanos, zirgu elpošanas problēmām, knišļu izplatīšanos. Ja cilvēkiem būtu vairāk naudas dzīvnieku barošanas un kopšanas apstākļu uzlabošanai, tad, iespējams, dzīvniekiem būtu mazāk problēmu. Tomēr jāiztiekt ar to, kas katram ir.

Plusi un minussi

Svarīga dzīvnieku profilakse

Par veterinarianārsta profesijas plusiem un minusiem stāsta Anatolijs Kotāns. Viņš veterinarianārsta profesijā darbojas kopš 1962.gada. Bijis Cēsu veterinarianās laboratorijas vadītājs, Cēsu rajona (vēlāk arī Balvu rajona) galvenais veterinarianārsts. Tagad kopā ar sievu vada zemnieku saimniecības "Kalinieši" veterinarianārā aptiekū.

Sarunā A.Kotāns, runājot par dzīvnieku veselību, uzsvera profilakses nozīmi. Slimības caur barošanas un kopšanas apstākļiem vieglāk ir nepieļaut, nekā ārstēt.

Plusi

- ✓ Ik dienu ir kontakts ar cilvēkiem un dzīvniekiem, jo veterinarianārsts nemītīgi ir sabiedrībā.
- ✓ Kamēr būs dzīvnieki, tākāmēr veterinarianārstiem būs darbs un maize.
- ✓ Prieku un gandarījumu darbā sagādā tas, ka var palīdzēt dzīvniekiem un līdz ar to arī cilvēkiem.
- ✓ Cilvēku ārstās ārstē cilvēkus, bet veterinarianārsts – cilvēci, jo veterinarianārstam jāatbild par produkciju, ko iegūstam no dzīvniekiem.

Minussi

- ✓ Darbs ir netīros apstākļos, jo jāsniedz palidzība gan kūti, gan ārā.
- ✓ Jābrauc uz izsaukumiem (piemēram, apgrūtinātās dzemdības) jebkuros apstākļos un laikā (nenormēts darba laiks). Bieži vien tikai sestdienā vai svētdienā cilvēki pamana, ka dzīvnieks ir slimis, lai arī viņš sašlimis jau ceturtīden. Gadās arī, ka veterinarianārstam jāceļas no mielasta galda un jābrauc izsaukumā.
- ✓ Cilvēki ārstam pasaka, kur sāp, bet dzīvnieki nerunā.
- ✓ Mācoties par veterinarianārstu, jāapgūst ļoti daudz zināšanu. Cilvēku dakteriem jāzina viss tikai par sievetēm un vīriešiem, bet veterinarianārstam – no blusas līdz zilonim.
- ✓ Svarīga veterinarianārsta un klienta sadarbība, jo caur cilvēku ārstē dzīvnieku. Ja cilvēks neizpildīs veterinarianārsta norādījumus, rezultātu nevar paredzēt.
- ✓ Cilvēki, kuriem nav dzīvnieku, pret veterinarianārstiem bieži izturas nievājoši, sakot: "Kas tu esi? Lopu dakters."

Lappusi sagatavoja A.Socka

Jaundzimušie

Par godu vectēvam dēlu nosauc par Juri.
6.maijā pulksten 6.03 piedzima puika. Svars - 4,080kg, garums 56cm. Puisēna mamma Sigita Kabluka no Alūksnes stāsta, ka šis ir viņas piektais bērniņš. "Loti gribēju, lai šoreiz piedzimst meitiņa, jo pašsajūta grūtniecības laikā bija savādāka nekā iepriekšējās reizēs. Cerēju, ka vismaz pēc ultrasonogrāfijas pārbaudes uzzināšu gaidāmā mazuļa dzimumu. Bet atkal nekā - bēbis citīgi slēpās. Mūsu neziņa beidzās 6.maija rītā, kad 7 gadus vecā Lāsma, 6-gadīgais Jēkabs, 3-gadīgais Jānis un Matīss, kuram divi gadiņi, sagaidīja vēl vienu brālīti," saka Sigita. Viņa stāsta, ka puikas tētis Ilmārs par godu savam tēvam jaundzimušo nolēmis nosaukt par Juri. "Pēdējo nedēļu pirms dzemībām nācās dzīvot satraukumā, jo medīku noliktais dzemību datums bija ap 30.aprīli. Nervozēju un gaidīju, kad būs jābrauc uz slimnicu, bet viss beidzās labi - kā jau kārtīgiem latviešiem, mums piedzima varen brašs puika," stāsta Sigita.

Tētis meitu nosauc par Kitiju.
17.maijā pulksten 10.38 piedzima meitenīte. Svars – 3,310 kg, garums 52cm. Meitenītes mamma Zane Rižja no Vīksnas pagasta stāsta, ka šis ir viņas otrs bērniņš. "Dēlam Jurim ir gads un četri mēneši, un 2009.gadā viņš bija pirmais mazulis, kas piedzima Balvu rajonā," saka Zane. Jaunā māmiņa stāsta, ka jau pašā grūtniecības sākumā bija nojauta, kas vēstīja, ka šoreiz puikas vietā būs meitenīte. "Mums par prieku pirmā ultrasonogrāfija iepriekšējās nojautas tikai astiprānāja," saka Zane. Viņa stāsta, ka pirmajam dēlam vārdu domāja kopā ar draugu Raivi, bet šoreiz atbildīgo uzdevumu Zane uzticēja Raivim vienam pašam. "Viņam padomā bija tikai viens vārda variants – Kitija, tā meitu arī nosaucām," teica Zane.

Vēl dzimuši:

16.maijā pulksten 8.30 piedzima puika. Svars - 3,370kg, garums 53cm. Puisēna mamma Ieva Sīkā dzīvo Gulbenē.

17.maijā pulksten 11.42 piedzima puika. Svars – 3,340kg, garums 55cm. Puisēna mamma Sandra Kaša dzīvo Balvos.

19.maijā pulksten 5.05 piedzima puika. Svars – 2,670kg, garums 49cm. Puisēna mamma Ināra Bernāne dzīvo Gulbenes novadā.

20.maijā pulksten 23.25 piedzima meitenīte. Svars - 2,890kg, garums 51cm. Meitenītes mamma Daiga Berģe dzīvo Gulbenes novada Beļavas pagastā.

Sveiciens maija jubilariem cienījamā vecumā!

100 GADOS

Mednevas pagastā
Konstancija Logina

99 GADOS

Balvu pagastā
Anatolija Kopāne
Bērzpils pagastā
Bronislava Leitāne
Balvu pilsētā
Helēna Laure

97 GADOS

Vecumu pagastā
Anastasija Kokoreviča

96 GADOS

Lazdukalna pagastā
Bronislava Zālīte

94 GADOS

Balvu pilsētā
Valentīna Veitula

93 GADOS

Balvu pilsētā
Bronislava Rancāne

92 GADOS

Tilžas pagastā
Elena Vaivode

90 GADOS

Baltinavas pagastā
Genovefa Bilinska
Balvu pagastā
Zinaida Fjodorova
Kupravas pagastā
Aleksandra Martinova
Mednevas pagastā
Jevgēnija Kaluga
Tilžas pagastā
Zelma Sīviņa
Pansionātā
Nikolajs Aleksandrovs
Nikolajs Lazdiņš

