

Vaduguns

Trešdiena ● 2010. gada 24. februāris ● Nr. 15 (8113)

CENA abonentiem 33 s
tirdzniecībā 38 sDemokrātiska
vadītāja

5.

Īszinās

Laba ziņa:

Uzdāvina dekoderu

Lattelecom vienu bezmaksas dekoderu uzdāvinājis Balvu novada pansionātam. Ar to aprikojot bibliotēkas lasītavā pieejamais televizors. Pansionātā televizorū gan ir visai daudz – ap 50. Lai bezmaksas TV kanālus, pārejot uz jauno ciparu apraidi, varētu skatīties arī pārējās tālrādes, pansionātā domā uzstādīt vienu jaudīgu dekoderu, no kura signālus saņemtu visi pārējie televizori.

Slikta ziņa:

Draud nošaut

Bērzpils ļaudis satraukusi ziņa, ka pagasts parādā 172 408 latus par baseina būvniecību. "Kur baseins, kur nauda?" viņi pukojas. Tāpat kāds bērzpiliets gatavs arī kardinālakai rīcībai, proti, nošaut vainigos. Satraukumam nav iemesla, jo baseina būvniecība notika Balvos un tā celtniecībai nav tērēta Bērzpils pagasta padomes nauda. Tiesa, 15 aizņēmumi tagad gulstas uz visu Balvu novada pašvaldību, tostarp Bērzpils, pleciem.

Interesanta ziņa:

Apmeklēs izstādes

Šīs nedēļas nogalē vairāku mūsu skolu, piemēram, Eglaines pamatskolas un Balvu Valsts ģimnāzijas pārstāvji apmeklēs 16. starptautisko izglītības izstādi "Skola 2010" un 13. starptautisko grāmatu un izdevniecību izstādi "Latvijas grāmatu izstāde 2010", kas no 25. līdz 28. februārim notiks Starptautiskajā izstāžu centrā Ķipsalā. Vecāko klasu skolēni un pedagozi aplūkos izstādi, tiksies ar ievērojamiem rakstniekiem, izvērtēs izglītības iestāžu piedāvājumu un iegādāsies grāmatas par izdevīgām cenām.

Nepalaid garām:

Kolekcionāru saiets "Cirulišos"

27. februārī Viļakas novada muzejā "Ciruliši" notiks līdz šim nebūjis pasākums - kolekcionāru saiets. Tajā varēs andelet antikvārus priekšmetus.

- Ezis vai kaut kas cits Spriedīs par Viļakas novada ģerboni

- Pasaki, kas ir tavi draugi... Atmiņas un pārdomas par draudzību

Foto - E.Gabranovs

Viss vēl priekšā!

Skepse joprojām mijas ar cerību. Diskusija par biznesa inkubatoru Balvos apliecināja mūžseno patiesību - katram ir sava viedoklis. Daži uzņēmēji mājup devās sarūgtināti, uzskatot - burvju nūjiņas nebūs, bet citi – viss vēl priekšā! Šo ceturtdien acīmredzot Balvu novada domes deputāti izšķīrsies, pirmkārt, kas vadis biznesa inkubatoru Balvos. Otrkārt, vai jaunievēlētā vadītāja atbildības sfērā būs arī uzņēmējdarbības veicināšana visā novadā, nevis tikai darbs ar 5-10-15 *inkubējamajiem*. Topošajiem uzņēmējiem, šķiet, ideju pietiek. Tas ir reklāmas dizains, skaidri plēšana, kartinga halle un pat boulinga zāle.

Iespējams, šo ceturtdien Balvu novada domes sēdē apstiprinās Profesionālās izglītības un uzņēmējdarbības centra jeb biznesa inkubatora jauno vadītāju. Novada vadītājs Jānis Trupovnieks, atverot jaunās telpas Vidzemes ielā 2B (bijušais ķirurgijas korpuuss), uzsvēra, ka tas būs Vilis Žogota. Tas nozīmē, ka atlikušas burtiski piecas minutes, kad spersim kaut nelielu solīti uzņēmējdarbības attīstības un veicināšanas jomā.

mējos bija jaušama skepse, kaut arī neizpalika cerība, ka šķietami neizkustināmo vezumu, ko sauc par uzņēmējdarbību, tomēr iekustinās. Par pirmo sperto soli pareizajā virzienā var atzīt Profesionālās izglītības un uzņēmējdarbības centra telpu atvēršanu 16. februārī. Tāpat pagājušās nedēļas nogalē Balvu Tālākizglītības un cilvēkresursu centrā tikās mūsu novada potenciālie uzņēmēji, kuri diskutēja, kādas idejas varētu realizēt jaunajā biznesa inkubatorā.

Māris Igavens, Inovāciju centra vadītājs Rēzeknē, kurš būs atbildīgs par inkubatora darbību Balvos, klātesošos iepazīstināja ar inkubatora būtību. Viņš uzsvēra, ka katrai Latvijas pilsētai ir jāsaprot un jāapzina savas stiprās puses. "Jāzina, kas ir jūsu trumpis jeb resursi, kas dos pamatu biznesa attīstībai. Tālāk jāizdomā, kā šo produktu pārdot," teica M.Igovens. Aptaujājot klātesošos, noskaidrojās, ka Balvu novada

ressurs varētu būt kokapstrāde, tūrisms, kā arī daudzu cilvēku fotografēšanas prasme. Balveniete Astra Ločmele-Ambarova pastāstīja, ka viņas sapnis ir mākslas preču veikala atklāšana Balvos, turklāt veikals būtu arī kā savdabīga darbnīca, kur cilvēki saņemtu konsultācijas, ko un kā izgatavot saviem spēkiem. M.Igovens paskaidroja, ka biznesa inkubatora būtība nav tirdzniecības atbalstīšana: "Ir jāspēj atbildēt uz jautājumu, ko es varu saražot tādu, ko lielveikalā, piemēram, "Maxima" vai "Depo", nevar nopirk? Nesen kādā lielveikalā redzēju adītus cimdos ar ādas elementiem, kas, šķiet, maksāja mazāk nekā 3 latus. Vai amatnieks par tādu pašu cenu spēs saražot 1000 cimdu pārus?" Tāpat M.Igovens norādīja, ka biznesa inkubatora pievilcība ir tā, ka uzņēmējam speciālisti par minimālu samaksu palīdz izstrādāt tehnoloģisku procesu, kā

saražot vēlamo preci, kādā tā izskatīsies u.t.t.

Atbalstāmas divas nozares

Diskusiju gaitā izkristalizējās atziņa, ka mūspuses resurss ir tūrisms un kokapstrāde, kas joprojām viens otru nepapildina. Uzņēmējs Jānis Zelčs pārmeta, ka līdz šim bijušajā Balvu rajonā nav tūrisma attīstības stratēģijas. "Neviens nezina, cik un kad cilvēku pie mums ciemosies. Kamēr nav maršruta, kur tūristiem braukt, nav saskaņota pasākumu plāna, nekas labs nebūs," uzsvēra uzņēmējs. *Amatnieki* bija līdzīgās domās, jo tūrisma attīstība, viņuprāt, veicinātu arī kokapstrādes attīstību. M.Igovens piekrita, ka šāds maršruts noteiktī jāizstrādā. Savukārt *amatniekiem* jānāk kopā, lai izdomātu oriģinālu preci vai preces, ko varētu veiksmīgi rażot.

E.Gabranovs

Baltinavas vidusskolas skolnieces Jana Keiša un Elīna Zelča izdod avīzi "Skolas Soma".

6. lpp.

Rugāju jaunieši pasākumā "Popiela" veiksmīgi atveidoja latviešu un ārzemju māksliniekus.

4. lpp.

Kā mainījusies dzīve jaunizveidotajos novados?

Viedokļi

Saimnieki savā novadā

IMANTS BLEIDEIS, Baltinavas novada deputāts

Administratīvi teritoriālā reforma Latvijā notika, neņemot vērā iedzīvotāju viedokli. Laika gaitā parādās pieļautās kļūdas, kā, piemēram, Mērsragā, Stacelē, kur iedzīvotāji izrāda neapmierinātību ar kārtību jaunizveidotajos novados. Gudrās galvas, saņemot atzinības rakstus un lielus atlaišanas pabalstus, sadalīja arī Balvu rajonu. Baltinavas novads izveidojās, pateicoties iedzīvotāju aktivitātei. Savāca 581 parakstu par novada izveidošanu, no tiem 108 paraksti bija no Briežuciema pagasta iedzīvotājiem. No 505 Briežuciema pagasta iedzīvotājiem pagājušajā vasarā notikušajās pašvaldību vēlēšanās

piedalījās vien 224 balsstiesīgie vēlētāji. (Centrālās vēlēšanu komisijas dati). Tas liecina, ka pie novada izveidošanas vērā nav īemtas lielkās Briežuciema pagasta iedzīvotāju daļas vēlme pievienoties Baltinavas novadam.

Tagad Baltinavas novads ir ieguvējs, kaut arī nesaņēma novadu izveidošanai paredzētos 200 000 latu. Novada budžets ir nedaudz palielinājies. Mēs nerisinām lielas politiskas problēmas, bet operatīvi nokārtojam saimnieciskos un sociālos jautājumus. Baltinavā nav reprezentatīvu pasākumu, piemēram, svētku, nav pietiekamā kvalitātē izstrādāta pašvaldības mājas lapa, nav tik plašas teritorijas sakopšanas un apzaļumošanas iespējas, toties bērniem skola ir brīvpusdiens, apmaksāts transports, bērniem un pieaugušajiem par brīvu pieejama sporta halle, ir pašvaldības dotēts bērnudārzs, mūzikas un mākslas skola, muzejs, pirts.

Uzskatu, ka novadus vajadzēja izveidot pēc iespējas tuvāk iedzīvotājiem. Uz vietas ir labāk redzamas problēmas un to risinājumi. Iedzīvotāji intuitīvi jūt deputātu lēmumu pareizību, bet diemžēl pie mūsu politiskās sistēmas to var ieteikt reizi četros gados, dodoties uz pašvaldību vēlēšanām. Kā priekšlikumu Saeimai grūbu ieteikt izstrādāt likumu novadu robežu maiņai, piemēram, ar referendumu palidzību noteikt iedzīvotāju vēlmi pie-

vienoties vai atdalīties no kāda novada. To varētu darīt viena budžeta gada laikā.

Lēmējvaras saikni ar iedzīvotājiem jārealizē, organizējot referendumus, aptaujas, kopsapulces. Kā piemēru gribu minēt lēmuma pieņemšanu par motortrases izveidošanu novadā. Deputāti nevarēja pieņemt lēmumu par motortrases izveidi, jo tā bija iecerēta tuvu kapsetai. Operatīvi veikta iedzīvotāju aptauja liecināja, ka vairākums iedzīvotāju neiebilst trases izveidošanai kapsētas tuvumā. Jautājumos par ūdens un atkritumu apsaimniekošanu sasaucā kopsapulci, kurā izteica un uzsklausīja viedokļus. Šajā sapulcē viens novada iedzīvotājs uzdeva jautājumu - vai pašvaldība domāta iedzīvotājiem, vai iedzīvotāji - pašvaldībai? Uzskatu, ka novada iedzīvotāji ir kā ģimene. Tad varētu uzdot jautājumu - vai vecāki domāti bērniem, vai bērni - vecākiem? Tikai vienojoties var apmierināt bērnu vēlmes ar vecāku iespējam.

Vēlētos, lai iedzīvotāji aktivāk izrādītu interesu par lēmumu pieņemšanu novadā, apmeklējot komiteju un novada domes sēdes, rakstot savus priekšlikumus novada vadībai, deputātiem. Tikai aktīvi iesaistoties lēmumu pieņemšanas procesā, var cerēt uz novada attīstību, iedzīvotāju labklājību un apmierinātību ar pašvaldības darbu.

Pārmaiņas bija nepieciešamas

ANNA BĒRZIŅA, Tilžas internātpamatskolas saimniecības vadītāja

Pašlaik vēl grūti analizēt novadu darbību, jo pagājuši tikai daži mēneši pēc to izveides. Šķiet, tikai pēdējie divi mēneši ir

istās pārkartošanās laiks. Kopumā uzskatu, ka novadi ir pozitīvs veidojums. Katrā pagastā nevarētu algot tik daudz specialistu, kā novadā. Tā kā esmu saistīta ar skolas darbu, tad vislabāk pārzinu šo jomu. Esmu apmierināta ar novada izpildirektorem Intas Kalvas un Izglītības, kultūras un sporta pārvaldes vadītāju Ivetas Tiltiņas darbu.

Varbūt zināma taisnība ir tiem cilvēkiem, kuri saka, ka novados strādājošajiem speciālistiem ir augsts atalgojums. Piekritu, ka krizes apstākļos algas varēja būt mazākas. Vienīgais trūkums, ko esam izjutuši pēc novadu izveides, saistīts ar pārtikas piegādi skolai, proti, ar nesakārtoto norēķinu sistēmu. Bet ceru, ka ar laiku situācija stabilizēsies. Uzskatu, ka nedrīkstam stipri kritizēt novadu sistēmu, jo šis ir krizes laiks, kas ir visā Latvijā. Līdz ar novadu izveidi mēs, laukos dzīvojošās ģimenes, nejūtamies apdalītas, mums līdz šim nekā nav trūcis. Un arī mainījies vēl

nekas daudz nav. Sūdzēties nevarām, novadā un mūsu pagastā, piemēram, ceļi ir iztīrīti, bērni apmeklē skolas.

Tas, ka citviet Latvijā kāds pagasts vēlas atdalīties no novada, domāju, ir aktīvu cilvēku pirmsvēlēšanu ambīcijas. Viņi, iespējams, vēlas atgādināt par sevi. Bet varbūt arī patiešām nesaskata attīstību šajā novadā.

Runājot par mūsu četriem novadiem, domāju, ka reforma bija nepieciešama. Gadu desmiti pierādīja to, ka mazas pašvaldības nespēj attīstīties, tajās bija izveidojusies rutīna. Ja mēs būtu palikuši vienā novadā, uzskatu, ka būtu bijis vēl labāk. Tomēr arī šajā situācijā cerīgi raugos nākotnē, jo esmu pozitīvi domājošs cilvēks.

Daudz nākotnē būs atkarīgs no katra novada līdera. Ja būs slikti līderi, mainīsim citus.

**Viedokļus uzsklausīja
I.Zinkovska un A.Socka**

Re, kā!

Aptaujas rezultāti "Vaduguns" mājas lapā

www.vaduguns.lv

Kā mainījusies dzīve jaunizveidotajos novados?