89 GADOS

Kupravas pagastā

Antonīna Stepanova

Mednevas pagastā

Bārtulis Circens

Šķilbēnu pagastā

Māra Pužule

Viljakas pilsētā

Aleksandra Kamina

Pansionātā

Maija Kudrjavceva

88 GADOS

Briežuciema pagastā

Jānis Logins

Anna Pundure

Krišjānu pagastā

Leonora Zelča

Kubulu pagastā

Anastasija Smuškova

Šķilbēnu pagastā

Tadeušs Kulšs

Viljakas pilsētā

Felicija Locāne

Pansionātā

Klaudijs Viķniņa

Balvu pilsētā

Ēvalds Brants

Genovefa Pleša

Felicija Jermacāne

87 GADOS

Bērzpils pagastā

Tekla Tūmiņa

Bērkalnes pagastā

Zinaīda Maslova

Mednevas pagastā

Adele Logina

Balvu pilsētā

Elma Niedra

Elma Niedra

Anna Belińska

86 GADOS

Bērzpils pagastā

Marta Jurkāne

Rugāju pagastā

Dominika Pomeranceva

Viljakas pilsētā

Ģeļa Makarova

85 GADOS

Bērzpils pagastā

Emīlija Grišule

Krišjānu pagastā

Marijanna Gļauda

Agata Briede

Kubulu pagastā

Zenta Dambīte

Susāju pagastā

Lucija Baronova

Šķilbēnu pagastā

Malvine Pužule

Balvu pilsētā

Anna Slišāne

Janīna Klavīna

Valentīna Voiciša

84 GADOS

Baltinavas pagastā

Benedikta Mežale

Jevgēnija Vilkaste

Valērija Viljuma

Bērzpils pagastā

Anna Rakstiņa

Kubulu pagastā

Lucija Ločmele

Lazdukalna pagastā

Lucija Masa

Susāju pagastā

Klavdija Pizāne

Vīksnas pagastā

Genovefa Sprudzāne

Viljakas pilsētā

Leonards Locāns

Balvu pilsētā

Antonija Žuga

Anna Mača

Zinaida Aleksejeva

83 GADOS

Baltinavas pagastā

Felicija Rancāne

Bērzpils pagastā

Juris Vaskinovičs

Helēna Zuša

Kupravas pagastā

Malvine Aleksāne

Valentīna Kvītka

Lazdukalna pagastā

Jānis Kveska

Rugāju pagastā

Sofija Pušpure

Šķilbēnu pagastā

Zinaida Laicāne

Šķilbēnu pagastā

Madaļa Sutugova

Vecumu pagastā

Marija Dortāne

Viljakas pilsētā

Valentīna Bukovska

Stanislavs Čulpe

Pansionātā

Augsts Silagailis

Balvu pilsētā

Elvīra Pleša

Vladislavs Sekačs

Zenta Pētersone

82 GADOS

Balvu pagastā

Antons Dauksts

Bērzpils pagastā

Antons Škapars

Kubulu pagastā

Zigfrids Začs

Bronislava Leišavniece

Susāju pagastā

Jānis Brokāns</h

Futbols

Aizvadīts Latvijas vērienīgākais jauniešu turnīrs

Sestdien un svētdien – 22. un 23. maijā Balvos, Gulbenē un Viļakā norisinājās biedrības "Skolu Futbola Liga" (SFL) organizētais astotais ikgadējais Latvijas Skolu futbola kausa finālturīrs. Aizvadītajās brīvdienās finālturīrā par kausiem un medalām cīnījās 38 komandas no visas Latvijas – 22 zēnu un 16 meiteņu komandas. Sacensībās bez dalībniekiem no Latvijas piedalījās arī 3 vieskomandas no Igaunijas. Kopumā uz zaļā futbola laukuma zāliena spēkiem mērojās vairāk nekā 700 jauno futbolistu.

Nākamie Verpakovski, Laizāni un Gorkši

Jau labu laiku pirms svētdienas rītā plkst. 10.00 paredzētas finālturīra atklāšanas, iepretim Balvu Kultūras un atpūtas centram svinīgi rosiņās atklāšanas pasākuma organizatori, kas koordinēja pēdējos sagatavošanas darbus. Pasākuma norises vietā, lai atklāšanu varētu skatīt klātienē, ieradās arī pāris desmiti interesentu no pilsētas iedzīvotāju pulka.

Sākoties astotā Latvijas Skolu futbola kausa finālturīra atklāšanas ceremonijai, līdzās Igaunijas un Latvijas valstu karogiem masta augstākajā punktā svinīgi uzvilka finālturīra sacensību simbolizējošu, futbola festivāla rīkotāju "Bērnu Futbola Attīstības centra" karogu, lai to atkal noņemtu līdz ar finālturīra izskāņu. Turpinājumā sanākušos futbolistus un pārējos pasākuma vērotājus ar savu sniegumu priecēja Balvu Kultūras un atpūtas centra deju studija "DI-DANCER", kā arī laba vēlējumus sacensību dalībniekiem teica ne vien sacensību organizētāji, bet arī Balvu novada domes priekšsēdētājs Jānis Trupovnieks. Uzmanīnot topošos kājbumbas meistarus, viņš piebildēja, ka "mūsu priekšā stāv nākamie Verpakovski, Laizāni un Gorkši". Saņemot kaujinieciskus novēlējumus turpmākajām cīņām futbola laukumos, sacensību dalībnieki svinīgā gājienā devās uz futbola stadionu.

Pārsteigums teju pārvēršas traģēdijā

Pirms finālturīra atklāšanas Balvu Sporta centra vadītājs un futbola treneris Ainis Šaicāns solīja interesantus pārsteigumus. Lai arī kāds, iespējams, par iepriekšsolito pārsteigumu zināja, ierodoties festivāla atklāšanas pasākumā futbola stadionā, vilušos seju starp atnācējiem bija grūti pamanīt. Solītais īpašais pārsteigums futbolistiem un skatītājiem nāca tieši no debesīm. Tas bija izpletēlēcēju šovs biedrības "Latgales pilots" izpildījumā un, lai arī daudzu gaidītās šovs drīzāk līdzinājas paraugdemonstrējumiem, sanākušajiem skatītājiem nenācās izjust vilšanos. Tiesa, svinīgo futbola festivāla atklāšanas bridi nedaudz aptumšoja viena izpletēlēcēja neveiksmīgā piezemēšanās. Tāpat kā pārējiem trīs izpletēlēcējiem, arī viņam vajadzēja piezemēties futbola laukuma zālājā, tomēr acīmredzot neveiksmīgu apstākļu sakritību dēļ viņam tas neizdevās. Laimīgā kārtā izpletēlēcējs neguva smagas traumas un, kā pēc notikušā pastāstīja viens no futbola festivāla vadītājiem, cietušais lauza rokas kaulu un pārdzīvoja pamatīgu izbili. Jaatzimē, ka notikušais neiespējidoja turpmāko festivālu norises gaitu un pavismā drīz futbola laukumā izspēleja pirmās skolu komandu cīņas.

Balvenieši spēlē ar mainīgām sekmēm

Pirms Latvijas Skolu futbola kausa finālturīrā 23. maijā notika turnīra priekšsacīkstes. 22. maijā turnīra priekšsacīkstes no plkst. 10.00 līdz 18.00 Gulbenē spēkiem mērojās jaunākās, vidējās un vecākās grupas meitenes, Viļakā – vecākās grupas zēni, savukārt Balvos – jaunākās un vidējās grupas zēni. Balveniešiem turnīra priekšsacīkstes aizritēja ar mainīgiem rezultātiem. Vecākās grupas zēnu 1. apakšgrupā 1. vietu izcīnīja Preiļu pamatskola, 2. vietu – Ludzas ģimnāzija, 3. vietā ierindojās Tartu futbola komanda no Igaunijas, savukārt futbolisti no Balvu Valsts ģimnāzijas spēja izcīnīt vien 4. vietu.

Daudz veiksmīgāku spēli aizvadīja Balvu pamatskola, kas, spēlējot vidējās grupas zēnu 1. apakšgrupā, četru komandu konkurencē izcīnīja 1. vietu. Preiļu 1. pamatskola ierindojās

Foto - A.Ločmelis

Gājiens pēc turnīra kausa. Pēc ūsa, bet svinīga brīža pie Balvu Kultūras un atpūtas centra sacensību dalībnieki bija gatavi spraugiem futbola mačiem. Vēl tikai jāpārvār pēdējais posms līdz futbola stadionam – finālturīra atklāšanas svinīgais gājiens.

Foto - A.Ločmelis

Izcīna godalgotu vietu. Futbola turnīra noslēgumā plkst. 15.00 notika futbolistu apbalvošana visās vecuma grupās. Medaļas, kausu un vietu uz goda pjedestāla vidējā vecumu grupā izcīnīja Balvu pamatskola, iegūstot 2. vietu.

2. vietā, savukārt Rīgas 25. vidusskola un Kalsnavas vidusskola izcīnīja 3. un 4. vietu turnīra tabulā.

Beidzoties priekšsacīkstēm futbolisti vareja uzsākt gatavoties finālturīra spēlēm. Labākos rezultātus no balveniešiem izšķirojās spēlēs sasniedza Balvu pamatskola, kas vidējā grupā zēnu konkurencē ierindojās 2. vietā. Jaunākajā grupā 4. vietu ieguva Balvu pamatskola, bet vecākajā grupā 6. vietā ierindojās Balvu Valsts ģimnāzija. Visās vecuma grupās uz pjedestāla augstākā pakāpiena kāpa futbolisti no Igaunijas, Vidzemes un Latgales, proti, jaunākajā grupā triumfēja Tartu Annelline ģimnāzijas futbolisti, vidējā – Smiltenes Trīs Pakalnu pamatskola, savukārt vecākajā grupā nepārspēti palika Preiļu 1. pamatskola.

Lielākais pasākums pēc dziesmu svētkiem

Tāpat kā pērn, arī šogad par finālturīra norises vietu tika izvēlēti Balvi, Viļaka un Gulbene, jo, kā izteikušies festivāla organizētāji, šajās pilsētās ir ļoti pretimnākošas pašvaldības, kas sniedz lielu atbalstu finālturīra rikošanā, un sacensību laikā to dalībniekiem un viņu atbalstītājiem nodrošina jauku atmosfēru un svētku sajūtu. "Bērnu Futbola Attīstības centra" priekšsēdētāja Ilona Upeniece atzīna, ka starp Latvijas vispārizglītojām skolām dalībnieku skaita ziņā šīs futbola festivāls ir vērienīgākais pasākums pēc skolēnu dziesmu un deju svētkiem visa gada garumā. Tāpat pasākuma organizētāji atzīst, ka šādā veida futbola festivāli ir ļoti nepieciešami, to mērķis ir popularizēt futbolu un šī sporta veidam piesaistīt arvien vairāk bērnu un jauniešu. Iki gadu aptuveni 12 000 skolēnu no visiem valsts reģioniem jau mācību gada sākumā uzsāk cīņu priekšsacīkstēs, lai tiktū uz noslēdošo turnīra fāzi – finālturīru.

Īsumā

Sacensības riteņbraucēji

Foto - no personīgā arhīva

17. maijā Rekovā pulcējās riteņbraucēji, lai piedalītos tautas braucienā ar velosipēdiem "Rekova – Baltinava – Rekova", kas bija veltīts starptautiskajai Gimenes dienai. Pavisam sacensībās piedalījās 35 dalībnieki, kuri veicā 7 km, 17 km un 22 km distances, atkarībā no vecuma grupas. Vecuma grupā 2000. g. un jaunāki uzvaras laurus plūca Markus Maksimovs, iegūstot 1. vietu 7 kilometru distancē. Tajā pašā vecuma grupā meitenēm 1. vietu izcīnīja Paula Ločmele. Vecumā grupā 1999.g.-1998.g. zēniem 1. vietā ierindojās Kristers Slišāns, savukārt meitenēm – Feride Ločmele. 22 kilometru garā distancē vecuma grupā 1996.g.-1997.g. 1. vietu ieguva Dāvis Ločmelis, savukārt tā paša vecuma grupā 17 kilometru distancē augstāko iespējamo gadalgoto vietu izcīnīja Kintija Pušpure. Sacensībās startēja arī 1994.g.-1995.g. un 1991.g.-1992.g. dzimušie dalībnieki. Šajās vecuma grupās uz pjedestāla augstākā pakāpiena kāpa Dāvis Serds un Guntars Logins. Sacensībās trīs vecuma grupās piedalījās arī pieaugašie. Vecuma grupā 19-39 gadi viriešiem 22 kilometru distance 1. vietu ieguva Renārs Rudzišs, sievietēm 7 kilometru distancē – Anita Putniņa. Vecuma grupā 40-49 gadi ātrākais riteņbraucējs izrādījās Juris Kairišs, sievietēm – Inese Cibule, bet vecuma grupā 50-59 gadi 1. vietā ierindojās Ēriks Apšenieks. Vērtēja arī ģimeņu grupas, kur labākos rezultātus uzrādīja Putniņu, Ločmeļu un Cibuļu ģimenes.

Triumfē Viļakas futbola komanda

15. maijā Viļakas pilsētas stadionā notika Anatolija Manceviča piemiņas kausa izcīņa futbolā. Ceturtais ceļojošā kausa izcīņā piedalījās trīs komandas – Viļaka, Balvi un Alūksne. 1. vietu izcīnīja Viļakas komanda, kas ar 2:0 uzvarēja "Balvu vilkus" un ar 3:0 pieveica Alūksnes futbola komandu. Spēlē ar "Balvu vilkiem" vārtus guva Aivars Šaicāns un Aleksandrs Logins. Spēlē ar Alūksnes komandu Viļakas labā vārtus guva Aivars Šaicāns, Kristaps Miķīns un Salvis Dravīņš. "Balvu vilki" ar 2:1 uzvarēja Alūksnes komandu un ieņēma 2. vietu. Trešajā vietā palika Alūksnes komanda, kurai neizdevās uzvarēt nevienu spēli.

Pulcē labākos skrējējus

18. maijā Viļakas novada skolēni pulcējās Balkanos, lai noskaidrotu ātrākos pavasara krosā. Krosā piedalījās četras komandas: Rekavas vidusskola, Viļakas Valsts ģimnāzija, Viļakas pamatskola un Viduču pamatskola. Pavisam pavasara krosā Balkanos piedalījās 78 skrējēji. Sacensībās dalībnieki startēja 5 vecuma grupās. Vecuma grupā 2000. g. un jaunāki zēnu konkurencē 1. vietu izcīnīja Silvesters Kozlovskis no Rekavas vidusskolas, bet meitenēm labāko rezultātu krosā uzrādīja Samanta Komane. Vecuma grupā 1999.g.-1998.g. triumfēja Ritvars Dvinskis no Viduču pamatskolas, iegūstot 1. vietu, bet meitenēm šajā vecuma grupā labākā bija Evija Mežale. Nauris Konovalovs un Elīna Locāne palika nepārspēti vecuma grupā 1997.g.-1996.g., savukārt uzvaras laurus starp 1995.g.-1996.g. dzimušajiem sacensību dalībniekiem plūca Raitis Kozlovskis zēnu konkurencē un Dana Paramonova – meitenēm. Visbeidzot vecuma grupā 1993.g.-1992.g.-1991.g. uzvarēja Artis Logins, paliekot nepārspēts starp zēniem, savukārt meitenēm vidū labāko rezultātu uzrādīja Sandra Pakalnīte. Abi šajā vecuma grupā uzvarējušie sacensību dalībnieki pārstāvēja Rekavas vidusskolu.

Jaunākie žurnālu numuri

Una

- » Ar francūzietes aizrautību. Intervija ar aktrisi Leonardu Kesteri.
- » Kas slēpjas aiz "Sestdiegas" žurnālista Egila Zirņa lieliskā humora?
- » Patiesi stāsti par sānsoliem. Meklējam atbildes uz "kāpēc?".
- » Milestība turbo režīmā. Kaspara Bindemaņa mamma mākslinieces Irēnas Bindemanes dzīvesstāsts.
- » Atrodot īsto. Brīvas sievetes dienasgrāmatas nobeigums.
- » Paralēlā dzīve nevar būt godīga!
- » Slavenību mamma atlāti par saviem bērniem – Ditu Lūriņu-Eglienu, Uldi Marhilēviču un Ilvu Liepiņu.
- » Latviešu Betmens ar misijas apziņu. Ivars Beītāns – viens no lidošanas atrakcijas "Aerodium" izveidotājiem.
- » Es esmu sieviete! Kad mēs to apzināmies un kas tiek no mums gadīts?
- » Mesija un Mefistofelis. Bono no grupas "U2".
- » Pusceļā. Labo darbu veikala "Otrā elpa" vadītāja Elīna Žagare.
- » Kā man negribas strādāt! Kur rast motivāciju?
- » Nepaklausīgās jeb Sieviešu diena Bašķirijā.
- » Pašas gatavoti zefirs, trifeles un biezpiena sierīji.
- » Gatava pludmalei jeb 25 noderīgi padomi lieliskam izskatam.
- » Alveja – brīnumlīdzeklis degungalā.
- » Ūdens šalts pret kilogramiem.
- » Arī karalienes ir sievietes. Intervija ar aktrisi Ievu Puķi par izrādi "Marija Stjuarte".

Legendas

- » Mīļāka nodarbe - dzivot! Legendārais krievu aktieris Juris Nikulins bija izcis komedants un vēl izcilāks klauns. Viņa dzīves vadmotīvs bija visu darīt godīgi, ar labsirdību un asprātību.
- » Īsta maģija. Tīkai dažiem cilvēkiem piemīt talants un spēja radīt brīnuma ilūziju. Ľaudis, ko dēvē par burvju māksliniekam vai iluzionistiem, vienmēr bijuši īpaši pārējo vidū, tāpat kā īpaša ir viņu māksla.
- » Meitene ar tverienu. Kristīne Bakmane nodzīvoja tikai 28 gadus, bet paspēja sevi pieteikt gan kā enerģiska uzņēmēja, gan Latvijas pirmā ārliekt ministra Zigfīda Annas Meierovica savaldzinātāja.
- » Kur meklēt Atlantīdu? Šis mītiskais kontinents un tā iedzīvotāji ir dažādu teoriju un spekulāciju avots, tas ieinteresējis gan zinātniekus, gan rakstniekus. Bet vai Atlantīda vispār ir pastāvējusi?
- » Viņi ir Kukii un dzied! 1970. gada rudenī radās Latvijas Radio bērnu vokālais ansamblis, kas dziedājis uz daudzu pasaules valstu skatuviem. "Dzeguzītes" vēsture iedalāma divās ērās – pirms un pēc Raimonda Paula.
- » Nāve uz operas sliekšņa. 18. gadsimta angļu dziedātājas Martas Rejas slepkavība atstājusi minējumus un neskaidrības līdz pat mūsu dienām, lai gan slepkava tika noķerts un sodīts.
- » Latviete Padomju laikā. Gleznnotājas Džemmas Skulmes istie spēka gadi pagāja PSRS, taču izcilā māksliniece padomju iekārtā saglabāja nacionālo identitāti savas mākslas un dzīves pamatizjūtu.
- » Izspūrusī vēsture. Attieksme pret matiem visos laikos bijusi īpaša – ar tiem cilvēki ne vien izcēla savu stāvokli sabiedrībā, bet arī pauða reliģisko piederību un pārliecību.
- » Mērfija likums. Teicīnu: "Ja kaut kas var nojet greizi, tā arī notiks!" mēs visi esam dzirdējuši, arī sadzīvē nereti nosakām, ka atkal darbojas Mērfija likums. Taču kas īsti bija šīs Mērfijs?
- » Kabatlakatiņu mode. Sākot no renesances, kabatlakatiņu darināšana bija vesela nozare, tiesa, pieejama vien aristokrātijai. Mutautiņš bija bagātības simbols, neatņemama tērpa sastāvdaļa.

Prātnieks

5. kārta

Vienam konkursa dalībniekam, pareizi atbildot uz Balvu Centrālās bibliotēkas sagatavotajiem jautājumiem, ir iespēja iegūt balvā žurnālu komplektu. Atbildes gaidām līdz 10.jūnijam.

1. Pēc attēla nosakiet, kuru valsti tas raksturo!

2. Šī institūcija risina strīdus starp Eiropas Savienības institūcijām, dalībvalstīm, kā arī iestādēm, uzņēmušiem un privātpersonām. Tajā darbojas pa vienam pārstāvīm no katras dalībvalsts un tiek iecelts uz sešiem gadiem. Nosauciet institūciju!