Kopā: 45

Baltinavas novada domē

18. februāra sēdes lēmumi

Atsakās no pirmpirkuma tiesībām

Baltinavas novada dome atteicās no pirmpirkuma tiesībām uz nekustamo īpašumu "Bezdeligas", kas sastāv no 3,4 hektārus liela zemes gabala un četrām ēkām, par labu pircējai Veltai Mitkei, Slobodas ciemā, Baltinavas novadā.

Samazina zemes izpirķšanas maksu

Pamatojoties uz Aigara Keiša iesniegumu par samaksas apmēra samazinājumu par izpērkamo zemi, nolēma noteikt samazinājumu par izpērkamo zemi 33% apmērā no zemes kadastrālās vērtības sakārā ar zemes lietošanas laiku līdz tās pieprasīšanai īpašumā, kā arī par darba stāžu lauksaimniecībā un mežsaimniecībā.

Piešķir nomā

Izskatīja Ainas Ločmeles iesniegumu par zemes piešķiršanu nomā un nolēma piešķir nomas tiesības uz 0,2 hektāriem zemes Čudarīnes ciemā un 1,7 hektāriem Baltinavā uz trim gadiem.

Piešķir adresi

Izskatīja Annas Vilkastes iesniegumu par adreses piešķiršanu nekustamajam īpašumam un nolēma piešķirt zemes vienībai un uz tās esošajām būvēm adresi "Rozālijas", Maiļupes ciems, Baltinavas novads.

Precīzē pagasta ceļu platību

Pamatojoties uz Valsts zemes dienesta Latgales reģionālās nodalas iesniegumu par zemes vienību platību precīzēšanu, noteica, ka novada pašvaldības ceļi aizņem 83,01 hektāru lielu zemes platību.

Nems ilgtermiņa aizņēmumu valsts kasē

Nolēma lūgt pašvaldību aizņēmumu un garantiju kontroles pārraudzības padomei atļaut Baltinavas novada domei īņemt ilgtermiņa aizņēmumu valsts kasē 170 000 latu apmērā uz 15 gadiem ar mainīgu procentu likmi, lai nodrošinātu līdzfinansējumu investīciju projektiem: Baltinavas Kristīgās speciālās internātpamatskolas ēkas renovācija un mācību materiālās bāzes papildināšana, Baltinavas interešu un kultūras centra renovācija, kvalitatīvai dabaszinātņu apguvei atbilstošas materiālās bāzes nodrošināšana Baltinavas vidusskolā, Baltinavas ciema ūdenssaimniecības sakārtošana un autobusa iegādei skolēnu un bērnu pārvadāšanai Latvijas - Šveices sadarbības projektā. Aizņēmuma atmaksu garantēt ar pašvaldības budzēta līdzekļiem. Aizņēmuma pamatsummas atmaksu sākt ar 2011.gadu.

Piešķir nosaukumu

Pamatojoties uz Ligas Matules iesniegumu par nosaukuma piešķiršanu nekustamajam īpašumam, nolēma viņai piederošajam zemes īpašumam piešķirt nosaukumu "Ezerlejas mājas".

Piešķir dzīvojamo platību

Izskatīja novada kultūras pasākumu organizatora Māra Laicāna iesniegumu par dzīvojamās platības piešķiršanu un nolēma piešķirt viņam dienesta dzīvokli divas istabas ar kopējo platību 31,9 kvadrātmetri Tilžas ielā 15a -1, Baltinavā. Māris Laicāns par novada kultūras darba organizatoru konkursa kārtībā darbā pieņemts ar šī gada 8.februāri.

I.Zinkovska

Reportāža

Skanēja mūzika, virmoja dejas

Aizvadītajā piektienā Rugāju novada vidusskolā valdīja svētku noskaņa, jo visi ar nepacietību gaidīja pasākumu "Popiela". To skolā organizē jau vairāk nekā 10 gadus. Iepriekšējos gados pasākumu organizēja kāda no klasēm kopā ar savu audzinātāju, šogad to gatavoja (scenārijs, noformējums, diplomu sagatavošana, dāvaniņu gādāšana un citi organizatoriskie darbi) skolēnu pašpārvalde. Viņi kopā ar direktoriem vietnieci ārpusstundu darbā Eviju Konivali pie pasākuma organizēšanas strādāja nedēļu, dažreiz vakarā līdz pat pulksten 22. "Bērni ir malači. Viņiem patik darboties, neviens uz to nav īpaši jāmudina vai jāpiespiež," atzīst E.Konivale. Katras klasses skolēni pasākumam izvēlējās kādu muzikālu priekšnesumu, domājot par to, cik efektijs ir attēlojamais klips, un to, vai pašiem dziesma patik. Skolotāji šoreiz maz varēja ieteikt, jo šāda veida pasākumā jauniešiem patik izpausties pašiem. Pēc "Popielas" priekšnesumiem un apbalvošanas jaunieši turpināja atpūsties diskotēkā.

Žūrija. Jauniešu priekšnesumus vērtēja Rugāju novada dīdžejs Ervīns Šaicāns, projekta "Pārmaiņu iespēja skolām" vadītāja Mārīte Orniņa, viesu nama "Rūķiši" vadītāja Margita Štāle, sporta nama vadītājs Lauris Krēmers, skolas absolvente Madara Balode un absolvents Krišs Kukurāns. Priekšnesumos svarīga bija aktiera meistarība, dejas kustības, vizuālais noformējums, režīja, sižets, dziesmas ideja, atbilstība klipam un daudzas citas nianses, ko žūrija centās pamani un novērtēt. Balsojumā piedalījās arī skatītāji ar saviem žetoniem.

Kur ir mana lidmašīna? Pasākumā piedalījās arī otras novada skolas – Eglaines pamatskolas – skolēni un skolotāja Aija Ikstena. Viņi uzstājās ar sagatavotu dziesmu popūriju, kur skanēja arī rindas no dziesmas par lidmašīnu. Priekšnesuma laikā no skatuves zālē lidoja papīra lidmašīnas, ko ar prieku tvēra mazākie "Popielas" skatītāji.

Eglaines brašas meitenes. Dziesmu popūrija laikā meitenes vairākkārt mainīja tērus un iegutās arvien citos tēlos. Viņas 5.-8.klašu grupā ieguva 3.vietu.

Iejūtas Igauņu ģimenes lomā. Tik lustīgs gabals, ka gribējās uzdejot arī zālē sēdošajiem!

"...Genoveva ēda avenes...". 11.klases kolektīvs izpildīja Žorža Siksna sen zināmo un mazliet piemirsto dziesmu "Genoveva". Kopā ar audzēkņiem uz skatuves kāpa arī viņu audzinātāja Lolita Krēbse, kura iegutās Genovevas tēlā. 9.-12.klašu grupā viņi ieguva 3.vietu.

Grupa "PER" ar dziesmu "Bums". Viņi ar savu drosmīgo uzstāšanos 5.-8.klašu grupā ieguva pirmo vietu un skatītāju simpātijas balvu.

Divpadsmito uzvara. Skatītāju simpātiju un 1.vietu 9.-12.klašu grupā ieguva 12.klases un audzinātājas Ineses Feldmanes uzstāšanās. Viņi iekaroja skatītāju un žūrijas simpātijas ar Elvīsa Preslija tēlu un izpildīto dziesmu.

Karsējmeitenes. Viņas pēc uzstāšanās pasākuma vadītāji nodēvēja par ugunigajām meiām.

Māsas no "Dziedošajām ģimenēm". Pasākumā apburoši bija ne tikai jaunieši, bet patīkami pārsteidza arī skolotāji ar izdomu, atraktivitāti, drosmi un prasmi iejusties dažādos tēlos. Skolotājas Evija Konivale un Vija Aleksejeva, piemēram, attēloja jestrās māsas Legzdīnās.

Aizkustinošs stāsts par melno vārnu. Nebija nemaz sluktāk par dziedošo Eriņu ģimeni. Skolotāju komandā iesaistījās I.Feldmane, E.Konivale, I.Arelkeviča, N.Garā, L.Krēbse, Ž.Pērkons, V.Smoļaka, A.Circene, V.Aleksejeva un skolas saimnieks I.Briedis.

Trešdienas saruna

Visvieglāk ceļu atrast tumsā...

Pirms nedēļas Viļakas novada dome par Izglītības, kultūras un sporta nodaļas vadītāju apstipriņā novada domes deputāti, Viļakas Valsts ģimnāzijas skolotāju SARMĪTI ŠAICĀNI.

Kaut arī gados jauna, Sarmīte Šaicāne var lepoties ar diezgan lielu pieredzi pedagoģijas lauciņā. Dzimusi un mācījusies Viļakā, Sarmīte jau skolas laikā bija apzinīga, tādēļ skolotāji jaunie tie bieži uzticēja vadīt stundas jaunākajās klasēs. Vasarās viņa strādāja Viļakas bērnudārzā, bet par savu vērtīgako ieguvumu uzskata Viduču, Viļakas, Mežvidu, Žīguru pamatskolās un Āgenskalna Valsts ģimnāzijā gūto darba pieredzi.

Viļakas puses ļaudīm esat labi pazīstama. Vieni jūs zina kā savu bērnu skolotāju, citi – kā novada domes deputāti. Pastāstiet arī pārējiem mūsu lasītājiem par sevi un savu līdzšinējo darba pieredzi.

-Tā kā pēc horoskopa esmu Mežāzis, mīlu ap sevi kārtību visās jomās. Bērni bā sapņoju kļūt par ārsti, izmeklētāju vai skolotāju. Trešajam variantam bija jauts piepildīties. Skola strādāju jau 23 gadus. Mācu latviešu valodu un literatūru. Kopš 1996.gadā atjaunoja Viļakas Valsts ģimnāziju, esmu guvusi pieredzi arī skolas direktora vietnieces amata pienākumu pildīšanā gan kā vietniece ārpusstundu darbā, gan kā vietniece izglītības jomā. Aptuveni 10 gadus esmu pildījusi izglītības metodikas darba pienākumus. Pabeidzot Latvijas Universitātes Pedagoģijas un psiholoģijas fakultāti, ieguvu latviešu valodas un literatūras pasniedzējas kvalifikāciju, bet šī gada janvārī pabeidzu arī Rīgas Pedagoģijas un izglītības vadības akadēmiju un ieguvu profesionālo magistra grādu izglītības zinātnē, kā arī karjeras konsultantes kvalifikāciju.

Vai pēc darba Jūs mājās gaida ģimene?

-Es mu laimīga divu bērnu māte. Dēls Dāvis mācās Viļakas pamatskolā, meita Madara izvēlējusies studijas Latvijas Universitātes Filoloģijas fakultātē.

Ar kādām izjūtām uzņemties Viļakas novada domes Izglītības, kultūras un sporta nodaļas vadītājas pienākumus?

-Kopš 15. februāri sāku pildīt jaunos pienākumus, mani joprojām virmo visdažādāko izjūtu mozaika. Dominejošas tomēr ir gandarijuma un atbildības sajūta.

Pie kā ķersieties vispirms, stājusies amatā?

-Vispirms izveidošu nodaļas darba komandu.

Vai jau zināmi cilvēki, kuri būs komandas sastāvā?

-Komanda veidojas stipra. Tās sastāvā būs zinoši savas jomas speciālisti: izglītības darba speciāliste Maruta Brokāne, interešu izglītības metodiķe Terēzija Babāne, kultūras metodiķe Ruta Cibule, sporta metodiķi Pēteris Vancāns un Ervins Vejkers. Vēl komandā būs tālākizglītības metodiķis un lietvedē.

Kādas izmaiņas gaidāmas izglītības, kultūras un sporta

Demokrātiska vadītāja. Viļakas novada domes jaunizveidotās izglītības, kultūras un sporta nodaļas vadītāja Sarmīte Šaicāne uzskata, ka autoritatīvās vadišanas metodes nav tās labākās, jo tikai radošs komandas kopdarbs nesis pozitīvas pārmaiņas novada dzīvē.

Foto - no personīgā arhīva

Jomās Viļakas novadā? Vai plānojat samazināt skolu skaitu?

-Būtiskākā pārmaiņa ir tā, ka tagad novada kultūras, sporta un izglītības jautājumus kārtosim un risināsim uz vietas. Taču par konkrētām izmaiņām vēl pāragri runāt. Vispirms jāveic analītisks darbs, ipaši izglītības jomā. Jaunizveidotās nodaļas uzdevums ir mērķtiecīgi plānot novada izglītības sistēmas sakārtošanu. Pirmkārt, jāveic novada izglītības sistēmas tā sauktās SVID jeb stipro un vājo pušu, iespēju un draudu analize. Otrkārt, jāveic saimniecīkās, sociālās un demogrāfiskās situācijas izpēte izglītības sistēmas nākotnes prioritāšu noteikšanai. Treškārt, demokrātiskā ceļā jāizveido strukturēts, pārskatāms novada izglītības sistēmas stratēģijas un attīstības plāns, nosakot prioritātes uz pieciem gadiem. Un, visbeidzot, šis plāns jāsteno, jāpārrauga, jāizvērtē rezultāti un jāveic nepieciešamās korekcijas. Izglītības sistēmas mērķis ir visās novada pašvaldībās nodrošināt izglītības pieejamību un kvalitati, efektīvi izmantojot resursus. Kopumā varu teikt, ka darba būs ļoti daudz, pārmaiņas būs, jo tās ir nepieciešamas kvalitatīvās izglītības, kultūras un sporta sistēmas izveidei novadā.

Kas, Jūsuprāt, ir svarīgāk - būt stingrai, autoritatīvai vadītājai, kura kontrole katru padoto soli, jeb strādāt komandā, ļaujot izpausties katram darbiniekam?

-Es mu no demokrātiskajiem vadītājiem, kas uzticas un ļauj izpausties katram komandas dalībniekam. Ikvienam ienesot savu ieguldījumu kopdarbā, iesakot vai realizējot savu ideju, kopā diskutējot par svarīgām lietām, komanda būs stiprāka un saliedētāka, un tās darbs ienesīs novadā pozitīvas pārmaiņas.

Kā vērtējat Viļakas novada domes līdz šim paveikto darbu?

-Viļakas novada domes darbu vērtēju augstu, jo notiek nepārtraukta dažādu dzīves jomu sakārtošana. Darāmā ir ļoti daudz. Bet tikai strādājot var redzēt gala rezultātu un arī klūdas. Grūtības sagādā tas, ka nav sistēmiskas sakārtošības valsts limenī. Arī izglītības jomā. Es mu optimiste un daļēji piekrītu I.Ziedonim, ka "visvieglāk atrast ceļu tumsā". Ir tikai jāuzdrošinās iet.

Kā izdodas savienot skolotā-

Īsumā

Bērzpili tiekas bibliotēkā un atceras barikāžu laiku

Foto - Z. Logina

Nesen rakstījām, ka barikāžu dalībnieki vēl joprojām saņem "1991.gada barikāžu dalībnieku Piemiņas zīmi". Bērzpils pagasta bibliotēkā notika Tautas frontes biedru, barikāžu dalībnieku tikšanās.