3. Slovēnijas galvaspilsētā iepazīšanos ar Ļubļanu bieži sāk Prešerena laukumā. Te atrodas Frances Prešerena bronzas statuja, vairākas ievērojamas jūgendstila celtnes, Franciskāņu baznīca. Ar ko Slovēnijā zināms France Prešerens?
4. Šī pils uz salas Galves ezerā ir nozīmīgs arhitektūras piemineklis, kas atjaunota 1960.gadā. Tā ir vienīgā pils Austrumeiropā, kas atrodas uz ūdens. Nosauciet šo pili!

5. Viens no lielākajiem dabas brīnumiem Igaunijā ir Kāli meteorita krāteris. Vietā, kur senatnē nokrita meteorīts, ir izveidojies apaļš ezers ar diametru 50 – 60 metri. Kopā ar pārejiem 7 nelielajiem sasprāgušā meteorīta krāteriem tas iekļauts ģeoloģiskajā rezervātā. Kur tas atrodas?

6. Zvaigžņu skaits Eiropas Savienības karogā vienmēr bijis nemainīgs un neatspoguļo ES dalībvalstu kopskaitu. Šis skaitlis izvēlēts kā pilnības un harmonijas simbols. Cik zvaigžņu ir karogā?

4.kārtas atbildes

Aprīļa atbildes: Nokia – Somiju; Eiropas Komisija; Malta; Berline; Kalevipoegs, Eiropas diena.

Pareizas atbildes iesūtīja: A.Logina, A.Lukumietis, V.Irbīte, L.Dukajska, M.Pretice, D.Svarinskis, U.Pozņaks, G.Logins, A.Logins, O.Vorobjova (Balvi); V.Dragune (Kuprava); I.Svilāne (Lazdukalns); O.Zelča, A.Mičule, A.Slišāns (Tilža); A.Vicupa (Vestilža).

Pārsteiguma balvu saņem A.SLIŠĀNS un V.DRAGUNE. Pēc balvas griezties redakcijā.

Foto konkurss

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

Skūpstīs. Iesūtīja Liene Circene no Bērzpils.

Balvu ezers ietīts miglā. Iesūtīja Agnese Melberga.

Tuk, tuk! Vai strazds jau mājā? Iesūtīja Normunds Kaze.

Pastaiga. Iesūtīja Arnita Rakstiņa no Bērzpils.

Par maija tēmas "Nav vērts braukt apkārt zemeslodei – skaistums ir tepat" labākās fotogrāfijas autoru atzīts NORMUNDSS KAZE ar fotogrāfiju "Vai es neesmu pūce?". Pēc balvas griezties redakcijā.

Probācijas dienestā

Izlīgums kā alternatīva tiesai

No 17. līdz 21. maijam Valsts probācijas dienesta organizētās izlīguma nedēļas laikā mācību filmu "Izlīgums" noskatījās Tilžas internātpamatiskolas, Balvu Amatniecības vidusskolas un Balvu vakara (maiņu) vidusskolas skolēni, kā arī prokurori, tiesneši un valsts policijas darbinieki. Savukārt piektien diskusijā par filmā redzēto varēja iesaistīties jebkurš Balvu iedzīvotājs.

Lai gan kopš 2005. gada, kad probācijas dienests uzsāka izlīguma praksi, par to bieži runāts un rakstīts, Balvu teritorīlās struktūrvienības vadītājs Juris Ragovskis uzskata, ka sabiedrība vēl aizvien ir slikti informēta par šo iespēju. "Pagājušā gada laikā vien 20 personas tiesāšanās vietā varēja iztikt ar izlīgumu," uzskata J.Ragovskis.

Kas ir izlīgums?

Izlīgums ir brīvprātīgs sarunu process, kurā piedalās cietušais un likumpārkāpējs un kuru vada neitrāla persona – starpnieks, palīdzot iesaistītajām pusēm vienoties par savstarpēji pieņemamu un taisnīgu risinājumu.

Izlīgums iespējams visās kriminālprocesa stadijās, ja puses brīvprātīgi piekrīt iesaistīties izlīguma procesā un likumpārkāpējs atzīst savu vainu. Lietās, kuras kriminālprocess uzsākta tikai pēc cietušā iesnieguma, izlīgums ir iespējams arī tad, ja kriminālprocess vēl nav uzsākts. Izlīgumam ir vairākas priekšrocības: tas ir bezmaksas, tas ir ātrāks, nekā tiesāšanās process, puses jebkurā laikā var atteikties no dalības izlīgumā, puses izlīguma procesā var iesaistīt arī savus atbalstītājus. "Noslēgt izlīgumu ir daudz vienkāršāk un ātrāk. Ja izlīgumu uzsāk pašā kriminālprocesa sākumā, tad laiku un pūles ietaupa gan policijas, gan prokuratūras, gan tiesu darbinieki. Tādējādi ietaupās arī valsts līdzekļi," skaidro Valsts probācijas dienesta Balvu teritorīlās struktūrvienības vadītājs Juris Ragovskis. Kā pozitīvu piemēru viņš min pirms dažiem gadiem notikušo gadījumu, kad pusaudži Balvos pārdūra riepas vairākām automašīnām. "Šajā lietā izdevās noslēgt izlīgumu. Kriminālprocesu izbeidza. Interesanti, ka viens no jauniešiem, kuri bija iesaistīti nodarījumā, tagad Rēzeknē studē tiesību zinātnes," par to, kā izlīgums var mainīt pusaudža domāšanu, stāsta J.Ragovskis. Viņš uzsvēr, ka izlīgumā bieži vien svarīgākais ir nevis materiālā kompensācija, ko saņem cietušais, bet gan morālais gandarijums. "Noslēdzot izlīgumu, cietušais saņem kompensāciju par nodarīto. Ne vienmēr tas izpaužas materiālās vērtībās. Biežāk svarīgi ir gūt morālu gandarijumu, paust savas emocijas. Dažreiz cietušajam svarīga ir tieši atvainošanās. Daudzos gadījumos, išķēršoties, kur iesaistīti nepilngadīgie, kaitējumu iespējams atlīdzināt ar darbu, atstrādājot noteiktas stundas," uzsvēr J.Ragovskis.

Izlīgums ir izdevīgs ne tikai cietušajam, bet arī likumpārkāpējam, kuram rodas iespēja izskaidrot savas rīcības iemeslus, uzņemties atbildību par noziegīgo nodarījumu un atlīdzināt cietušajiem nodarītos zaudējumus. Turklat,

Foto - I.Tušinska

Atvērto durvju diena. Piektien VPD Balvu teritoriālo struktūrvienību apmeklēja un filmu "Izlīgums" noskatījās trīs studenti (no labās: Ilze, Mārtiņš un Sarmīte). Pēc filmas noskatīšanās jaunieši uzdeva jautājumus probācijas dienesta darbiniekim, kā arī noklausījās brīvprātīgās starpnieces Rudites Ziemeles (otrā no labās) stāstījumu par Norvēģijā gūto pieredzi izlīgumu jomā. Viņa pastāstīja, ka Norvēģijā izlīgumu izmanto ne tikai krimināltiesiskajā jomā, bet jebkurā sadzīves situācijā, kā arī sniedza daudz citas vērtīgas informācijas.

Foto - no personīgā attīva

Policisti spēlē lomu spēles. Valsts policijas Balvu iecirkņa darbinieki ar interesi iesaistījās lomu spēlē, kurā apguva izlīguma noslēgšanas prasmī. Lai labāk izprastu izlīguma procesa būtību un ieteiktu to cilvēkiem, policisti iejutās gan likumpārkāpēja, gan cietušā, gan starpnieka lomā.

atkarībā no noziedzīgā nodarījuma smaguma, izlīgums var būt par pamatu atbrivošanai no kriminālatbildības vai arī atbildību mīkstinošs apstāklis.

pusēm. Ja puses izlīgst, starpnieks raktiski noformē izlīgumu un apstiprina tā saturu.

Jauniešiem ir jāzina

Valsts probācijas dienesta Balvu teritorīlās struktūrvienības vadītājs J.Ragovskis uzskata, ka svarīgi, lai par izlīguma procesa iespējamību zinātu pusaudži un jaunieši: "Diezgan bieži savā darbā saskaramies ar skolēniem. Mūsu klientu vidū bijuši gan Balvu Amatniecības vidusskolas, gan Balvu vakara (maiņu) vidusskolas, gan Tilžas internātpamatiskolas un arī Balvu Valsts ģimnāzijas audzēkņi." Tieši tādēj Izlīguma nedēļas laikā probācijas dienesta darbinieki apmeklēja skolas.

Tilžas internātpamatiskolas 9. klases skolēns Andris filmu "Izlīgums" noskatījās ar interesi, kaut gan daudz kas no redzētā pūsim bija zināms. "Pats nekad neesmu saskāries ar izlīguma procesu, bet filmu noskatījos ar interesi. Tomēr daudziem skolēniem tā šķita neinteresanta. Domāju, ka labāk būtu organizēt lomu spēles par šo tēmu, tad skolēni labāk izprastu, kas izlīguma laikā notiek," uzskata jaunietis.

Informē policija

Notikumi, avārijas un noziedzīgi nodarījumi, kas Valsts policijas Latgales reģiona pārvaldes Balvu iecirknī reģistrēti laikā līdz 25. maijam.

Nelikumīgi pārvadā naftas produktus

21. maijā Balvos, Brīvības ielā, aizturēts 1969. gadā dzimis vīrietis, kurš ar smago automašīnu Scania nelikumīgi pārvadāja naftas produktus. Uzsākts kriminālprocess.

Nozog motorzāģi un benzīnu

21. maijā Viļakas novada Mednevas pagastā nezināms ļaundaris, izsitolot loga rūti, iekļuva mājā un nozaga motorzāģi "Husqvarna 257" un divas plastmasas kannas ar benzīnu. Uzsākts kriminālprocess.

Nozog metālu

21. maijā Balvu novada Balvu pagastā no mājas nozagti dažādi metāli. Uzsākts kriminālprocess.

Bauc reibumā

22. maijā Rugāju novada Rugājos 1969. gadā dzimis vīrietis vadīja automašīnu Nissan, atrodoties alkohola reibumā. Sastādīts administratīvā pārkāpuma protokols.

Bauc reibumā un bez autovadītāja tiesībām

23. maijā Viļakas novada Viļakā 1983. gadā dzimis vīrietis vadīja automašīnu BMW, atrodoties alkohola reibumā un bez transporta līdzekļa vadīšanas tiesībām. Sastādīts administratīvā pārkāpuma protokols.

A.Laizāne, Valsts policijas Latgales reģiona pārvaldes priekšnieka pašīzveidīgā pienākumu izpildītāja

Negadījumu upuru skaits pieauga

Maijā ceļu satiksmes negadījumu rezultātā dzīvību zaudējuši jau divi cilvēki. Pirms neilga laika rakstījām, ka motocikla un velosipēda sadursmes rezultātā Viļakā gāja boja 1937. gadā dzimusi sieviete. Savukārt naktī no 16. uz 17. maiju slimnicā mira 1987. gadā dzimis vīrietis, kurš 16. maijā Balvu novada Vectilžas pagastā uz ceļa Vectilža – Egļuciems nesavalīdīja automašīnas BMW stūri un apgāzās.

Īsumā

Pārbaudīs būvniecības uzņēmumus

Lai uzlabotu darba drošības situāciju un veicinātu darbinieku reģistrētu nodarbināšanu būvniecības nozarē, Valsts darba inspekcija 24. maijā uzsāk būvlaukumu pārbaudi, pievēršot uzmanību darba aizsardzības prasību ievērošanai un darbinieku reģistrētai nodarbināšanai.

Apmeklējot būvlaukumus, inspektori pārbaudīs, kā ievēro darba drošības prasības, strādājot augstumā – uz jumtiem, sastātnēm, kāpnēm, kā arī kontroles būvniecības darbinieku nodrošinājumu ar individuālās aizsardzības līdzekļiem un to pielietojumu.

Pērn būvniecības nozarē valsts Darba inspekcija konstatēja 485 neregistrētas nodarbinātās personas. Tādēj bez darba aizsardzības prasību kontroles būvlaukumos inspektori pārbaudīs, vai ar visiem nodarbinātajiem noslēgti darba līgumi, izdotas nodarbināto apliecības un sagatavoti nodarbināto saraksti atbilstoši Ministru kabineta noteikumu prasībām.

Rīko OCTA mēnesi

Šogad Latvijas Transportlīdzekļu apdrošināšanas birojs, balstoties uz citu valstu praksi, iedibinājis jaunu tradīciju – OCTA mēnesi, kas sācies 24. maijā. OCTA mēneša galvenā tēma veltīta ceļu satiksmes negadījumos cietušo izglītošanai par savām tiesībām uz kompensācijām pēc iekļūšanas ceļu satiksmes negadījumā. Lai izglītotu sabiedrību par tās tiesībām un iespējām saņemt kompensāciju pēc iekļūšanas ceļu satiksmes negadījumā, Latvijas Transportlīdzekļu apdrošinātāju birojs OCTA mēnesi rīko sociālu kampaņu "Sargi sevi un citus ar OCTA". Vairāk informācijas var saņemt – www.ltab.lv.

Informē ugunsdzēsēji

Nodeg kūts

22. maijā Balvu novada Briežuciema pagasta "Kroņos" zibens spēriena rezultātā nodega kūts.

Zini un izmanto

Atgādinājums lauku zemes izpircējiem

Valsts zemes dienesta Latgales reģionālā nodaļa (VZD) vērš uzmanību:

Tiem, kuri veikuši zemes kadastrālo uzmērišanu un iesnieguši VZD zemes robežu plānu:

• līdz 31.05.2010. VZD reģionālās nodalas birojā jāiesniedz iesniegums lēmuma par zemes piešķiršanu īpašumā par samaksu pieņemšanai.

Tiem, kuri veikuši priekšapmaksu par izpērkamo zemi:

• līdz 31.08.2010.:

o jāveic izpērkamās zemes kadastrālā uzmērišana;
o jāiesniedz VZD uzmērītās zemes robežu plāns;
o jāiesniedz VZD iesniegums lēmuma par zemes piešķiršanu īpašumā par samaksu pieņemšanai

Lai lauku zemes izpirkšanas process norītētu sekmīgi, aicina - lauku apvidus zemes izpircējus, kuriem jau izgatavots zemes robežu plāns, iesniegumu lēmuma par zemes piešķiršanu īpašumā par samaksu pieņemšanai VZD reģionālās nodalas birojā iesniegt savlaikus, negaidot pēdējo termiņu.

Tiem lauku zemes izpircējiem, kuriem uz izpērkamās zemes atrodas mežaudze, lēmumu par zemes piešķiršanu īpašumā par samaksu VZD varēs pieņemt tikai tad, ja kopā ar

iesniegumu būs saņemts arī mežaudzes novērtējums. Sakarā ar to, ka mežaudzes novērtēšana arī prasa zināmu laika posmu, tiem lauku apvidus zemes izpircējiem, kuriem ir veikta zemes kadastrālā uzmērišana un izgatavots zemes robežu plāns, pēc iespējas ātrāk veikt meža taksāciju.

Ja līdz minētajiem termiņiem VZD netiks iesniegts zemes robežu plāns un nebūs saņemts iesniegums lēmuma pieņemšanai, lauku zemes lietotājs **zaudēs iespēju izpirkst zemi par tās kadastrālo vērtību, kā arī jau ieguldīto priekšapmaksu, kas veikta privatizācijas sertifikātos, pirms zemes kadastrālās uzmērišanas.**

Ja zemes lietotājs nevēlas vai viņam nav iespēju veikt zemes izpirkšanu, bet ir vēlēšanās apsaimniekot zemi arī turpmāk, tad jāņem vērā, ka zemes nomas pirmtiesības jāizmanto gada laikā pēc zemes lietošanas tiesību izbeigšanās. Tas ir, ja līdz 31.08.2010. VZD nebūs veikta zemes kadastrālā uzmērišana, zemes nomas pirmtiesības būs izmantotas, ja zemes nomas ligums ar pašvaldību būs noslēgts līdz 01.09.2011. Zemi, uz kuru ir izmantotas zemes nomas pirmtiesības, persona var atsavināt (iegūt savā īpašumā) likuma "Par valsts un pašvaldību mantas atsavināšanas likumu" noteiktajā kārtībā, nepārkorot to no pašvaldības.

Ja gada laikā (līdz 01.06.2011. vai 01.09.2011., atkarībā no augstākminētajām situācijām) nomas pirmtiesības netiek izmantotas, zeme tiek ieskaitīta rezerves zemes fondā un

zemes bijušais lietotājs zaudē gan zemes apsaimniekošanas, gan pirkšanas tiesības.

Katrs lauku apvidus zemes izpircējs VZD mājas lapā (www.vzd.gov.lv), sadaļā Publikācijas un statistika Statistika par VZD reģistros uzkrāto informāciju, tabulā "Pārskats par Lauku zemes izpirkšanas reģistrā iekļautajām un ar nosacījumu iekļautajām zemes vienībām" var pārbaudit vai Nekustamā īpašuma valsts kadastra informācijas sistēmā ir reģistrēts viņa izpērkamās zemes robežu plāns. Par izpērkamās zemes robeža plāna sagatavošanas gaitu var sazināties arī ar mērnieku, kurš veic izpērkamās zemes kadastrālo uzmērišanu. Savukārt tiem, kuri vēl nav veikuši pasūtījumus zemes kadastrālajai uzmērišanai, šis ir pēdējais brīdis, lai to izdarītu un pabeigtu zemes izpirkšanas procesu.

Par neskaidrajiem jautājumiem attiecībā uz normatīvajiem aktiem, zemes īpašuma tiesību formēšanu, VZD cenrādi u.t.t., var sazināties ar Latgales reģionālās nodalas Klientu apkalošanas centru.

Visiem tiem, kuri līdz augstākminētajiem termiņiem būs iesnieguši iesniegumus VZD lemuma par zemes piešķiršanu īpašumā par samaksu pieņemšanai, pēc lēmuma saņemšanas, bet ne vēlāk kā līdz 2010. gada 30. decembrim jānoslēdz ligums ar Hipotēku un zemes banku par zemes izpirkumu.

Balvu CB Bērnu literatūras nodaļa

Jaunākās grāmatas

Dailliteratūra

Apšeniece Leontīne. PASAKU KARAĻVALSTS.

Bikše Laima. ESI MANS DRAUGS.

Binga Dzordžīja. MOLLIJAS MŪNAS HIPNOTISKAIS CEĻOJUMS LAIKĀ.

Blaitona Enida. PIEDZĪVOJUMU UPE.

Brūveris Pēters. RAIBAJĀ PASAULĒ.

ŠŪPULDZIESMAS.