Barikādēm - brīvas un demokrātiskas Latvijas atjaunošanas simbola iedzīvināšanai 1996. gadā nodibināja "1991.gada barikāžu dalībnieku Piemiņas zīmi". Ar Latvijas Republikas Saeimas 1999. gadā pieņemto likumu šī zīme no sabiedriskās organizācijas apbalvojuma pārtapa par valsts apbalvojumu. Līdz šī gada novembrim apbalvojums piešķirts vairāk nekā 21 tūkstotim cilvēku, taču daudzi to vēl nav saņēmuši.

Viņu vidū ir arī pieci bērzpilieši - Andrejs Bondars, Jāzeps Griestīņš, Ainārs Lauskinieks, Aivars Pīternieks, Aivars Rakstiņš, kuri vēl nav saņēmuši barikāžu Piemiņas zīmes. "Visi jau 2008.gada 10.decembrī ieteikti apbalvošanai 1991.gada barikāžu dalībnieku biedrības Balvu klubā "Vairogs" priekšsēdētājai Silvijai Kuprišai," saka Bērzpils pagasta bibliotēkas vadītāja Anna Griestīņa. Viņa dod vārdu atnākušajiem ar aicinājumu dalīties atmiņās. Gadi nav izdzēsuši piemiņu, un skolotājs Juris Stepanovs atceras, ka no Bērzpils sovhoza uz Rigu devās kādi septiņpadsmit cilvēki, kuri barikāžu laikā atradās pie TV torņa. Tamāra Zelča tajā laikā cītīgi dežurēja pie telefona, uzturot saiti ar savējiem. "Tajā dienā sapratām, ka esam kailām rokām, jo nošāva Mūrnieku, lija asinis. Bet pūtēji spēlēja, daudzi dziedāja, uzdancoja. Tas, lai mazinātu bailes, lai nesaltu, lai uzturētu garu. Kad es izgāju no mājām, nezināju, vai tajās atgriezīšos. Rīgā sajutos kā filmās par karu, ko rāda televīzijā, tik patiesi nopietni tas bija," saka Zigrīda Kubaka. Tamāra Zelča vēl piebilst, ka nebūt nebija tā, ka uz Rīgu doties piekrita visi, bija arī noliedzoša attieksme. Viņa atceras, kā pagastā visi skatījušies televizoru un pārdzīvojuši, zvanījuši uz Balviem, kur atradies tautas frontes štābs. Pensionētais skolotājs Juris Vaskinovičs pastāsta, kā notika karoga uzvilkšana virs Bērzpils vidusskolas jumta. Visi vēl atceras Baltijas ceļu un pie tases tējas pārrunā senos un tagadējos notikumus.

Z. Logina

Redakcijā

Priecājamies par mūsu Zinu

Nesen žurnāliste un Balvu pensionāru biedrības valdes priekšsēdētāja Zinaida Logina saņema labu ziņu, ka atbalstīts viņas izstrādātais projekts "Atklāsim dzīvotprieka noslēpumu!". Tas paredz piecas izglītojošas lekcijas par aktuāliem veselības profilakses atjaunošanas un saglabāšanas jautājumiem, dažādas treniņnodarbības, kā arī apmācības nūjošanā. Pensionāru rīcībā tagad būs 30 nūju komplekti, vingrošanas matrači, pat fotoaparāts, ar kuru iemūžināt visas aktivitātes. Kolēge, jautāta, kā vērtē projektā izvirzītās iecerēs, pauða pārliecību, ka aktīvs un veselīgs dzīvesveids gados vecājiem cilvēkiem dos stimulu būt vajadzīgiem un noderīgiem sabiedrībā, vairoš viņu dzīvesprieku un pagarinās dzīves ilgumu. "Lekcijas pensionāri uzzinās, kā iegūt papildus energiju; par sabalansēta uztura nozīmi veselības uzlabošanā; par zālēm un to lietošanu, kā nokomplektēt mājas aptieciņu; kas jāzina par pirmās medicīniskās palīdzības sniegšanu; pozitīvo domu spēku un daudz ko citu," pastāstīja Z. Logina. Lai izdodas!

Topošie absolventi

Balvu Amatniecības vidusskolas 12. b klase. 12. b klasē mācās 14 meitenes un 9 zēni. Katrs no viņiem izceļas ar kaut ko īpašu un sev raksturīgu. Klases kolektīva saliedēšanā ļoti nozīmīgs bija kopīgais brauciens uz Norvēģiju, ko viņi realizēja sadarbibā ar norvēgu jauniešiem projekta "Nord Plus" ietvaros. Klases gods un lepnums **Romāns Garaņins**, titula "Misters Balvi 2009" ieguvējs, ir erudīts, apdāvināts un talantīgs jaunietis, atsaucīgs, atraktīvs, apveltīts ar labu humora izjūtu. **Kristīne Božeskula** ir klusa, maiga personība, mierīga, saprotīšīga un mīla. **Zane Koliņa** ir klases saulstariņš - vienmēr pozitīva, dzivespriečīga, mīlīga, smaidīga, interesanta. **Anda Bukša** ir mērķtiecīga, pašpārliecīnāta, ar savu viedokli, aktīva un jautra. **Evita Leišavniece** - ļoti jauka, saprotīšīga, centīga, izpalidzīga, sportiska. **Ieva Lielbārde** ir meitene ar savu viedokli, uzrāda labus sasniegumus mācībās, enerģiska, aktīva, atraktīva. Anda, Evita un Ieva dejo tautu deju kolektīvā "Rika". **Marita Leišavniece** ir klusa, smaidīga meitene, turklāt ļoti aktīva un talantīga mākslas pasaule - dzied korī, spēlē flautu un saksofonu, ir talantīga dejotāja. **Gita Supe** ir sirsniņa, vienmēr smaidīga un mīla, kopā ar Maritu dejo šovu deju grupā "Leo". **Laila Vāverite** izceļas ar savu īpašo būtību un individualitāti, jūtīga, talantīga teātra mākslā. **Līga Fedotova** ir klusa un mierīga, nopietna, nosvērta, talantīga zīmētāja. **Guna Ušāne** ir sportiska jauniete, labi spēlē volejbolu, draudzīga, jauka, vienmēr smaidīga. **Arnita Stāmere** ir klases dvēselīte - mīla, atklāta, labsirdīga, izpalidzīga, vienmēr atbalsta grūtā brīdi. **Sarmīte Priedite** ir saulaina un smaidīga, apzinīga, ar atbildības sajūtu, atsaucīga, mērķtiecīga, uzticama. **Egita Kravale** un **Evita Dārziņa** ir sirsniņas, smaidīgas, vienmēr jautras, draudzīgas, ar labu humora izjūtu. **Edgars Kivkucāns**, klases vecākais, ir vienmēr pozitīvs, ar neizsīkstošu enerģiju, smaidīgs, atraktīvs, jauks sarunu biedrs, ar labu humora izjūtu, aizrautīgs dziedātājs, spēlē ģitāru, dejo tautu deju kolektīvā "Rika". **Mārtiņš Rukmanis** aizraujas ar vēsturi un politiku, cilvēks ar savu viedokli, runīgs, ar labu humora izjūtu, dzivespriečīgs, enerģisks, vienmēr jautrs, izceļas ar interesantiem smiekliem. **Guntis Korlašs** - kluss, mierīgs, vienmēr nosvērts, apzinīgs, sirsniņš un labestīgs, spēlē basketbolu un futbolu. **Edijs Oplucāns** - ašs, ar savu raksturu, jautrs, draudzīgs, labs sportists: spēlē basketbolu, volejbolu, futbolu, gūst labus sasniegumus svarcelšanā. **Uģis Kudrjavcevs** ir mierīgs, draudzīgs un atsaucīgs, mīl jokot, labsirdīgs, ziemas sporta veidu cienītājs. **Alvis Romāns** izceļas ar savu atraktivitāti, vienmēr smaidīgs un jautrs, apveltīts ar labu humora izjūtu, labsirdīgs, izpalidzīgs, spēlē basketbolu. **Matīss Logins** ir kluss, saprotīšīgs un labsirdīgs, draudzīgs, vienmēr pozitīvi noskaņots un gatavs palīdzēt, čakls. **Aleksandrs Semjonovs** - kluss un draudzīgs, izpalidzīgs, aizraujas ar sportu un uztur sevi labā formā. Klases audzinātāju **Benītu Urtāni** skolēni uzskata par pašu labāko, draudzīgāko, smaidīgāko, atraktīvāko, enerģiskāko skolotāju, kura ļoti rūpējas par savu klasi un labi māca matemātiku.

Foto - A.Kirsanovs

Īsumā

Baltinavā svin Aizgavēnus

Foto - no personīgā arhīva

Aizgavēni (citos novados vairāk pazīstami kā Meteņi) ir viens no tradicionālajiem pasākumiem Baltinavas vidusskolā. Arī šogad, 16. februārī, paēduši pusbiedienās gardas pankūkas, 1.-12. klašu skolēni un skolotāji devās uz Baltinavas parku, kur piedalījās dažādās sacensībās, konkursos un atrakcijās. Aizgavēna laikā jautribas netrūka. No svaigā gaisa un kustībām sasārtušiem vaigiem zēni un meitenes aizrautīgi skrēja stafetes, brauca no kalna ar ragavām un dažādiem paštaisītiem slidrikiem, piedalījās citās 'sniega' disciplinās. Vislielāko jautribu radīja konkurss par oriģinālāko slīdrīku. Diviem klašu kolektīviem uzticēja sacensību un atrakciju vadīšanu: 2.klase kopā ar klases audzinātāju Tatjanu Začestīti vadīja izpriebas 1.-6. klašu bērniem, bet atrakciju organizēšanu vecākajiem skolēniem uzņēmās 7. klases kolektīvs un skolotāja Tatjana Bolgarova.

Sacensību kopvērtējumā jaunāko klašu grupā 1.vietu ieguva 4. klases kolektīvs, bet vecāko klašu grupā – 9.klase. Par oriģinālāko braucamriku žūrija atzina 11.klases slidmodeli, kura autors bija Rolands Keišs. Balvās 1.-3. vietu ieguvēju komandas saņēma picas, bet braucamriku konkursa dalībnieki – gardas šokolādes. Visus skolēnus ap sevi pulcēja arī no skolas atvestais tējas katls.

Pieredze

Pašiem sava "Skolas Soma"

Tieši pirms nedēļas, piedaloties ikgadējā Ēnu dienā, skolēni sev 'pielaikoja' piemērotāko un interesantāko profesiju, to skaitā arī žurnālista amatu. Iemēģināt roku rakstīšanā var ne tikai Ēnu dienā. Atspoguļot apkārt notiekošo un pilnveidot literāta iemaņas, veidojot savas skolas avīzi, iespējams visa mācību gada garumā. Šādu ceļu izvēlējušās Baltinavas vidusskolas skolnieces Jana Keiša un Elīna Zelča, kuras izdod avīzi "Skolas soma".

Par to, ka skolu avizes pamazām atgūst savu agrāko popularitāti, liecina vairāki, pēc ilgāka pārtraukuma darbu atsākušie pašu skolēnu izdotie periodiskie izdevumi. Arī Baltinavas skolēni februārī saņēma otro 11. klašes skolnieces Janas Keišas un 9.klašes skolnieces Elinas Zelčas sagatavoto avīzes "Skolas Soma" numuru. Meitenes citīgi strādājušas pie avīzes saturā. Tā ir viegli lasāma, informatīva un humora caurstrāvota. Katrai sadaļai ir savā tematika. Rubriķā "Sainītis" atainota kultūras dzīve skolā. Skolēnu sasniegumus sacensībās, olimpiādēs un konkursos laikraksta autores atspoguļo rubriķā "Portfelis". Bet viena no interesantākajām avīzes sadaļām ir "Tīkliņš", kurā skolas žurnālistes uzdod netradicionālus un diezgan neparastus jautājumus kādam no skolotājiem. Piemēram, par skolas direktori Imantu

Slišānu lasītāji nesen uzzināja, ka savulaik viņš ar mugursomu plecos devies pāri Kaukāza kalnu grēdai, bet mīļākais sporta veids viņam ir galda teniss. Interesanti un aktuāli raksti lasāmi rubriķā "Mugursoma", bet sadaļā "Čemodāns" katrs var uzzināt kaut ko jaunu par sevi, aizpildot interesantu testu. Rubriķas "Tarbiņa" un "Mapīte" ar anekdotēm, kurioziem un baumām domātas izklaidei.

Vajag tikai uzdzīkstēties

Viena no "Skolas Somas" redaktorēm Jana Keiša atzīst, - gan avīzes, gan rubriku nosaukumi mantoti no iepriekšējiem šī izdevuma autoriem. Avīzes veidošanu Jana uzņemās, lai pilnveidotu savas literātes dotības. "Tā ir laba pieredze žurnālistikā un rakstīšanā. Kad mācījos sākumskolā, jau tad mājās savai ģimenei izdevu žurnāliņu," atzīst Jana. Savukārt Elīna stāsta, ka vislabprātāk raksta baumu lapu: "Ļoti patik novērot skolēnus un pēc tam rakstīt baumas. Neesmu tāda, kas sēdēs malā un neko nedarīs. Man patik rīkoties!"

Meitenes avīzi veido divatā, taču labprāt iesaistītu darbā arī pārējos skolēnus. "Gribētos saņemt ieteikumus no citiem, lai avīze būtu vēl patikamāka lasītājiem," saka Jana. Bet Elīna nākotnēcer vairāk rakstīt par atgadjumiem no skolas dzīves. "Ir taču jautri uzzināt kaut

ko jaunu par skolēniem un skolotājiem," uzskata meitene. Avīzes izdošana meitenēm nešķiet pārlieku sarežģīta. Jana stāsta, ka visbiežāk rakstus sagatavo tikai nedēļu pirms tās iznākšanas. "Tā man patik labāk, nekā rakstīt visa mēneša garumā," viņa atzīst. Savukārt Elīnai grūtības sagādā tikai pirmā lapa. "Ilgī nevaru izdomāt, ko tajā rakstīt, bet beigās viss tāpat izdodas," viņa saka.

Tomēr ne viena no "Skolas Somas" redaktorēm par savu profesiju nākotnē nav izvēlējušās žurnālistiku. "Esmu apsvērsi žurnālistes karjeru, taču saprotu, ka neesmu pietiekami sabiedriski, lai gan darbs ir interesants. Nākotnē domāju strādāt par grāmatvedi vai arī mārketinga nozarē," savus plānus atklāj Jana. Bet Elīna priekšroku dod aktrises karjerai. "Sapņoju kļūt par slavenu aktrisi!" atzīst meitene. Gan Elīna, gan Jana ir aktīvas daudzās dzīves jomās. Jana aizraujas ar fotografēšanu, dejo deju kolektīvā, dzied vidusskolas korī un ansamblī "Vērmelīte". Viņai patik basketbols un "sudoku" mīklu risināšana. Jana spēlē klavieres, dzied, sporto, bet reizēm rošas virtuvē.