DAUDZ LAIMES! Svētki. Dzeja.

Dreimane Linda. VILCENES STĀSTS.

Dreiže Laura. PŪKA DZIESMA.

Freja, Jana. TRAKĀ KLASE.

Freja, Jana. TRAKĀ KLASE: Svelme Āfrikā.

Funkē Kornēlija. SPOKU MEDNIEKI NĀVES BRIESMĀS.

Ikstena Nora. AMOUR FOU: aplamā mila 69 pantos.

Juraka Ilze. IEPAZĪSTI PROFESIJAS!: attelizdevums.

Kozlovs Sergejs. Kā ēzelis kažoku šuva.

Laukmane Maija. UPES PLŪST ATPAKAL.

Meiere Stefanija. NAKTS BALLĪTES ELLĒ.

Quela Džina M. MAMUTU MEDNIEKI.

Repše Gundega. STĀSTI PAR MĀCEKLĀJIEM.

Roe Laila. LEDUS LAIKMETS: dinozauru ēra.

Sokolovs Saša. MULķU SKOLA: krievu romāni.

Zandere Inese. BRĪNUMBĒBĀ GADS.

Nozaru literatūra

Makgi Karena. DZĪVNIKI: ilustrēta enciklopēdija.

Flečers Nils. SAVVAĻAS PĀRTIKA: ceļvedis.

Medene Iveta. Greizie rati: mīklu grāmata ģimenei.

SLOVĒNIJA: kabatas ceļvedis.

Zelmene Māra. RITI, DZIESMU KAMOLĪTI: krājums,

4.grāmata: Tērvzeme. Daba. un 7. grāmata: Putni.

Jauno grāmatu diena 27.maijā.

Kā skatīsimies TV pēc 1.jūnija?

1.jūnijā visā Latvijā pārtrauks raidīt analogais televīzijas signāls. Lai analogās televīzijas skatītājiem, kuri izmanto istabas vai jumta antenu, šajā dienā nenāktos piedzīvot vilšanos, ieslēdzot savu iemīļoto raidījumu un ieraugot tā vietā pelēkas šķīkas TV ekrānā, ir pēdējais laiks izdarīt izvēli par turpmāko televīzijas skatīšanos. Ir pienācis laiks pieņemt lēmumu. Kā

turpmāk skatīties televīziju, skaidro VALTS ERMANSONS, VIASAT Latvija vadītājs.

Liela daļa televīzijas skatītāju jau pārvarējuši pirmo neizpratni un šobrīd baula digitālās televīzijas kvalitātes priekšrocības. TV skatītājiem ir pieejami vairāki digitālās televīzijas skatīšanas veidi – satelīttelevīzija, kabeļtelevīzija, virszemes un interneta televīzija. Ārpus pilsētām un reģionu centriem nereti TV skatītājs var saskarties ar izvēles ierobežotību – tur galvenokārt pieejama tikai virszemes un satelīta televīzija. Kompānija VIASAT ir vienīga, kas nodrošina kvalitatīvu digitālās satelīttelevīzijas pārklājumu visā Latvijas teritorijā, arī pierobežā un vietās, kur ar virszemes televīziju novērotas uztveršanas grūtības.

VIASAT veiktais pētījums liecina, ka ārpus Rīgas un lielajā pilsētām, TV skatītāji priekšroku dod tieši satelīttelevīzijai – to izvēlējiesies vairāk kā ceturtādaļa – 28%. Tieši stabils pārklājums un pakalpojuma pieejamība ir viens no iemesliem, kādēļ skatītājs izvēlējies šo TV

skatīšanas veidu. Otrajā vietā ierindojas kabeļtelevīzija, tad seko virszemes televīzija un tikai neliela daļa izvēlas interneta televīziju.

Ja, izvēloties turpmāko televīzijas skatīšanas veidu, skatītājs pieņemis lēmumu skatīties ko vairāk kā dažus bezmaksas Latvijas kanālus un grib redzēt arī ārzemju kanālus, tad jāvērtē maksas televīzijas piedāvājums. Maksas televīzijas operatoru visbiežāk skatītāji izvēlas pēc mēneša abonēšanas maksas apmēra, tomēr papildus tam būtu jāseko līdz nepieciešamā aprīkojuma izmaksām. Piemēram, VIASAT saviem klientiem nepieciešamo aprīkojumu – dekoderi un antenu – nodrošina bez maksas. Ne mazāk svarīgi ir izvērtēt piedāvāto kanālu saturu kvalitāti, akcentē Valts Ermansons. Nereti, tikai pieslēdzot televīziju, skatītājs sāk izvērtēt abonētos kanālus, lai gan pareizāk to būtu darīt krietni agrāk. Der atcerēties, ka VIASAT piedāvā gan aktuālus sporta, gan filmu, arī dabas pārraižu kanālus un, protams, visus Latvijas kanālus.

Vairāk par VIASAT piedāvājumu un nosacījumiem: www.viasat.lv

*Apmaiņāts

Saliec mozaīku

Izložu un azartspēļu uzraudzības inspekcijas apstiprinājums par loterijas saņemšanu Nr. 4321.

Ar loterijas noteikumiem var iepazīties redakcijā, reklāmas kabinetā.

Katrā maija "Vaduguns" numurā jūs atradīsiet fragmentu no kādas fotogrāfijas. Lai iegūtu šo fotogrāfiju, jums pareizi jāsavieno visos maija numuros publicētie fragmentu gabaliņi. Kopā veidosies bilde.

Ja šo bildi, salīmētu uz lapas, atsūtīsiet uz redakciju, jums būs iespēja laimēt loterijā.

LAIMĪGIE UZVARĒTĀJI BŪS DIVI.

KATRS NO VIŅIEM IEGŪS VEIKALA "MAXIMA" PIEŠĶIRTU DĀVANU ČEKU 10 LATU VĒRTĪBĀ.

26.maijs

Naktī:	Dienā:
3...6 °C	9...11 °C

28.maijs

Naktī:	Dienā:
2...5 °C	10...14 °C

27.maijs

Naktī:	Dienā:
6...9 °C	11...17 °C

29.maijs

Naktī:	Dienā:
5...7 °C	9...15 °C

Pērk

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

Iepērk kaušanai visu veidu
mājlopus.
Tālr. 29320237, 64546681

SIA "AIBI"
pērk zirgas, liellopas,
jaunlopas, altas, cūkas.
Labas cenas!
Tālr. 26142514, 20238990.

SIA "RENEM" iepērk
liellopus, jaunlopas, aitas
zirgus, cūkas.
Samaksa tūlītēja.
Tālr. 29183601,
65329997, 29485520,
29996309.

SIA "Senlejas" pērk
liellopus, jērus.
Samaksa tūlītēja.
Tālr. 65033720, 65033730,
26517026, 26604491.

Z/s "Strautiņi" pērk meža
ipašumus, cirsmas. Samaksa
tūlītēja. Tālr. 29113399.

Pērk cirsmas, meža ipašumus,
zāģbalķus līdz Ls 35, papirmalku
līdz Ls 21. Zāģēšanas, izvešanas
pakalpojumi. Tālr. 28882729.

Firma pērk balķus, sīkbalķus,
papirmalku. Labas cenas, tūlītēja
samaksa. Pērk cirsmas, mežus
ipašumā. Tālr. 28448896.

Pērk papirmalku, taru, malku mežā
pie ceļa. Samaksa tūlītēja.
Tālr. 28628880.

Pērk melnalkšņa, apses zāģbalķus.
Tālr. 29250955.

Pērk cirsmas, daļēji izstrādātus
mežus. Tālr. 26472734.

Pērk trīsrindu vagotāju (T-25).
Tālr. 26446840.

Pateicība

LRAC "RASAS PĒRLES" iemītnieki saka sirsniņu paldies un vēl veiksmi
visos darbos saviem atbalstītājiem dārza stādišanā: Maijas un Jura Vidomsku
ģimenei, Vinetas un Andra Kukurānu ģimenei, Ilmāram Štālam, Valdim
Smoļakam, Gintam Feldmanim, Jānim Leonam, Ritai Ločmelei - "GE Money"
bankas Balvu filiāles vadītājai, Ivetai Kokorevičai - grāmatnīcas "Stella" direktorei,
Edgaram Gabranovam - laikraksta "Vaduguns" redaktoram, Inārai Degterjovai.

Ikvienam ir iespēja iši un
konkrēti pateikt paldies
kādam labvēlīm, sponsoram,
atbalstītājam, palīgam. Dāgi
tas nemaksās- tīkai 2 latus
par 25 vārdiem.
Jo šī ir "Pateicības
dubultzīvs".

Dažādi

Treilera pakalpojumi.
Tālr. 29113399.

Apsardzes kursi, ieroči.
Tālr. 29107155.

Motorzāgu, krūmgriežu remonts.
Gāzes kantora teritorijā.
Tālr. 28288298.

Veikalā "Kaprize" Balvos,
Bērzpils ielā 1c, jauns preču
pievedums sieviešu veļai,
peldkostīmiem, dvieļiem par
patikamām cenām.

Novāc zarus. Tālr. 29199067.

Piegādā smilti, granti, melnzemi.
Tālr. 29433126.

Ātra, kvalitatīva mugurkaula un
locītavu slimību ārstēšana.
Tālr. 26728477.

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

Vēlas ištēt konferenču zāli 2 reizes
nedēļā. Tālr. 28685883.

Zāģē, izved cirsmas. Rok dīķus,
lidzina krastus. Iekrāvēja-
ekskavatora CAT pakalpojumi.
Tālr. 28608343.

Izirē 2-istabu dzīvokli Balvos.
Pārdod Ford Sierra. Tālr. 22357001.

Izirē dzīvokli. Tālr. 26627830.

Veikalā "Juniors" Balvos,
Brīvības ielā 62, FINĀLA
IZPĀRDOŠANA - visām precēm
atlaide 50%.

Piedāvā darbu

Meklē autoatslēdznieku.
Tālr. 22007728.

Vajadzīgi akas racēji (roku darbs).
Samaksa pēc vienošanās.
Tālr. 20207125.

Pārdod

PĀRDOD:

Apbūves gabalu Skolas
ielā, platība 2149 m².

Zemi ar mājvietu
2,54 ha platībā, 10 km attālumā
no Balviem, Rugāju novadā.

Iespējams kredīts.
Tālr. 29199255.

Z/S "Kotiņi" pārdod pārtikas rapšu
eļļu, lopbarības miltus.
Iespējama piegāde. Tālr.
26422231, 27877545, 64546265.

Pārdod riepas. Tālr. 29188649.

Pārdod riepas, diskus no Ls 5.
Tālr. 29333187.

Pārdod koka laivu un elektromotoru
(7,5 kW, 1500). Tālr. 26293830.

Pārdod slaucamu pirmās laktācijas
govi. Lazdukalnā. Tālr. 26527385.

Pārdod jaunu gotiņu.
Tālr. 26296163.

Pārdod 2 mēnešus vecu brūnu teliti
audzēšanai. Tālr. 29373038.

Steidzami pārdod māju Balvos.
Tālr. 26621032.

Lēti pārdod dzīvokli Balvos.
Tālr. 26621032.

Pārdod 2-istabu dzīvokli centrā.
Tālr. 26685302.

Pārdod T-25, KIR-1,6 ar bunkuru.
Tālr. 26196207.

Pārdod mopēdu Piaggio (Itālija).
Tālr. 29474962.

Lēti pārdod māju nojaukšanai.
Tālr. 26454054.

Pārdod sīvēnus Vectilžā.
Tālr. 26360996.

Pārdod kēvi (trīs gadi).
Tālr. 28698683.

Atrasts

Atrasta automašīnas numura zīme
FP 9809.

Interesēties redakcijā.

Atrasti LIDIJAS PISUKOVAS
dokumenti.

Interesēties redakcijā.

Aizdevums pret ķīlu

Kila var būt zelts, cena par gramu, sātot
no Ls 6.75 līdz Ls 16, sudrabs, audio, video, auto, nekustamais
ipašums (arī mežs), traktori, zāģi, mežizstrādes un sadzīves
tehnika, mobilie telefoni. Paaugstināta cena zāģiem,
portativajiem datoriem, televizoriem.

Iekilājot nekustamo ipašumu, kredīta procentu
likme ļoti zema.

Tālr. 29199255, 20292829. Balvos, Bērzpils 14-1.

Ofīss "LL Birojs", Balvos, Partizānu ielā 21

(1. stāvā). Tālr. 26337354, tālr./fakss 64522870.

→ Piedāvā dažāda veida vīzas uz Krieviju,

Baltkrieviju, Ukrainu, Kazahstānu, Uzbekistānu.

Apdrošināšana (medicīniskā un auto).

→ Grāmatvedības pakalpojumi pašnodarbinātajiem.

→ Kopēšana un laminēšana līdz A3 formātam.

→ Dokumentu skenēšana un ierakstišana CD,
atmiņas kartē vai pārsūtīšana uz e-pastu.

Saglabāta vīnas maiņa pret dzīju; dzījas un segu
tirdzniecība, kā arī darbojas Lat Loto Onlīne punkts.

Paziņojumi

A/S "Balvu Enerģija" gada pārskats

A/S "Balvu Enerģija" bilance uz 31.12.2009. LVL 1272670

Nemateriālie ieguldījumi, pamatlīdzekļi 875020

Apgrozītie līdzekļi 62426

Debitori, naudas līdzekļi 335224

Paša kapitāls (pamatkapitāls, peļņas) 811096

Ilgtermiņa kreditori 257625

Istermiņa kreditori 203949

Peļņas un zaudējumu aprēķins par 2009. gadu

Neto apgrozījums 857593

Ražošanas izmaksas -709149

Administrācijas izmaksas -134147

Pārējo ieņēmumu un izdevumu rezultāts -7450

Procentu ieņēmumu rezultāts 4076

Nekustamā ipašuma nodoklis -946

Peļņa pēc nodokļiem 9977

Naudas plūsmas pārskats par 2009. gadu

Pamatdarbības naudas plūsma 83739

Ieguldīšanas darbības naudas plūsma -233287

Finansēšanas naudas plūsma 271471

Pārskata gada neto naudas plūsma 121923

A/S "Balvu Enerģija" bilance, peļņas vai zaudējuma aprēķins un naudas
plūsmas pārskats par 2009. gadu publicēts, pamatojoties uz Enerģētikas
likuma 12.p. 4.d.

SIA "Balvu autotransports" informē:

29.maijā autobusi kursē kā darbdienā.

No 31.maija mainīti atiešanas un pienākšanas laiki maršrutos:

BALVU AO-BALVU STACIJA: no Balvi AO 17.15 (iepriekš 16.45); no
Balvu stacijas 17.28.

BALVI-GARIESILI-BALVI: no Balvi AO 6.30 (iepriekš 6.15) un 14.45,
maršrutā turpmāk nebūs iekļauts ceļa posms līdz Liepariem, bet autobuss
kursēs pa maršrutu BALVI (6.30 un 14.45) - TIKAIŅI (7.49 un 15.29) -
EGLAINES SKOLA (7.34 un 15.44) - SKUJETNIEKI (7.22 un 15.56) -
GARIESILI (7.17 un 16.01) - BALVI (8.33 un 16.48).

Sirmaču dzimtas salidojuma dalībnieki sirsniņi pateicas
par ieguldīto darbu, sirds siltumu svētku organizētājiem
Sirmačiem: Jānim, Ainai, Egonam, Gunitai, Mildai, Vilfrīdai,
Olgai. Lai Jums vienmēr veicas!

Rugāju novada vidusskolas 5. un 6.klases skolēnu un
audzinātāju milš paldies šoferim Valdim, skolas pavārēm,
vecākiem Mārim Orniņam, Verai Putniņai, Terzei
Maslovskai par jauko ekskursiju uz Siguldu.

Keišu ģimenes sirsniņi paldies tuviem un tālākiem
kaimiņiem, Vilakas un Šķilbēnu ugunsdzēsēju komandām
par sniegtu palīdzību ugunsgrēka dzēšanā.

Māsas Antonijas vissirsniņākā pateicība Kupravas
prāvestam, ērgelniecei Janīnai Dukaļskai, psalmu
dziedātājām, Sendas meitenēm, radiem, draugiem,
kaimiņiem, kuri pavadīja milo māsiņu, māmiņu, sievu
Liviju Dortani mūžībā.

Apsveikumi

Bučīnas **Emīlijai Ušupniecei** svētkos! Trusovi
 Laimi, veselību **Jānim Spalviņam!** Gribkoviesi
 Sveicam **Vili Strupku** vārdiņsvētkos! Krustvecāki
Jānim Naglam šūpuļsvētkos! Klodžu ģimene

Vai abonēji
Vaduguni
jūnijam?
Vēl tikai
šodien
var paspēt redakcijā

Balvu, Baltīnavas un Vīļakas pasta nodaļas

29.-30.
sestdiens, svētdiena
maijs

Latvijas čempionāta 3.posms
motokrosā

Gulbenes novada Daukstu pagāstā,
Staru mototrasē

Stari
MOTO CENTRIS

Sestdien
treniņi, kvalifikācija 8:30
starts 12:00

Svētdien
treniņi, kvalifikācija 9:00
starts 12:00

ieejas biletē
Ls 3.; bērniem līdz 10g. bez maksas
auto stāvvietā Ls 1,

VARUBATE FESTIĀLA Vilebergs BTA JAUNĀGULBENES ARODOSKOLO KOPA

Dzirkstele Akcijas Zīgas Ziemeļlatvija Vaduguns

Līdzjūtības

Aizsaulē aizgājusi ilggadējā izglītības darbiniece
AUSTRA UPNERE
 (dzimus Zāģere-Budovska).
 Izvadišana 29.maijā plkst.
 13.00 no Talsu kapu kapličas.
TUVINIEKI

Tuvs cilvēks neaiziet,
 Viņš tikai pārstāj līdzās būt...
 Izsakām līdzjūtību **Sabinei**
Bindemanei ar mammu, kad
 mūžības ceļā aizvadīts **TĒVS**.
 Vienmēr ar Tevi - Ailenda, leva,
 leva, Matiss

Tu aizej prom pa ābeļziedu ceļu.
 Uz mūžībul Šalc egle, priede, bērzs.
 Un kādas milas, tuvas mājas durvis
 Nekad vairs tavas rokas neatvērs.

Skumju un atvadu brīdi izsakām
 patiesu līdzjūtību **Stanislavam**
Bukšam, MĀTI mūžības ceļā
 pavadot.