Skolēniem, kuri vēl tikai sapņo par savas avīzes izdošanu, Jana iesaka: "Nebaidieties un neklausieties skaugos vai tajos, kuri paši nedarbojas nevienā pulciņā, bet tikai kritizē. Noteikti atradīsies tādi, kas atbalstīs jūsu uzņēšanos!"

Lappusi sagatavoja I.Tušinska

Farmacea profesija bija pirmā, kas mani ieinteresēja tālajos bērnības gados. Bieži vien, ejot mājup no Bērnpils vidusskolas, iegriezos aptiekā nopirk kādus vitamīnus vai citu gardu preci, piemēram, mežrozišu sirupu. Ar nelielu skaudību vēroju farmaceites Raisas Šenkas darbu, vēlāk arī Ināras Ozoliņas prasmi uzsmaidit apmeklētājam, uzklaušiņu viņa vajadzību un cesties palīdzēt. Un bieži vien piekēru sevi pie domas, ka šai profesijai piemīt ipaša burvība, kas to paceļ pāri citām, ka arī man tā gluži labi patiktu. Tomēr savu bērnības sapni neišteinoju. Arī šajos gados, ienākot aptiekā, jūtu nelielu lekšēju tuvību tajā valdošajai atmosfērai, ar interesī apskatu medikamentu un uztura bagātinātāju klāstu, ieskatos acis tur strādājošiem cilvēkiem, domājot, kā viņi jūtas šajā arodā.

IZ VĒSTURES

Viduslaikos aptieka bija svarīgs civilizācijas faktors – tajā gatavoja ne tikai zāles, bet pārdeva arī garšvielas, dārgus alkoholiskos dzērienus, vēlāk – tabaku, pīpes, spēļu kārtis, lēja sveces, vārija ziepes, reizēm pat gatavoja šaujampulveri un piegādāja kancelejas preces (papīru, tinti, zīmoglavas, pergamentu) pilsētu iestādēm. Aptiekas bija vārti, caur kuriem Latvijā ienāca Rietumu jauninājumi. Par pirmās, piemēram, Rīgas aptiekas dibināšanas gadu Latvijas medicīnas vēsturē pieņemts uzskatīt 1357.gadu, un tā atradās tagadējā Rātsnama vietā.

PROFESIJAS PLUSI UN MĪNUSI

Šonedēļ iegāju vairākās aptiekās. Katrai no tām ir savas, atšķirīga gaisotne. Grūti teikt, vai tā nāk no farmaceitiem, zālēm, apmeklētājiem vai visiem kopā. Ar prieku, piemēram, vēroju ilggadējās farmaceites Ritas Penneres klientu apkalošanas prasmi. Pirms zāļu izsniegšanas farmaceite apjautājas - tās nepieciešamas bērnam vai pieaugušajam, vitamīni domāti lietot slimības laikā vai profilaksei (tad devas atšķiras), vai pircējs labprātāk iegādāsies ierastās tabletēs, vai arī izvēlēsies homeopātisku līdzekļu slimības ārstēšanai. "Tā ir smalka un laba profesija. Ir jābūt labam psihologam, lai zinātu, ko apmeklētājam drīkst teikt un ko nedrīkst," par farmaceita arodu saka R.Pennere. Par šīs profesijas plūsniem un mīnusiem viņa teic, ka sākumā bijusi tikai plusi, bet ar gadiem parādījušies arī mīnus. Piemēram, tagad farmaceiti nav tikai profesionāli, bet arī uzņēmēji. Viens no mīnusiem ir apkārt esošā nabadzība. "Domājat, cilvēkam viegli un patīkami atzīties, ka viņš nevar atļauties nopirkīt zāles, ko izrakstījis dakteris?" jautā farmaceite. Viņa atzīst, ka laika gaitā profesija krietni mainījusies. Agrāk viens no galvenajiem farmaceita pienākumiem bija zāļu gatavošana. Tagad tā ir pagātnē. R.Pennere savos 43 darba gados strādājusi gan ar personālu, gan klientiem. Šie 12 gadi, kad strādātās vairāk ar klientiem, ir tuvāki sirdij. Lai gan apmeklētāji mēdz būt dažādi. Citeriz pircējs, ja farmaceite iesaka lētākas zāles, mēdz pajautāt: "Vai es jums prasiju, cik maksā zāles?"

Priecē apmeklētātie pircēji

LĪVIJA BURMISTRE farmaceites profesijā strādā 33 gadus, trīs no tiem – SIA "Balvu aptieka" vadītājas amatā.

Pēc Naustrēnu vidusskolas beigšanas Livija kopā ar divām klasesbiedrenēm devās uz Rīgu iestāties kādā no skolām un pilnīgi nejauši izvēlējās apgūt farmaceites arodu. Izvēli nav nācīs nozēlot, jo darbs patīk. Mammas pēdās gājuši arī bērni – dēls un meita.

"Tajos gados farmacea asistents strādāja pie zāļu pagatavošanas. Arī injekcijas gatavojām lielā daudzumā. Tad aptiekās nebija tik plašs zāļu klāsts kā tagad," par darba gaitu uzsākšanu stāsta Livija. Sen pagājuši gadi, kad aptiekās gatavoja daudzās ziedes, pastas, suspensijas. To pagatavošanas prasmi apguva medicīnas skolā un augstskolā, bet zināšanas papildināja arī turpmākajos gados, apmeklējot kursus. Pēc darba pie zāļu gatavošanas sekoja medikamentu pārdošanas darbs, tātad klientu apkalošana. "Tas man ir vismiņākais darbs farmaceites profesijā," atzīst Livija. Tā dažkārt rindā stāvēja pat 20 cilvēki, kas pacietīgi gaidīja nepieciešamos medikamentus. Aptiekā Balvo, - stāsta vadītāja, vēl veidojas kontakts ar apmeklētājiem, bet, piemēram, Rīgā tā nav. Prieku ikdienā sagādā apmeklētātie pircēji. Ja dažkārt viņi nezina, kādas zāles izvēlēties, tad farmaceitam jāprot tās ieteikt. Livija atzīst, ka pati nav liela zāļu lietotāja, tādēļ medikamentu izvēlē vadās pēc to sastāva un izlasītās informācijas.

Kolektīvā, ieskaitot filiāli Kubulos, strādā 15 cilvēki. Daudz laika prasa dokumentu kārtējana un medikamentu pasūtīšana. No šī darba, pārnācot mājās, ir grūti atslēgties. Domas kavējas pie aptiekas un medikamentiem.

Kādam jābūt farmaceitam? Livija uzskata, ka pacietīgam, izturīgam, nosvērtam, labam psihologam, kārtīgam. Nemitigi jāseko līdzi jauninājumiem un izmaiņām farmācijas jomā. Jāprot izlasīt ārstu rakstītās receptes. "Pie saviem dakteriem esam pieraduši, bet svešāku ārstu rakstito ne vienmēr var izlasīt, tādēļ bieži vien zvanām

Farmacea Līvija Burmistre. Viņa uzskata, ka aptiekāram jābūt mierīgam cilvēkam, jāprot sadzivot ar stresu. Darba apstākļi reizēm ir saspringti: vairākas lietas jādara vienlaikus, darbs ir stingri reglamentēts atbilstoši likumdošanas prasībām. Būtiska ir ētika, jo uz speciālista pleciem gulstas liela atbildība. Nereti aptiekārs ir vienīgais palīgs veselības problēmu risināšanā.

un skaidrojam," stāsta Livija. Jāpatur galvā daudz informācijas. Lai medikamentu klāstā būtu vieglāk orientēties, "Balvu aptieka" tie ir sadalīti pa grupām, piemēram, atsevišķi pretēji un kardioloģiskie. Citās aptiekās, piemēram, zāles sadala pēc alfabēta. Darba diena farmaceitam lielākoties paitet, stāvot kājās. Savukārt pie zāļu gatavošanas pārsvārā nākas sēdet. Tādēļ var teikt, ka tas ir nedaudz nogurdinoši, bet kopumā darbs ir interesants.

Farmacea Margarita Logina. Viņa uzskata, ka farmaceitam jābūt ar lielu atbildības sajūtu, jo darbs saistīts ar cilvēkiem un zālēm.

un visiem derīgs. Reizēm cilvēku pārliecīnāt par pretējo, ka vienam zāles palīdz, bet citam kaitē, ir diezgan grūti. Kā paitet Margaritas darba diena? Pieņem zāles, saskaita un pieliek cenas, apkalpo klientus, saraksta pavadzīmes, bankā samaksā rēķinus, noformē receptes, mājās apskatās internē piedāvātos jaunuimus. Diena paitet tik ātri, ka to nemana. Margarita smej, ka garlaicībai un sēdešanai laika neatliek. Katru mēnesi Rīgā notiek dažādi semināri, ko farmaceitiem jāapmeklē, lai krātu kreditpunktus. (Triju gadu laikā jāsakrāj

60 kreditpunktus, ko piešķir par apmeklētājiem semināriem. Par vienu semināru piešķir, piemēram, 5 kreditpunktus.) Citādi, ja triju gadu laikā nesakrās nepieciešamo punktu skaitu, sertifikātu nepagarinās. Margaritai grūti pateikt, kas savā darbā viņai patik visvairāk, jo apmierina viss. Viņa ir priecīga, ka var strādāt savā profesijā, ka aptieka atrodas laukos, nevis pilsētā. Te ir mierīgāka gaisotne, nav pilsetas steigas un burzmas. Patīk šīs putas atsaucīgie ļaudis, un priecē labā sadarbībā ar dakteri Andri Spridzānu.

Lappusi sagatavoja A.Socka

Foto - A.Kirsanovs

Ciemojamies Madonas novadā

Novads ar centru Madonā izvietojies Latvijas dienvidaustrumos un aizņem 2153,4 kvadrātkilometrus. Novadā apvienojušies 13 pagasti: Arona, Barkava, Bērzaune, Dzelzava, Kalsnava, Lazdona, Liezēre, Ľaudona, Mārciena, Ošupe, Prauliena, Sarkaņi, Vestiena un Madonas pilsēta ar kopējo iedzīvotāju skaitu 28 869. Novads lepojas ar lielākās pašvaldības godu visā Vidzemē. Madonas puse pazistama ar sporta aktivitātēm, piedāvājot iespēju tās izbaudīt ne tikai atraktivajiem jauniešiem. Tas viņu kalnainajā apvidū tomēr ir kas ipašs, ne velti šajā sniegotajā ziemā ļaudis šurp brauc īpaši aktīvi, pat no tālās Liepājas. Uzņēmējdarbībā novads vairāk orientējas uz tradicionālām jomām – lauksaimniecību, kokapstrādi, ari tirdzniecības un pakalpojumu nozari. Pašreizējā novada domes priekšsēdētāja pārliecība, ka Madonas novads ir finansiāli stabils un pašpietiekams novads, kas ari pašreizējā budžeta ietvaros spēj rikoties un pārņemt visas nepieciešamās valsts pārvaldes funkcijas iedzīvotāju labā.

Nost ar policejiski kontrolējošo kārtību

2009. gadā par Madonas novada priekšsēdētāju ievēlēts Andrejs Ceļapinters.

Dzīvot novadā - kā Jums patīk šis visai valstij raksturīgais jaunums?

-Pateikšu, kas tajā procesā nepatīk. Tas, ka novadu reforma un rajonu padomju likvidācija notika vienlaikus ar ekonomisko un finanšu krīzi valstī, un visas problēmas nāk gandrīz vienlaikus. Tie, kas iepriekš bija aktīvi maksātāji finanšu izlidzināšanas fondā, tagad, dzīvojot pēc jaunās formulas, paliek zaudētājos. Novadiem aizritējis pirmais pusgads, un vērtēju, ka esam izgājuši pirmo darbības loku. Novadam ir apstiprināts jaunais budžets, izveidotas jaunās struktūrvienības, aptverot ļoti dažādās pašvaldības, un pagasti pamazām viens pie otra 'pieslipējas'. Manuprāt, esam izveidojuši modeli, par ko runājām jau pirms vēlēšanām - nacionāli dekoncentrētu pārvaldījumu, kur tas iespējams, un citur tas ir koncentrēts. Katrā pagastā pilnā komplektā, atbilstoši iedzīvotāju skaitam, ir saglabāta pārvalde, darbojas visas iestādes. Budžeta plānošanas pamatprincips bija - aktivitātes, projekti, pasākumi, bet ne pašas teritorijas. Priečajos, ka šobrīd novadā saglabātas visas skolas, taču, ja finanšu sarukšana turpināsies, būs jāizšķiras, kā rikoties. Fakts par bērnu skaita samazināšanos kļūst ļoti aktuāls.

Vai novada izveide neveicina štatū palielinājumu, kā citur pierādās prakse?

-Ja gribam samazināt štatus, tad ir jāsamazina funkcijas. Mēs cēnšamies samazināt administrēšanas izdevumus. Apstiprinot budžetu, vidējo samazinājumu var rēķināt ap 15%. Vienīgi sociālās palīdzības jomā gan ir finanšu pieaugums ap 30%, jo gribējām izlidzināt atšķirības starp laukiem un pilsētu. Pilsēta mums vienmēr bijusi devīgāka sociālo pabalstu groza veidošanā. Jā, tas bija ļoti nervozs laiks, bet galvenais uzdevums bija saglabāt pakalpojumu apjomu, pie kā iedzīvotāji pieraduši. Jā, ir vietas, kur štati palielinājušies, jo jaadministrē daudz vairāk lietu. Man pašam ir divi vietnieki. Vienu atbildībā ir pilsēta, izglītības un sociālā joma, bet otrs atbild par lauku teritoriju, projektiem, sportu, saimnieciskām lietām. Rajona padomes likvidācija nebija viegls process, bet labākie kadri ir pārnākuši darbā uz novada domi. Mans mēneša atalgojums uz papīra ir 1300 latu, vienam vietniekam – 910 latu, bet otram, kurš strādā pusslodzi – 455 lati.

Krizes laiks ir jāpārdzīvo. Ko novads mērķe attīstības virzienā?

-Mūsu aktivitātēs ir 37 projekti 13,5 miljonu latu vērtībā būvniecības un līgumu slēgšanas stadijā un vēl 17 projekti ir tapšanas stadijā ar 7,5 miljoniem latu. Un vēl ir ari siltumefektivitātes projekti 2 miljonu latu vērtībā, kur darbs būs 24 objektos. Tas viss nāks par labu ekonomikas noturēšanai un novada attīstībai.