Leonu, Duļevsku, Stepānu ģimenes

Es tev domās, māt, stāstišu ilgi vēl,
 Kā dārzā ziedi sazied, kā pīlādzis
 kvēl,
 Kā dzērves aizlido ar dziesmu
 skumju,
 Kā dienas man aiziet bez tevis, māt.
 Patiesa līdzjūtība un mierinājuma
 vārdi **Stanislavam** **Bukšam ar**
ģimeni, pavadot **MĀMINU** mūžības
 ceļā.

Marjans, Stanislavs, Pēteris,
 Jaroslavs, Regina, Ināra, Lilija,
 Ludmila, Leonora, Diāna, Svetlana,
 Aija, Olga

Man nogura dvēselite,
 Šai saulē dzīvojot.
 Dod, Dievīn, saldu dusu
 Baltā smilšu kalniņā.

Izsakām līdzjūtību **Stanislavam**
Bukšam un viņa tuviniekiem,

MĀTI mūžībā pavadot.

SIA "Vīļakas namsaimnieks"

Balts enģelis atnāca sapni
 Un aiznesa tevi sev līdz,
 Tai baltajā, baltajā naktī,
 Kur nesāp, kur nesalst, kur silti.

Smeldzes un sāpju brīdi sakām
 patiesas līdzjūtības un mierinājuma
 vārdus **Stanislavam** un **Annai**
Bukšiem, no **MĀTES** un
VIRAMĀTES atvadoties.

Vīļakas novada domes darbinieku
 kolektīvs

Daudz dienītu mūžīņā,
 Citas vieglas, citas smagas,
 Smagākā tā dienīja,
 Kad pietrūka māmuliņas.

Mūsu klusa un patiesa līdzjūtība
Stanislavam **Bukšam, MĀMINU**
 kapu kalniņā pavadot.

SIA "Kira"

Cilvēks kā mirdzoša zvaigzne,
 Kas debesu plašumos mit-
 Ne zināt mums stundu un bridi,
 Kad dziestoša lejup tā slīd.

Mūsu klusa un patiesa līdzjūtība
Ritai un tuviniekiem,
VECMĀMINU kapu kalniņā pavadot.
 VPD Balvu teritoriālās
 struktūrvienības kolektīvs

Tālu gāju garu mūžu,
 Daudz darbiņu padarju.
 Nu apkusa mani soli,
 Baltā smilšu kalniņā.
 Skumju un atvadu brīdi izsakām
 līdzjūtību **tuviniekiem**, pavadot
 bijušo skolotāju **ALEKSANDRU**
TORGĀŠOVU mūžības ceļā.
 Vīļakas pamatskolas skolotāju
 kolektīvs

Pār ziediem sēru liesma plīvo,
 Lielais klusums blakus stāj.
 Tavs mūža gaišums sirdī dzīvos,
 Lai vieglas smilts tevi klā.
 Patiesa līdzjūtība **tuviniekiem**,
 ilggadējo skolotāju **ALEKSANDRU**
TORGĀŠOVU mūžībā pavadot.
 Vīļakas Valsts ģimnāzijas kolektīvs

Aiz tevis dzīviba un gaisma paliek,
 Un piemīna kā saules zieds.
 Pēdējās ar dievas sakām mūsu
 kolēgei **ALEKSANDRAI**
TORGĀŠOVAI aizejot mūžībā.
 Visdzīlākie līdzjūtības apliecinājumi
viņas ģimenei un tuviniekiem.
 Skolotāji pensionāri

Mūža dienu gaitā lēnā
 Man vairs tevi nesatikt.
 Tikai zaļās egles ēnā
 Tev uz kapa rozi likt. (F.Bārda)

Mūsu klusa un patiesa līdzjūtība
Sabinei un tuviniekiem, **TĒVU**
 kapu kalniņā pavadot.

Vīļakas Valsts ģimnāzijas 8.klasses

skolēni, vecāki un audzinātāja

Vēl bija jādzīvo,
 Vēl jāskata bijā daudzu dienu spožums,
 Vēl daudz bijā nēmams, dodams,
 mijams,
 Bet stunda nolikta bijā dvēselei, kad
 mieru rast.

Kad vasaras ziedu plaukumā pa

sirmo mūžības taku aiziet
VĪRĀTĒVS, izsakām patiesu
 līdzjūtību **Oksanas Zorinas**
ģimenei.

Kupravas pagasta pārvaldes
 darbinieki

Rita saule iespīd logā, bērza zarus
 vakars zvana,
 Visa garā, baltā diena iet pa plāvu
 klusus prom,
 Paliek tikai miglas svītra...

Sastingst aizdomāta doma,
 sastingst nedarīti darbi...

Kad pa pavasara ziedu taku kapu
 kalniņā aizvajas **ĀDOLFA**
STRUMPEZ dzīves ceļā, atvadu
 brīdi esam kopā un izsakām dziļu
 līdzjūtību **tuviniekiem**.

Partizānu ielas 41.a mājas
 iedzīvotāji

Tuvs cilvēks neaiziet-
 Viņš tikai pārstāj līdzās būt.
 Viņš paliek dzīļi, dzīļi sirdi
 Par avotu, kur mūžam spēku smelt.
 Izsakām dziļu līdzjūtību **Inārai**
Čakānei ar brāļa **FREDA**
 zaudējumu.

Mazmeita ar ģimeni Gulbenē

Uz lūgšanu spārniem gars steidzas,
 Kur mūžīgā skaidribā mirdz,
 Tur vētras un negaisi beidzas,
 Tu mieru gūst cilvēka sirds.

Izsakām līdzjūtību **Nellijai**
Strumpei un dēlam, pārējiem
 tuviniekiem, pavadot **ALFRĒDU**
STRUMPI mūžības ceļā.

Bērzpils ielas 50. mājas iedzīvotāji:
 Stepkovi, Vinogradovi, Mežali,
 Nikolajevi

Mums zināms ir tāds vārdiņš -
 turies!

Ko saka tad, kad lieki citi vārdi,
 Kad celā pēkšni uznākusi turnsa,
 Uz pagātni ir aizcirtušies vārti.
 Izsakām dziļu un patiesu līdzjūtību
Nellijai Strumpei un Kasparam ar
ģimeni, VĪRU, TĒTI, VECTĒTIŅU
 mūžības ceļā pavadot.

Bijušās kolēges: Palmīra, Benīta,
 Ludmila, Valda, Ināra, Rita, Inta, Anita

Man nogura dvēselite,
 Šai saulē dzīvojot.
 Dod, Dievīn, viegli dusu
 Baltā smilšu kalniņā.
 Kad pa mūžības taku aizgājis
ALFRĒDS DZINTARS STRUMPE,
 izsakām patiesu līdzjūtību
tuviniekiem.
 Marija, Marutas ģimenes Borisovā

Balts enģelis atnāca sapni
 Un aiznesa tevi sev līdz,
 Tai baltajā, baltajā naktī,
 Kur nesāp, kur nesalst, kur silti.
 Izsakām līdzjūtību **Vilim Strumpem**,
 pavadot **BRĀLI** kapu kalniņā.
 Balvu Valsts ģimnāzijas kolektīvs

Šī diena pēdējā, šīs stars, ko saule
 dala,
 Ir rimis viss un tecēt stājas laiks.
 Tu gana steidzies, darbs nu ir galā
 Un rāmu mieru ieguvis tavs vaigs.
 (K.Apšķruma)
 Izsakām līdzjūtību **sievai un dēla**
ģimenei, ALFRĒDU STRUMPI
 mūžības ceļā pavadot.
 Dokāni, Rumjanceva, Aleksejevi,
 Gusarovas, Saviča, Polis

Mūža vilciens pa gadskārtu sliedēm
 Nerimti traucies, nu palicis kluss.
 Smilšu kalnā zem dzīvibas piedēm
 Darbi, domas un vasaras dus.
 Esam kopā bēdās un izsakām
 patiesu līdzjūtību **Nellijai**,
Kaspāram un pārējiem
tuviniekiem, **ALFRĒDU** aizsaulē
 pavadot.

Valija, Dainis

Kaut varētu šo smilšu sauju nemest,
 Bet to vairs nevar, mūžs bez tevis
 būs.

Nem mūsu mīlestību, lai tev nesalst,
 Nem siltus vārdus aukstā ceļā līdz.
 Izsakām visdzīlāko līdzjūtību un
 domās esam kopā ar **Kaspāru**
Strumpi un ģimeni Jums tik
 grūtajā brīdi, **TĒTI** zemes klēpi
 guldot.

Larisa, Eduards, Valters, Pēteris,
 Sergejs

Kā senāk ziedēs ceriņkrūms aiz
 loga,
 Kā senāk smaržos baltais ābolīnš.
 Bet sētas vārtos sagaidīt vairs
 nenāks,
 Un savu roku nesniegs miļā
 māmuliņa.

Mūsu patiesa līdzjūtība un
 mierinājuma vārdi **Agitai Smirnovai**
ar ģimeni, pavadot **MĀMINU**,
VECMĀMINU un **SIEVASMĀTI**
 mūžības ceļā.

Balvu Valsts ģimnāzijas kolektīvs

Tavs mūžs, miļmāmuliņa,
 Bijā mūsu sētas prieks,
 Un mums svētātnīja,
 Ko vārdi neaizsniegs.

Skumju brīdi izsakām patiesu
 līdzjūtību **Ērikai Bukovskai** un
pārējiem tuviniekiem, pavadot

MĀMULĪTI mūžībā.

Nora Pošeika, Regīna Aleksāne,
 Anna Circene