Ja gribam runāt par administratīvo izdevumu samazināšanu valsts mērogā, tad jārunā par funkcijām. Tāpēc bezjēdzīgi dzenāties pakalj štatiem ministrijās vai iestādēs un griezt lineāri. Vispirms būtu jāizvērtē likumdošana, milzīgais, agresīvi bremzējošais Ministru kabineta noteikumu blāķis, kas valstī faktiski nospiež jebkuru iniciatīvu. Ierēdnis jau ir tikai karavirs valsts pārvaldē, kurš pilda to, ko viņam uzliek ar likumu un noteikumiem. Es pieļauju, ka mistkaste vajadzētu izmest pat pusi uzņēmējdarbību bremzējošo noteikumu, lai pārvērstos no policejiski kontrolējošas valsts pārvaldes uz deklaratīvu.

Uz Lido kalnu

Madonieši patiesi var lepoties – kalnainu apvidu viņiem netrūkst, sniega šoziem līdz acim, spēj tikai baudīt ziemas sporta priekus. Un viņiem ir pat ļoti tālejoši mērķi. Jau tagad var lepoties ar biatlona bāzi Smeceres silā, bet mērķis ir piesaistīt investīcijas tādā apjomā, lai bāze darbotos joslā no Plaviņām līdz Alūksnei. Tad ziemas prieki būtu baudāmi ari mazāk sniegainās ziemās.

Ziemas tūrisma sezona ir madoniešu lepnuma un prieks. Ne velti centra vadītāja Sanita Soma atceras, ka arī pērn, kad vidēji tūrisma objektu apmeklējumi Eiropā bija samazinājušies par 30%, Madonas apkaimē šie rādītāji bija daudz pārāki. Piepildījusies prognoze, ka, sarūkot finansēm, ļaudis vairs tik daudz neceļo pa ārvalstīm, bet labprātāk naudu tērē tepat kaimiņovados. Un Lido kalns Vestienas pagastā jau izpelnījies plašu atpazīstamību. Mazāk te manīti tikai Kurzemes un Zemgales puses ļaudis, bet no pārējiem reģioniem šurp brauc mašīnu straumes. Un ari lietuviešiem patīkot šis dažādās trasēs, ko piedāvā kalna saimnieki. Viņi šurp brauc ne tikai apgūt slalomu, bet aizraujas ar distanču slēpošanu un piedalās biatlona sacensībās.

Uz Lido kalnu līdzi jāņem dzīvesprieks, mazliet drosmes un macījās darbdienās jāieliek vismaz seši lati (pusdienas neskaitot), tad uz kalna varēs pavadīt pusi dienas. Brīvdienās šī summa ir vismaz 9 lati. Visu pārējo te var dabūt uz vietas. Slēpu, zābaku un cita inventāra tik daudz, ka noteikti pietiks visiem. Pie pacēlājiem strādā kalna dežuranti, kas gatavi palīdzēt. Slēpotāju tagad vienlīdz daudz gan brīvdienās, gan darbdienās. Laikam tāpēc, ka skolēnu grupām piedāvā cenu atlaides.

Lido kompleksā. Nomas darbinieks Artūrs atklāj, ka darbdienās uz kalna dienā paspēj būt vidēji 300 – 500 cilvēku, pirms Jaungada šis skaitlis aizvīzijies pat līdz 1000 apmeklētājiem. Kompleksā ir silta un mājīga atpūtas istaba, kur var pārgērbties un garšīgi paēst vai arī skatīties TV, gaidot atgriežamies slēpotājus.

Uz iesācēju trasī. Lido kalnā apmeklētāju rīcībā ir vairākas dažādu grūtību pakāpju trasēs. Uz katru no tām slēpotājus un snovotājus aizvizina ērti pacēlāji. Padomāts ari par pašiem mazākajiem kalna apmeklētājiem un cilvēkiem gados. Viņu rīcībā nodots pavisam neliela pacēluma uzkalns, kas ļauj apgūt slēpošanas iemaņas un 'iesildīt' locekļus. Uz šo uzkalnu noklūt ir viegli – slēpotājus augšup aizvizina speciāla, pa sniegū slīdoša lente. Lido kalnā ir vēl kāds interesants jauninājums šoziem. Lielā kalna pakājē izvietots liels un mīksts maiss, kurā ļauts krist snovotājiem un slēpotājiem, lecot pāri tramplīnam.

Viesnīca pasaku stilā

Kompleksu "Lido lauki" jau vairāk nekā gadu papildina vēl kāds ievērības cienīgs objekts – uzņēmēja Gunāra Ķirsona viesnīca – muiža. Muiža gaida ciemiņus un piedāvā naktsmājas. Te ir ne tikai mājīgas un ļoti interesanti iekārtotas telpas, bet arī semināru zāles un restorāns, kas nodrošina trīsreizējas maltītes. Tagad ziemā galvenie nakšnotāji ir kalna izmantotāji, tāpēc naktsmitnes brīvdienām aizņemtas līdz marta vidum. Aptuveni 70% cilvēku muižā uzturas vienu diennakti, pārējie viesi te dzīvo no piektīnās līdz svētdienai, un nedaudz ir ari tādu, kuri viesnīcu piesaka uz vairākām nedēļas dienām. Muižā ir iespēja izmantot arī divējādas pirtis.

Mājīgi un interesanti. Ľoti īpašs viesu mājā ir tās interjers, veidots pasaku pils stilā, lai ļaudis, kuri te ienāk, aizmirstu ārpasauli ar tās raizēm un untumiem. Te valda gluži citāda pasaule, ne velti viesnīcā nav divu vienādi iekārtotu istabiņu.

Uzņēmējdarbība

Taisa mazas bumbiņas

Zemnieku saimniecība "Livi" Bērzaunes pagastā ievērota visas Latvijas un pat vēl tālākā mērogā. DACE un RAIMONDS MELDERI nodarbojas ar kazkopību. Viņi ne tikai apkopj 200 kazu pulku, slauc tās un ražo vairākširņu kazu sieru, bet mīluprāt saimniecībā uzņem arī ekskursantus, stāstot un izrādot kazu dzives ainiņas. Viņu panākumi un saimniekošanas prasme atzīta arī oficiāli, godinot lauku uzņēmējus ar goda un atzinības rakstiem Latvijā rīkotos konkursos.

Dacei patīk sastapt cilvēkus, kuri brīnās, ieraudzījuši kazas sieru. Par šo produktu tik daudz rakstīts un runāts, ka, šķiet, sen nevienu nepārsteigt. Un tomēr ar sieru nav tik vienkārši, jo saražot produktu ir viena lieta, bet prece arī jāpārdod. Ieplūst Latvijas lielveikalā tīklā pašmāju zemniekiem ir tikpat kā neiespējami augstā uzcenojuma dēļ. Lai arī siers pazīstams labo īpašību dēļ un to vēlētos lietot ne viens vien, kazas siers tomēr nav pirmās nepieciešamības produkts. Ja tam uzskrīvē cenu, pircēju būs maz. Un arī paši zemnieki nav ieinteresēti savu preci piegādāt, piemēram, Balvos vai citā kaimiņu novadā. Mazos veikalos ir mazs apgrozījums. Tādēļ "Livi" rīkojas citādāk. Viņi ar sevi iepazīstina izstādēs, gadatirgos, un viņu labākais sadarbības partneris, lai cik tas jocigi arī nebūtu, ir Lietuvas pilsētas. Dacei patīk lietuviešu tirgošanās prasme un attieksme pret gadatirgiem. Tie ir vairāku dienu svētki ar tirdzniecību līdz deviņiem vakarā. Ir vērts ziedot vairākas dienas un mērot tālo ceļu, jo tas atmaksājas ar uzviju.

Zemnieku saimniecībā kazkopība papildina otru laukumsaimniekiem izdevigu nozari. Siera ražotnē rodas sūkalas, ko izbaro kuījiem. Raimonds Melderis, pēc specialitātes būdams veterinārāsts, kuiju audzē ar mērķi iegūt spermu māksligai apsīklošanai.

Sagatavots pārdošanai. Dace Meldere atzīst, ka vislabākie kazas piena siera bumbiņu pircēji un patēriņi ir madonieši. Viņiem siers garšo, tāpēc to pērk. Bet aizbraucot uz svešāku pusi ar šo produktu, cilvēki izrāda emociju buķeti, kas viņiem raisās, iedomājoties kazas.

Masu sports

Līdz pēdējam apmeklētājam

Jauno sporta halli Madonas pilsētā ieskandināja Valentīndienā. Lielā zāle bija pārvērtusies koncertzālē ar skatuvi, spēlēja seši ansamblji, uzstājās Latvijā pazīstami dziedātāji. Skatītāju sēdvietas bija aizņemtas, un darbinieki pārliecīnājās, ka sporta centrs 'iztur' ne mazāk par 1500 cilvēku klātbūtni. Tagad runā, ka sporta centrā notiks arī Raimonda Paula koncerts.

Sporta centrs Madonā ir viens no novada lielākajiem lepnumiem. Durvis veras rīta astotajā stundā, sākas treniņi basketbolā, vieglatletikā, trīsreiz nedēļā notiek florbola spēles, arī zāles futbols. Pēc pulksten septiņiem pievakarē nodarbības iesaistās pieaugušie. Un tā septiņas dienas nedēļā. Parēķināts, ka centrā dienas laikā var nodarboties ap tūkstoš cilvēkiem. Sporta centrā notikuši arī vairāki starptautiski mači karate, bet maijā ieplānotas starptautiskas kikboksa sacīkstes.

Sporta centra darbību novēro caur 26 videokamerām, izmanto elektronizēto vadības sistēmu. Centra telpu plāsums ir tāds, ka apstāgātātārā soli visas galvenās nodarbību vietas var minūtēs desmit. Centrā ir septiņas ģerbtuvēs, divas sauna, vairākas kafejnīcas. Augstāvā darbojas fitness zāle. Zāle ir arī 15 metru augsta klinšu siena ar 3,5 metru pārkari, ko treniņiem izmanto visas Latvijas pārstāvji. Par kārtību telpās un zāju sagatavošanu attiecīgām nodarbībām rūpējas tikai astoņu darbinieku kolektīvs. Sešus tūkstošus kvadrātmetru lielu platību ikdienā uzkopj tikai trīs apkopējas.

Bezmaksas trases

Izmantot ziemu aktīvam sportam Madonā aicināts ikviens iedzīvotājs. Var doties uz slēpošanas un biatlona sporta bāzi "Smeceres sils", kas atrodas 2 kilometru attālumā no pilsētas. Te ir skaista, ainaviska vieta, un dalībniekiem pieejama arī sporta inventāra noma. Bāze atvērta arī vakara stundās, un nesen te notika tautas slēpojums "Madona" un "GreenDo" veselības grupas slēpošana. Iedzīvotājiem ikdienā līdz pulksten 9 vakarā patik izmantot distanču slēpošanas trases. Tās ir bezmaksas.

Novada lepnumis. Sporta centra būvniecības izmaksas sastāda ap 5 miljoniem latu.

Augstā līmeni. Par sporta centra darbu ikdienā rūpējas pārvaldnies Jānis Pomers.

Mūsu lasītāji

Sirds smeldz caur atmiņām

Sarkaņos dzīvo pensionāru Brenčevu pāris. Jau 42 gadus viņi ir prom no Balvu rajona, taču dzimto pusī Rugājos piesauc ar mīlu vārdu. Kā atklāj pensionētā pedagoģe Leontīna, uz Madonas rajonu viņi pārcēlušies sadzīves apstākļu dēļ. Vectilžā toreiz 'nespīdēja' iespēja tikt pie dzīvokļa, un jaunā ģimene nerēdzēja sev arī perspektīvu.

Brenčeviem ir divi pieauguši bērni un divi mazbērni. Viņi dzīvo skaistā privātmājā ar dārzu. Leontīna teic: "Es nenozēloju mūsu izvēli un dzīvi. Man Kraukļu skolā bija brīnišķīgi kolēģi, es strādāju par vecāko pionieri vadītāju, mācīju latviešu valodu un vadīju arī deju nodarbības. Pēc tam mēs izvēlējāmies dzīvesvietu Sarkaņos."

Leontīnas aktivais darba mūzs pagājis kopā ar skolu jaunatni, un tas viņu gandari. Par viņas aktivitātēm un nopelnīem rakstīts Madonas rajonā izdotās grāmatās. Viņai pašai, vērtējot notiekošo sabiedrībā, gan ir dažādas pārdomas. Pensionētā pedagoģe spriež, ka vismaz vienu paaudzi pašreizejā dzīve diemžēl ir atradinājusi no prasmes būt atbildīgiem un gribēt strādāt. Jaunatne vēlas visu sasniegātātri un viegli, bet dzīvē diemžēl, kā pierāda paaudžu pieredze, patiesie labumi nāk tikai caur sūru darbu. Grūtsirdibū izsauc briesmīgie bezdarba fakti un nabadzība. Diemžēl vairojas ģimenes, kurās bērniem trūkst pat pusi naudas.

Balvos un Tilžā dzīvo Brenčevu radinieki. Kapusvētki ir tās reizes, kad rodas iespēja satikt savejos un aprunāties.

Brenčevu pāris. Leontīna un Ēvalds priecājās par viņiem uzdāvināto "Vaduguns" abonementu. Gadiem ejot, dzimtā puse, tās cilvēki un notikumi gan kļūst arvien svešāki un nepazīstamāki, taču sirds neko neaizmirst. Pieteik kaut vai pabraukt uz dzimto māju pusi - celš vien jau atgādina bērnības izjūtas.

Īsumā

Kolēģu jaunumi

Jauņās telpās. Redakcijas "Stars" darbinieki Madonā tagad īrē jaunas telpas. Redaktore Baiba Miglone priecājas, ka radošie darbinieki strādā atsevišķos, ērtos kabinetos. Žurnālistu publikācijas veidotas ar mērķi, lai tās būtu noderīgas visu piecu novadu avizes lasītājiem.

Netrūkst arī balveniešu

Lido atpūtas bāzē aizvadītajā piektdienā netrūka arī Balvu puses cilvēku. Pa kalnu traucās Balvu Valsts ģimnāzijas 9.b klasses 15 skolēni, kurus sociālā pedagoģe Violeta Pušpure raksturoja kā superaktīvus audzēkņus. Viņiem Lido kalns sen jau apgūts.

Madonas novadā ciemojās M.Sprudzāne, A.Kirsanova foto

Jaundzimušie

Vārda lozēšanā uzvarēja tētis. 8.februārī pulksten 14.20 piedzima meitenīte. Svars – 3,450kg, garums – 54cm. Meitenītes vecākiem Baibai Bērziņai un Andrim Zundem no Balviem šis ir trešais bērniņš. 5.februārī dēlam Edgaram palika 4 gadi un Mārtiņam 4.aprili būs 2 gadi. "Beidzot sagaidījām arī meitiņu – būs Agnese," stāsta laimīgie vecāki. Sākumā abiem ar vīru padomā bija divi vārda varianti – Samanta un Agnese, tāpēc viņi vilka lozes. "Beigās uzvarēja tētis, kurš izlozēja vārdu Samanta. Un meitenīte tiešām ir ļoti līdzīga tētim," piebilst Baiba.

Nav jābaidās no ģimenes dzemdībām. 21.februārī pulksten 2.03 piedzima puika. Svars – 4,500 kg, garums - 58 cm. Puisēna vecāki Inita Kokoreviča un Raivis Bāliņš no Alūksnes novada Alsviķu pagasta stāsta, ka šis ir viņu otrs bērniņš. Vecākajam dēlam Raitim ir 8 gadi. Jau vairāk nekā mēnesi pirms otrā dēla dzimšanas vecāki nolēma, ka jaundzimušo nosauks par Raivo. Nu jau divu dēlu tētis Raivis uzskata, ka viriešiem noteikti jāpiedalās ģimenes dzemdībās: "Nešaubos, ka vīra vai drauga klātbūtne morāli uzmundrina." Jautāts, vai ikviens stiprā dzimuma pārstāvis ir spējīgs izturēt šādu pārbaudījumu, Raivis atzina, ka emocionālākais mirklis ir nabas saites pārgriešana. "Tad patiešām acis saskrien asaras, un tās ir prieka asaras," apgalvo tētis. Līdzīgās domās ir Inita. "Never būt nekādu diskusiju par to, vai dzemdībās vīrietim ir jāpiedalās, vai nē. Palīdzība ir vajadzīga," saka Inita.

Februāri – četri svētki. 16.februārī pulksten 10.57 piedzima puika. Svars – 4,910 kg, garums - 60 cm. Puisēna māmiņai Diānai Platniecei no Kārsavas šis ir otrs dēliņš. Februārī šajā ģimenē turpmāk būs četrkārši svētki. "22.februārī večākajam dēlam Adrianam (3,5 gadi) ir vārdadiena, 23.februārī vīram Rolandam - dzimšanas diena, 24.februārī man - vārdadiena. Arī Mārtiņš izvēlējās piedzīmt februārī. Malacis!" priecājas Diāna. Viņa pastāstīja, ka jau pirmo dēlu bijusi doma nosaukt par Mārtiņu: "Toreiz devām vārdu Adrians. Šķiet, rīkojāmies pareizi, jo jaundzimušajam vārds Mārtiņš piestāv labāk, jo viņš ir augumā ražens un mierīgs kā man zināmie Mārtiņi," saka māmiņa. D.Platniecei mūspuse nav sveša. Viņa atklāja, ka vīrs Rolands nāk no Briežuciema puses, turklāt šeit joprojām dzīvo vīramātē.

Sveiciens februāra jubilāriem cienījamā vecumā!

98 GADOS

Bērzkalnes pagastā
Zinaida Zinovjeva

96 GADOS

Pansionātā
Regīna Kokoreviča

95 GADOS

Mednevas pagastā
Melānija Dzaruška

93 GADOS

Pansionātā
Zenta Žvīgure

Balvu pilsētā
Anna Dreimane

Marija Leišavniece

Anna Usāne

92 GADOS

Balvu pilsētā
Anna Briedite

91 GADĀ

Rugāju pagastā
Anastasija Sprudzāne

90 GADOS

Tilžas pagastā
Ženija Medne

Baltinavas pagastā
Jadviga Kanepē

89 GADOS

Viljakas pilsētā
Anna Prancāne

Baltinavas pagastā
Anna Zelča

Vīksnas pagastā
Domicella Zelča

Māra Zelča

Vīksnas pagastā
Bronislava Dakule

Žīguru pagastā
Antons Boriss

Rugāju pagastā
Antonīna Vitola

Balvu pilsētā
Lubova Plota

Jānis Sprudzāns

Bronislavs Griestiņš

88 GADOS

Briežuciema pagastā
Anna Keiša

Vectilžas pagastā
Jānis Melnacis

Žīguru pagastā
Adelaida Kokoreviča

Lazdukalna pagastā
Konstancija Kutka

Balvu pilsētā
Bronislavs Martukāns

Jezupate Zelča

87 GADOS

Tilžas pagastā
Anastasija Jermacāne

Leontīna Martuzāne

Baltinavas pagastā
Rozālīja Jermacāne

Bērzkalnes pagastā
Zinaida Ignatjeva

Balvu pilsētā
Anna Kravale

Anna Baranova

86 GADOS

Pansionātā
Dome Ločmele

Viljakas pilsētā
Agata Dupkeviča

Mednevas pagastā
Devgasija Aleksandrova

Balvu pagastā
Bronislava Ragovska

Bērzpils pagastā
Anna Svelpe

Briežuciema pagastā
Domija Pundure

Krišjāņu pagastā
Anna Baranova

Vecumu pagastā
Zinaida Melnikova

Žīguru pagastā
Aleksandrs Kuzņecovs

Lazdukalna pagastā
Marijanna Stērniniece

Balvu pilsētā
Valērija Bārda

Niņa Circene

Alma Treimane

Veronika Salmane

85 GADOS

Viljakas pilsētā
Marija Bezmenova

Anna Bravina

Šķilbēnu pagastā
Anna Ščemeļinska

Balvu pagastā
Zinaida Vasiljeva

Bērzkalnes pagastā
Zenta Sile

Briežuciema pagastā
Kārlis Boldāns

Vectilžas pagastā
Antonija Krampuša

Rugāju pagastā
Helēna Zizlāne

Balvu pilsētā
Olga Pavlova

Bronislava Skrača

84 GADOS

Pansionātā
Marija Kuļa

Marija Rušina

Viljakas pilsētā
Valentīna Locāne

Aleksandra Brigadere

Šķilbēnu pagastā
Stepans Šakins

Baltinavas pagastā
Antonīna Dektere

Marija Lazdiņa

Madaļa Mežale

Bērzpils pagastā
Genovefa Tiltiņa

Bērzkalnes pagastā
Marija Dmitrenko

Vecumu pagastā
Anastasija Kokoreviča

Balvu pilsētā
Zinaida Pužule

Nadežda Trahnova

Antons Pušpurs

Anastasija Pundure

Antons Mačs

83 GADOS

Viljakas pilsētā
Jadvīga Dukalška

Annele Kokoreviča

Lazdulejas pagastā
Lucija Žogota

Baltinavas pagastā
Domicella Logina

Kubulu pagastā
Leonora Belka

Vectilžas pagastā
Ilze Dobrovoljska

Vecumu pagastā
Paulīna Kokoreviča (janvāri)

Vīksnas pagastā
Marija Barsova

Marija Puka

Rasma Spravnikova

Žīguru pagastā
Aleksejs Petrovs

Rugāju pagastā
Konstantīns Zušs

Balvu pilsētā
Zinaida Roganova

Lidija Tarasova

Palmīra Bērziņa

Anna Jegorova

82 GADOS

Viljakas pilsētā
Marta Zītāne

Mednevas pagastā
Bronislava Kokoreviča

Bērzpils pagastā
Jānis Kozāns

Alfons Šodnaks

Briežuciema pagastā
Domicella Andrejeva

Kubulu pagastā
Lubova Sergejeva

Vecumu pagastā
Valentīna Jakovļeva

Lidija Baikova

Marija Ščemelinska

Valentina Daščenko

Žīguru pagastā
Lubova Zelča

Lazdukalna pagastā
Lucija Galeja

Rugāju pagastā
Zinaida Griestiņa

Balvu pilsētā
Grigorijs Kudrjavcevs

Aleksandrs Beļķovs

Anna Jaunzemniece

Marija Lopotova

81 GADĀ

Viljakas pilsētā
Veneranda Prancāne

Lazdulejas pagastā
Helēna Circene

Mednevas

Futbols

Ziemeļaustrumu reģionā cīnās jauni un veci

Labākā spēlētāja balva - Nikitam Kuzņecovam

Ziemeļaustrumu reģiona jaunatnes telpu futbola čempionāta spēles "D" grupā notika Gulbenē.

FK "Balvu Vilki" pirmajā spēlē ar 5:0 sagrāva FB "Gulbene 2005", bet otrajā cīnījās neizšķirti 1:1 ar Maltaš FK "Saulės Puikas". Pusfinālā balvenieši cīnījās neizšķirti 1:1 ar Varakļāni/ MBJSS komandu. Labāk veiktie pēcspēles soda sitieni (9:8) vietu finālā deva Balvu futbolistiem. Tur atkal spēle ar Maltaš komandu, un šoreiz zaudējums ar 0:1. Otra vietu izcīnīja Mairis Morozovs, Nikita Kuzņecovs, Arvis Šarabaiko, Vadims Sņegovs, Erlens Puks, Dāvids Šaluns un Dāvids Haluss. Komandu trenē Ainis Šaicāns. Labākā spēlētāja balvu saņēma Nikita Kuzņecovs.

Savukārt Ziemeļaustrumu reģiona jaunatnes telpu futbola čempionāta spēles "C" grupā notika Balvos. Futbola kluba komandas "Balvu Vilki I", kura izcīnīja 3.vietu astoņu komandu konkurencē, sastāvā spēlēja Nikita Kuzņecovs, Jānis Mačs, Santis Korlašs, Igors Višņakovs, Ralfs Frolovs, Andris Ivanovs, Jānis Lauskineks, Marks Pavlovskis. Par labākajiem spēlētājiem atzīti Nikita Kuzņecovs (Balvi I komanda) un Mārtiņš Žugs (Balvi II komanda).

Piektdien visjaunākie trenera Aija Šaicāna futbolisti - "E" grupa - dosies uz spēlēm Madonā.

Veterāni futbolā turpina cīņu par trešo vietu

Ziemeļaustrumu reģiona veterānu telpu futbola čempionāta spēles notika Aizkrauklē. Komanda "Balvi-Īves" piedzīvoja divas sāpīgas neveiksmes. Vispirms ar 1:2 piekāpās Aizkrauklei, tad ar 4:6 - Valmierai. Četrus vārtus guva Dainis Maslovskis, vienus - Jānis Zakanīts. Balvu komanda turpina cīņu par trešo vietu. Noslēguma spēles notiks 27.martā Gulbenes novada Stāku sporta namā, kur balvenieši sacentīsies ar Rēzeknes, Inčukalna un Lizuma komandām.

Turnīra tabula

1.Priekuļi	15	12	1	2	48:11	37
2.Lizums	15	11	1	3	40:26	34
3.Rēzekne	15	9	0	6	37:30	27
4.Balvi-Īves	15	8	2	5	50:27	26
5.Aizkraukle	15	8	1	6	32:35	25
6.Inčukalns	15	7	3	5	40:23	24
7.Valmiera	15	7	2	6	32:37	23
8.Madona	15	3	2	10	17:48	11
9.Viļaka	15	3	1	11	26:34	10
10.Alūksne-Vidaga	15	0	1	14	9:54	1

Labākie vārtu guvēji

Aleksandrs Kučerovs (Rēzekne)	16
Mairis Zelčs (Priekuļi)	16
Dainis Maslovskis (Balvi-Īves)	16
Andrejs Bašķis (Valmiera)	16
Andrejs Dreimanis (Inčukalns)	15
Andrejs Koļešnikovs (Aizkraukle)	12
Ervins Veļkers (Viļaka)	11
Jānis Zakanīts (Balvi-Īves)	11

Foto: no personīgā archīva

Izcīna otro vietu. Ziemeļaustrumu reģiona jaunatnes telpu futbola čempionāta spēles "D" grupā notika Gulbenē, kur Balvu jaunie futbolisti cīnījās godam.

"Balvu Vilkiem" trīs uzvaras

Ziemeļaustrumu reģiona telpu futbola čempionāta spēles notika Balvos. Futbola klubs "Balvu Vilki" izcīnīja trīs uzvaras. Ar 5:2 pārspēta Ludza, ar 6:2 uzvarēta Viļaka un ar 3:0 - Stāmeriena. Četrus vārtus guva Gints Grīslis, trīs - Vitālijs Seļavins, pa diviem - Edmunds Kokorevičs un Ričards Petrovs, vienu - Eduards Semjonovs, Andrejs Strapcāns un Sandis Locāns. Līdz ar to Balvu futbolisti kopvērtējumā ierindoja 2.vietā. Savukārt Viļakas komanda ar 0:4 zaudēja Gulbenē un ar 1:6 - Ludzai. Čempionāta noslēgums notiks 6.martā Gulbenē, Stāku sporta zālē.

Turnīra tabula

1. Stāmeriena	12	10	1	1	47:21	31
2. FK Balvu Vilki	12	9	0	3	65:21	27
3. ATFK Bērzgale	12	8	1	3	52:29	25
4. Ludzas SS	12	8	0	4	47:28	24
5. FB Gulbene 2005	12	4	0	8	19:36	12
6. Viļaka	12	4	0	8	30:43	12
7. FK Alūksne	12	3	0	9	25:49	9
8. Trapene/Vidaga	12	1	0	11	17:62	3

Labākie vārtu guvēji

Gints Grīslis (Balvu Vilki).....	20
Aivars Šaicāns (Viļaka).....	14
Renārs Šķenders (Stāmeriena)	13
Dmitrijs Borisovs (Bērzgale)	10
Andrejs Strapcāns (Balvu Vilki) . 10	
Karlis Stirāns (Bērzgale)	10
Sergejs Žošs (Ludza)	9
Vjačeslavs Pūlcs (Ludza)	9
Vitālijs Seļavins (Balvu Vilki)	9
Gunārs Dalibō (Ludza).....	8
Ričards Petrovs (Balvu Vilki)	8
Jānis Zakanīts (Balvu Vilki)	8
Oļegs Kodājevs (Stāmeriena)	8
Raivis Grietiņš (Bērzgale)	8
Ervīns Veļkers (Viļaka)	7

Galda teniss

Spēlē galda tenisu

Balvu Amatniecības vidusskolas sporta zālē notika Balvu novada tenisa čempionāts, uz kuru pieteicās piecpadsmit dalībnieki.

Spēles notika pie pieciem galdiem, kurus sagādāt palidzēja Aivars Mežals, Balvu Valsts ģimnāzija, bet divi galdi ir pašu amatniecības skolas skolēnu gatavoti. Spēles notika divās vecuma grupās - viri līdz 35 gadiem un virs 35 gadiem.

Desmit spēlētāju konkurencē starp jaunākajiem viriem uzvaru izcīnīja Gatis Stepanovs, aiz sevis atstājot Aigaru Noviku un Agri Strupku. Jāteic, visi lideri ir no amatniecības

skolas. Olimpiskā sešinieka 4.vietā Dāvids Kolosovs, 5.vietā - Aleksejs Telegijs, bet to noslēdza Viesturs Smoļaks. Vecākajiem viriem: uzvara - Marianam Dupužam, 2.vieta- Nikolajam Dimitrijevam, 3.vieta - Jānim Tihomirovam. Kā stāsta sacensību organizators Gatis Stepanovs, pirmo triju vietu ieguvēji saņēma diplomas un medaļas, pārējiem dāvanā bija arī tenisa bumbiņas. Šāds turnīrs notiek jau otro gadu un, iespējams, arī turpināsies. "Uz skolu brauc daudzi interesenti, kuri, sazinoties ar mani, var izmantot tenisa galdus, tiesa, pie viena nosacījuma: spēlētāji nedrīkst traucēt treniņus," piebilst G.Stepanovs.

Īsumā

Balkanos slēpošanas sacensības atceļ un atjauno

Aizvadītajā svētdienā Šķilbēnu pagasta Balkanos bija plānotas distanču slēpošanas sacensības, taču ceļi un trases bija tā aizputināti, ka sacensības atcelā. Taču slēpotājus laika apstākļi neattur, un viņi vēlas doties trasēs. Un tā Rekavas vidusskolas balvas izcīņa šoreiz plānota sestdien, 27. februāri pulksten 12. Uz sacensībām var doties visu vecumu slēpotāji. "Iespējams, sarīcosim arī Viļakas novada atklāto čempionātu distanču slēpošanā," saka sacensību organizators Pēteris Vancāns.

Pierobežas basketbola līgā uzvar Balvi

Basketbola spēlē Balvu 2.pamatskolā pierobežu basketbola līgā tikās Balvi/ ATU un Ezerzeme/Rēzekne komandas. Spēles sākums veiksmīgāks bija rēzekniešiem, kuri jau spēles pirmajā minūtē izvirzījās vadībā ar 10:2, un savu pārākumu noturēja visu pirmo spēles ceturtdaļu, to noslēdot 21:14 savā labā. Otrajā ceturtdaļā punktu starpību balveniešiem izdevās samazināt, taču rezultāts tik un tā bija 35:29 rēzekniešu labā. Spēles trešajā ceturtdaļā viens no Rēzeknes spēlētājiem saņēma pieko personīgo piezīmi un spēli turpināt nevarēja. Balvu spēlētāji veica vairākus sekmīgus tālmetienus, un tas ļāva mainīt spēles gaitu. Trešās ceturtdaļas pēdējā minūtē Balviem izdevās izvirzīties vadībā ar 46:44. Pēdējā spēles ceturtdaļā neilgi pirms beigu signāla Balvi gūst pārsvaru ar 64:59. Komandas apmainās laukumiem, un rēzekniešiem izdodas precīzs tālmetiens. Taču spēles beigu signāls atskan pie rezultāta 64:63 par labu Balvi/ ATU basketbolistiem. Nākamā spēle notiks 7. martā Lietuvā, Zarasai pilsētā.

Hokejā uzvar "Lubānas lūši"

Foto - I.Tušinskā

Balvu hokeja laukumā notika hokeja kluba "Austrumvilki" un Balvu Sporta centra rīkotās sacensības par Balvu kausu. Sīvas cīņas notika starp visām komandām, bet uzvaru izcīnīja "Lubānas lūši", otro vietu atvēlot Balvu hokejistu komandai, trešo - Lazdukalnam, bet ceturto - Alūksnes spēlētājiem. Spēļu rezultāti: Balvi - Alūksne - 3:1; Lazdukalns - Lubāna - 4:5; Alūksne - Lazdukalns - 4:5; Balvi - "Lubānas lūši" - 0:1.

Sporta skolotāji brauc uz Kārsavu un Ludzu

Balvu novada sporta skolotāji sestdien dosies uz Kārsavu un Ludzu, lai kopā ar citu novadu sporta skolotājiem piedalītos metodiskās apvienības seminārā. Skolotāji piedalīsies atklātajās stundās, pārrunās aktuālus jautājumus un noslēgumā jaunajā sporta hallē noskatīties augstākās ligas spēļi rokasbumbā virišiem.

Piesakās Eiropas mērķstipendijām

Pieci Balvu Sporta skolas skolotāji pieteikušies Eiropas Sociāla fonda mērķstipendijām, taču par to, vai viņi šīs stipendijas saņems, vēl tikai lems pedagogu atlases komisija, kura ir apstiprināta Balvu novada domes sēdē.

Afiša

Balvu novada atklātais čempionāts volejbolā 27. februāri Balvu Amatniecības vidusskolā

- spēle 10:00 Balvi CMT- Baltinava
- spēle 11:30 Tilža- Vecumi
- spēle 13:00 Baltinava- Tilža
- spēle 14:30 Vecumi- Ziepes
- spēle 16:00 Ziepes- Balvi CMT

- februāri Balvu 2.pamatskolā
- ligas play-off spēle
- 14:00 - VK "Balvi" pret VK "Ventspils"

Jaunākie žurnālu numuri

Legendas

- ⇒ Tutanhamons miris ... aviokatastrofā. Ja vēsturniekam Viljamam Deičam izrādītos taisnība, Ēģiptes faraons pirms vairāk nekā trim tūkstošiem gadu varētu būt nosities ar savu lidaparātu.
- ⇒ Neskaidrības Nikolaja II slepkavības lietā.
- ⇒ Pazudis Po kapa piligrims.
- ⇒ Kaktusa zieds Frīda. Frīda Kalo dzīve bija tikpat krāšņa kā viņas iecienītās kleitas. Un izrādījās, ka krāšni un daudzveidīgi var būt ne tikai prieka briži, bet arī sāpes. Viņa ar tām sadzīvoja, iegleznojot ciešanas savos pašportretos. Avārija un Djego Rivera - viņas dzīves divas traģēdijas - padarija Frīdu par gandrīz mitisku tēlu.
- ⇒ Sieviete 405.numurā. Naktī "Gutenberga" kāpnēs dzirdami soļi, kurus atstāj neredzamas būtnes.
- ⇒ Nākamā pietura - Austrumi. Grāfs Monte Kristo teicis, ka austrumnieki esot vienīgie cilvēki, kas prot dzīvot. Varbūt tāpēc rietumnieki allaž raudzījušies uz austrumu pusī? Tieši no turiences līdz rietumiem nonākušas lietas, kas ikdiens dzīvi padara skaistāku, ērtāku un neparastāku.
- ⇒ Ka tik vēders neprotestē... Pirmskara Latvijā tīrības normu ievērošanu un godigumu tirgotavās centās panākt ar bargiem naudas vai cietuma sodiem.
- ⇒ Zingers un viņa dāvana sievietēm. Diez vai 1851.gadā ne pārāk jaunais un diezgan nabadzīgais amerikānis Īzaks Zingers varēja iedomāties, ka kļūs par miljonāru un viņa vārdu pēc pusotra gadsimta pazīs visā pasaulei. Viņam bija tikai neveiksmīga karjera un daudzi ārlaulībā dzimnuši bērni.
- ⇒ Puķu bizness padomju gaumē. Par individuālajiem ziedu un stādmateriāla audzētājiem padomju laikā izteicies gan ar cieņu, gan viegli ironizējot - puķu spekulanti. Bagātnieki! Daudziem no viņiem 8.marts bija īsts plaujas laiks.
- ⇒ Mītisko akmeņu stāsti. Dažkārt pasaulei sastopami pierādījumi, ka mūsu senči gudrības un spēju ziņā nekad nav atšķirušies no mūsdienu cilvēkiem. To ne reizi vien apliecinājušas pasakainas būves, kas saglabājušas tūkstošiem gadu. Viena no šādām celtnēm ir noslēpumainības auras apvītā Stonhendža.
- ⇒ Režisors ne savā laikā un vietā. E.Smilga dibinātā teātra jubilejas priekšvakarā nevar nepamanīt, ka vienu no radoši piesātinātākajām vesturem lappusēm rakstījis tā galvenais režisors Arnolds Liniņš - laikabiedru pretrunīgi vērtēta, traģiska un patiesi talantīga personība.
- ⇒ Ziepiju operas gadsimta garumā.

Ilustrētā Pasaules Vēsture

- ⇒ Jūgendstila muzejam uzdāvina greznu porcelāna servizi.
- ⇒ Inde ir ideāls līdzeklis nonāvēšanai. To labprāt lietā Romas imperators Nerons, kurš pats izdzīvo vairākos noindēšanas mēģinājumos.
- ⇒ Dirižabli pāri Ziemeļpolam. Neviens nezina, vai kāds atgriezīsies dzīvs.
- ⇒ Spāni Amerikā sagrauj milzīgo acteku valsti.
- ⇒ Spītējot salam un slimībām, Latvijas armija 1920.gadā sāk Latgales atrīvošanu.
- ⇒ Ko tik visu pastnieki neizdomā, lai adresātam laikā nogādātu pastu. Pasta pirmsākumi meklējami 5000 gadu senā pagātnē.
- ⇒ Lai ieņemtu cietokšņus, senie grieķi un romieši izmanto desmitiem metru augstas kara mašīnas.
- ⇒ Latvija atrasti 386 naudas podi - monētu depozīti.
- ⇒ Talantīga režisora radioiestudējums par marsiešu uzbrukumu Zemei izraisa paniku ASV.
- ⇒ Krētā atrod pazemes labirintus.
- ⇒ Kā atklāja HIV?
- ⇒ Uzsprāgst pasaule varenākais tvaikonis.

Prātnieks

2. kārta

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

1. Pēc attēla nosakiet, kuru valsti tas raksturo?

2. 2004.gada 1.maijā notika lielākā paplašināšanās Eiropas Savienības vēsturē. Cik valstis uzņēma ES?

3. Vesturei gaitā pierobežas pilsēta Strasbūra bijusi daudzu Francijas un Vācijas konfliktu iemesls un atradusies te vienas, te otras valsts sastāvā. Tādēļ pēc ES izveides šķita svarīgi un simboliski šajā pilsētā izvietot plašāko tās institūciju. Nosauciet, kura tā ir?

4. Šo pilsetu mēdz saukt arī par Ziemeļu Venēciju, jo ūdens

klāj trešo daļu pilsētas teritorijas un gandrīz vai ikviena lielākā iela sākas vai beidzas pie ūdens. Pilsētas ziemeļu daļa pieklaujas Mēlarena ezeram, bet dienvidu daļa būvēta uz šēram. Miniet šo ES valsts galvaspilsētu?

5. Līdz 2010.gadam Ungārijas pilsēta Pēča bija diezgan mazpazīstama pilsēta 200 km attālumā no Budapeštas. Šogad tai tiks pievērsta ipaša uzmanība, te tiks rikoti neskaitāmi kultūras pasākumi. Kāpēc?

6. Mūsdienās, kad globalizācijas ietekmē valstu sadarbība klūst arvien nozīmīgāka, daudzus jautājumus vieglāk var atrisināt ar plašu starptautisku organizāciju starpniecību. Miniet vismaz četras mūsdienās ietekmīgas valstu apvienības!

1.kārtas atbildes

Janvāra atbildes: Atoma tornis – Belģiju; Upsala; Otepē; zināšanu, sarunu un mākslas istabas; žurnāliste Ina Strazdiņa; Slovākija.

Pareizas atbildes iesūtīja: Z.Pulča, L.Dukaļska, A.Kiseliš, A.Kikuste, V.Irbīte, A.Naļivaiko, A.Logina, A.Logins, G.Logins, O.Vorobjova, D.Svarinskis, U.Pozņaks, Sk.Kīsele (Balvi); M.Berķe, G.Logins (Egluciems); I.Svilāne (Lazdukalns); G.Kreitiņš (Sēlpils pag.); A.Mičule, A.Slišāns, O.Zelča (Tilža); A.Vīcupa (Vectilža).

Pārsteiguma balvu saņem D.SVARINSKIS un V.IRBĪTE no Balviem. Pēc balvas griezties redakcijā.

Foto konkurss

Katra mēneša labākās fotogrāfijas autors balvā saņems žurnālu komplektu. Marta tēma "Pavasara gaidās". Fotogrāfijas var iesūtīt pa pastu – Balvi, Teātra ielā 8, LV-4501, vai elektroniski – vaduguns@apollo.lv. Pie foto obligāti norādāms vārds, uzvārds (vēlamas - tālrūnīs).

Baltinavas novada Keišu ciema krucifikss. Iesūtīja Vilhelms Laganovskis.

Sarma dara savu. Iesūtīja Jolanta Kaša no Tilžas.

Padižojamies! Iesūtīja Rudīte Šapale no Lazdukalna pagasta.

Sniega segā ietinies. Iesūtīja L.Dukaļska no Balviem.

Par februāra tēmas "Tver dienu!" labākās fotogrāfijas autoru atzīts ANDRIS KEISELIS ar fotogrāfiju "Tieši uz dienvidiem". Pēc balvas griezties redakcijā.

Tiesu lietas

Aiztur Lielbritānijā, notiesā Latvijā

Jauns gads sācies ar jauniem tiesu darbiem. Janvārī Balvu rajona tiesa izskatījusi desmit krimināllietas. Par zādzibām, miesas bojājumu nodarišanu, vardarbību, transporta līdzekļu vadišanu reibumā un bez tiesibām un ciem pārkāpumiem notiesātas un sodītas 13 personas.

Kristīne Pokule notiesāta par to, ka vadīja transporta līdzekli reibumā un bez tiesibām, kā arī nepildīja tiesas spriedumu. 2008.gada novembrī viņa nolēma braukt ar automašīnu Mitsubishi - Galant, apzinoties, ka atrodas alkohola reibumā un viņai ar tiesas spriedumu ir atņemtas tiesības. Ap desmitiem vakarā viņa vadīja automašīnu pa ceļu Rugāji - Balvi un nogriezās uz degvielas uzpildes staciju. Līdz ar to viņa izdarīja Krimināllikuma 262.panta 2.daļā paredzēto kriminālpārkāpumu. Bet tam K.Pokule izvairījās no tiesību ierobežošanas soda izciešanas. Jau 2008.gada septembrī viņa bija notiesāta ar nosacītu brīvības atņemšanu uz trim gadiem, ar pārbaudes laiku - trīs gadi, atņemot transportlīdzekļu vadišanas tiesības uz diviem gadiem. Neskatoties uz šo aizliegumu, viņa brauca ar automašīnu, turklāt reibumā.

Apzinoties, ka viņu gaida reāls sods, sieviete izvairījās no tiesas, tādēļ ar 2008. gada decembra tiesas lēmumu tika izsludināta K.Pokules meklēšana un pie aizturēšanas noteikts drošības līdzeklis - apcietinājums. Zinot to, ka sieviete devusies uz ārzemēm, 2009.gada jūlijā tiesa piemēroja K.Pokulei Eiropas apcietināšanas orderi. Pamatojoties uz Balvu rajona tiesas izdoto Eiropas apcietināšanas orderi, 2009.gada novembrī K.Pokuli aizturēja Lielbritānijā. No aizturēšanas līdz izdošanai viņa atradās apcietinājumā Lielbritānijā. Kad sieviete šķērsoja Latvijas robežu, viņu nogādāja Rēzeknes policijas iecirknā īslaicīgās aizturēšanas izolatorā, bet vēlāk ievietoja Ilūguimē cietumā. Krimināllikums nosaka, ka iepriekšējo apcietinājumu tiesa ieskaita soda laikā, skaitot vienu iepriekšējā apcietinājuma dienu par vienu brīvības atņemšanas dienu.

K.Pokules tiesa notika šī gada janvāra beigās. Tiesas izmeklēšanā apsūdzēta sevi par vainigu atzina. Tiesa viņu sodīja ar brīvības atņemšanu uz trim gadiem un diviem mēnešiem, atņemot transportlīdzekļu vadišanas tiesības uz trim gadiem un sešiem mēnešiem. Galīgais sods K.Pokulei noteikts sodam par otro likumpārkāpumu daļēji pieskaitot sodu, kas bija noteikts ar 2008. gada spriedumu. Izciestā soda termiņā ieskaitīts arī apcietinājumā pavadītais laiks.

Piekauj sievieti

Par tīšu vidēja smaguma miesas bojājumu nodarišanu notiesāts Bogdans Dmitrijs. Pērn B.Dmitrijs, būdams alkohola reibumā, piekāva sievieti, nodarot viņai vidēja smaguma miesas bojājumus: asinsizplūdumus un ribas lūzumu. Tiesas izmeklēšanā vīrietis savu vainu atzina, kā arī atzina cietušas pieteikto kompensāciju 500 latu apmērā, izdarīto nožēloja. Tiesa nosprieda atzīt Bogdanu Dmitriju par vainigu un sodīja viņu ar 160 stundām piespiedu darba.

Panem zeltlietas

Linda Mosāne pērn novembrī, apmeklējot solāriju, nozagā uz krēsla pie solārija kabīnes noliktās zelta rotaslietas - divas zelta kēdītes 200 un 250 latu vērtībā un divus zelta kuloniņus 25 latu vērtībā katru. Nozagās mantas L.Mosāne pārdeva un naudu iztērēja savām vajadzībām. Rezultātā cietušajai viņai nodarija zaudējumu 500 latu apmērā. Sauktā pie atbildības, apsūdzēta savu vainu atzina. Par izdarito likumpārkāpumu tiesa sodīja L.Mosāni ar 120 stundām piespiedu darba, soda izciešanas termiņā ieskaitot laiku, kad viņa bija aizturēta, tas ir, 16 piespiedu darba stundas. Vainīgajai uzdots atlīdzināt arī zaudējumu.

Nozog velosipēdu un salauž žogu

Pērn novembrī, būdams alkoholisko dzērienu ietekmē, Anatolijs Trahnovs kādas mājas pagalmā ieraudzīja velosipēdu "Viktoriju", kura vērtība bija 45 lati. A.Trahnovs paņēma velosipēdu un aizbrauca. Cietušajai tika nodarīts zaudējums. Bez tam A.Trahnovs izdarīja tīšu svešas mantas bojāšanu. Ar nozagto velosipēdu, braucot garām kādai mājai, viņš apstājās un sāka ar rokām un kājām sist pa žoga ūdens plāksnēm, kā rezultātā žoga ūdens plāksnes saplisa. Tad A.Trahnovs aizbrauca projām. Ar šādām savām darbībām viņš nodarija zaudējumu Baltinavas novada pašvaldībai 122 latu apmērā. Tiesas izmeklēšanā vīrietis savu vainu atzina pilnīgi, atzīstot arī cietušo

pieteiktās kompensācijas. Nosakot sodu, tiesa uzskatīja, ka Anatolijs Trahnovs ir lietderīgi piemērot piespiedu darbu. Tiesa atzina A.Trahnovu par vainīgu un sodīja viņu ar 80 stundām piespiedu darba, piedzenot no viņa nodarītos zaudējumus.

Brauc reibumā un bez tiesibām

Šī gada janvārī Māris Ziemelis nosacītas notiesāšanas laikā vadīja transporta līdzekli bez vadišanas tiesibām un alkohola reibumā. M.Ziemelis vadīja automašīnu Audi 100 pa ceļu Balvi - Kubuli - Gubene, kad viņu apturēja policija. Līdz ar to viņš izdarīja kriminālpārkāpumu. Tiesas izmeklēšanas laikā viņš savu vainu atzina. Tiesa sodīja M.Ziemeli ar brīvības atņemšanu uz deviņiem mēnešiem, atņemot transporta līdzekļu vadišanas tiesības uz diviem gadiem. Sodam par šo likumpārkāpumu daļēji pieskaitīts sods, kas noteikts ar Balvu rajona tiesas 2009.gada augusta spriedumu. Izciestā soda termiņā ieskaitāms arī apcietinājumā pavadītais laiks.

Piesavinās televizoru

Sergejs Gergenreders notiesāts un sodīts par sveša televizora piesavināšanos. Šogad janvārī, būdams reibumā, lai iegūtu naudu alkohola iegādei, viņš piesavinājās svešu televizoru. Tānī pašā dienā nelikumīgi iegūto televizoru ieķilāja, saņemot kreditā 23 latus. Zādzības rezultātā cietušajai bija nodarīts materiālais zaudējums 69 latu apmērā, bet S.Gergenreders izdarīja kriminālpārkāpumu. Viņš sevi par vainīgu atzina. Tiesa sodīja S.Gergenredru ar 160 stundām piespiedu darba. Nozagā manta atdota cietušajai.

Zog veikalā

Arkādis Kuzmans nosacītas notiesāšanas laikā atkārtoti mēģināja izdarīt zādzību nelielā apmērā. Pērn decembri viņš iegāja "Elvi" veikalā, kas atrodas Balvos, un uzreiz devās pie plauktiem ar alkoholu. Viņš paņēma no plaukta 0,7 litru tilpuma pudeli viskija "Tullamor" par 9,99 latiem un ielika to sava mēteļa iekšķabatā. Kad vīrietis mēģināja iziet no veikala, viņu ar nozagto alkohola pudeli aizturēja veikala darbinieki. Tiesas izmeklēšanā vīrietis sevi par vainīgu atzina. Novērtejot apsūdzētā personību un to, ka vīrietis jaunu noziedzīgu nodarijumu izdarījis nosacītas notiesāšanas pārbaudes laikā, tiesa uzskatīja, ka viņam piemērojama reāla brīvības atņemšana, un sodīja A.Kuzmanu ar brīvības atņemšanu uz četriem mēnešiem. Šajā soda mērā daļēji ieskaitīts sods, kas A.Kuzmanam bija noteikts ar Balvu rajona tiesas 2009.gada jūlijā spriedumu.

Pārdod svešus metāllūžus

Dimitrijs Golubevs nozaga svešu mantu, iekļūstot telpā. Pērn decembri viņš sazinājās ar metāllūžu uzpircēju, lai pārdotu viņam metāllūžus, kas atradās svešā garāžā. Viņš aizveda metāllūžu uzpircēju pie svešās garāžas, paskaidrojot, ka garāža pieder viņam. Pēc tam D.Golubevs ar dzelzs stieni uzlauza garāžas piekaramo atslēgu, nepaskaidrojot, kāpēc viņš tā rikoja, ja jau garāža pieder viņam. Pēc laika piebrauca kravas mašīna un divos reisos aizveda visus metālu izstrādājumus - ne mazāk kā trīs tonnas. Līdz ar to cietušajam bija nodarīts materiālais zaudējums 300 latu apmērā. Cietušais tiesā bija pieteicis kompensācijas pieteikumu, bet, nemot vērā, ka vājinājis nav maksātspējīgs, tiesai lūdza piedzīt no viņa 200 latus. D.Golubevs sevi par vainīgu atzina, kā arī atzina kompensācijas pieteikumu, paskaidrojot, ka naudu, ko saņēma par nodotajiem metāllūžiem, izmantoja alkohola iegādei. Tiesa D.Golubevu sodīja ar nosacītu brīvības atņemšanu uz gadu, arī pārbaudes laiku nosakot gadu, uzliekot par pienākumu reģistrēties probācijas dienastā.

Soda par vardarbību

Pēteris Circenis, būdams persona, no kurās materiāli un citādi atkarīga mazgadīga persona, vardarbīgi apgājās ar mazgadīgo, nodarot tai fiziskas un psihiskas ciešanas. Atrodoties alkohola ietekmē, viņš sodīja mazgadīgo personu par atteikšanos braukt uz veikalā pēc alus vai cigaretiem, vai citu iemeslu dēļ sita ar roku pa dažādām ķermēņa daļām, draudēja nosist, lamāja cieņu pazemojošiem vārdiem. Cietusī vairāk kā desmit reizes bija spiesta bēgt no mājām un nakšņot ārpus tām. Ar šādām darbībām P.Circenis izdarīja noziedzīgu nodarijumu un par to ir notiesāts un sodīts ar 200 stundām piespiedu darba.

Informē policija

Notikumi, avārijas un noziedzīgi nodarījumi, kas Valsts policijas Latgales reģiona pārvaldes Balvu iecirkni reģistrēti laikā līdz 23.februārim

Reģistrē 36 notikumus

No 12.februāra līdz 18.februārim Balvu iecirkni reģistrēti 36 notikumi. Uzsākti četri kriminālprocesi. Sastādīti 22 administratīvie procesi, no tiem divi - par sīko huligānismu, 15 - par atrašanos sabiedriskā vietā reibumā.

Reģistrēts ceļu satiksmes negadījums bez cietušajiem. Par ceļu satiksmes noteikumu pārkāpumiem sastādīti 54 protokoli, no tiem deviņi - gājējiem, bet divi - vadītājiem par transporta līdzekļu vadišanu alkoholisko dzērienu reibuma stāvokli.

Brauc bez tiesibām

17.februārī Viljākā, Abrenes ielā, 1977.gadā dzimušais vīrietis vadīja automašīnu bez autovadītāja apliecības. Sastādīts administratīvā pārkāpuma protokols.

Iebrauc stāvošā auto

19. februārī Balvos, Bērzbils ielā, 1955.gadā dzimis vīrietis, vadot automašīnu Opel un izvairīties no sadursmes ar automašīnu Opel - Astra, kuru vadīja 1989.gadā dzimis vīrietis, iebrauca stāvošā automašīnā Chrysler. Sastādīts administratīvā pārkāpuma protokols.

Brauc reibumā

19. februārī Rugāju novada Medņos 1951.gadā dzimis vīrietis vadīja automašīnu, atrodoties alkohola reibumā. Sastādīts administratīvā pārkāpuma protokols.

Notrieč vīrieti

21. februārī Viljākā, Abrenes ielā, 1949.gadā dzimis vīrietis vadīja automašīnu VW Passat un, nespējot izvairīties no sadursmes, uzbrauca 1931.gadā dzimušam vīrietim, kurš pārvietojās pa ceļa braucamās daļas vidusliniju. Cietušais vīrietis pēc medicīniskās palidzības sniegšanas atlaists mājās.

Neizvēlas intervālu

21.februārī Balvos 1982.gadā dzimis automašīnas vadītājs un 1980.gadā dzimis automašīnas vadītājs neizvēlējās ceļu satiksmei drošu intervālu, kā rezultātā notika automašīnu BMW un Audi sadursme.

Policija meklē

Policija meklē ANDREJU BROKU, dzimušu 1951.gada 24.aprīli, deklarētā dzīvesvieta Balvos, Daugavpils ielā 73a-9b, kurš izvairījās no kriminālsoda – brīvības atņemšanas. Ja jums ir kas zināms par minēto personu, lūdzu ziņot policijai pa tālr. 64501600; 64501607.

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

Informē ugunsdzēsēji

Deg durvis

20. februārī Balvos, Bērzbils ielā 44, dzīvoklim dega durvis. Iespējama tīša dedzināšana.

Palīdz atbrīvot ceļu

20. februārī Tilžas posteņa ugunsdzēsēji un glābēji izbrauca sniegt tehnisku palidzību. Ceļa Tilža- Lazduleja 18.kilometrā četras vieglas automašīnas sniega dēļ bija nobloķējušas ceļu.

Deg sodrēji

20. februārī VUGD Balvu daļa saņēma izsaukumu uz Viļsnu, kur skurstenī dega sodrēji. Ierodoties notikuma vietā, liesmas jau bija apdzisušas.

Nodeg dzīvojamā māja

21. februārī VUGD Balvu daļa saņēma izsaukumu no Kubulu pagasta, kur Tutinavā dega dzīvojamā māja. Ierodoties notikuma vietā, māja dega ar atklātu liesmu, un griesti bija jau iebrukuši. Paši saimnieki nebija mājās. Ugunsgrēka dzēšanu apgrūtināja tas, ka uz māju nebija tirīts ceļš, arī ūdens uguns dzēšanai bija jāpieved. Iespējamais ugunsgrēka iemesls - bojāumi elektrovadītā.

Lappusi sagatavoja I.Zinkovska

Projekts

Projektā "Gadalaiki" svin Užgaveni

Biedrība "Balvu rajona partnerība" kopā ar projekta sadarbības partneri - biedrību "Kelmēs rajona partnerību" ir uzsākusi apstiprinātā Latvijas – Lietuvas pārrobežu sadarbības programmas projekta "Gadalaiki" ("LLII-059 Introduce the seasons through traditional cultural activities at Balvi and Kelmēs districts") īstenošanu.

Projektu realizēs no 2010.gada janvāra līdz oktobrim. "Balvu rajona partnerības" kopējais projekta budžets ir 13997,00 EUR jeb Ls 9837,09. Projekta īstenošanā cauri gadalaikiem iepazīst latviešu un lietuviešu tradicionālos svētkus, dodot iespēju tikties kultūras kolektiviem, nevalstiskajām organizācijām (NVO) un pašvaldībām, organizē zāļos tirdziņus mājražotājiem, vietējiem uzņēmējiem un topošajiem uzņēmējiem. Apzinoties sava reģiona vērtības, ir iespējams sasniegt projekta mērķi, kas veicinātu reģiona ekonomisko attīstību un veidotu pievilcīgu reģionu iedzīvotajiem un apmeklētājiem.

Pirmā kopējā projekta aktivitāte norisinājās 15., 16. un 17.februārī Kelmēs rajonā, Lietuvā. Latvijas pusi pārstāvēja Tilžas pagasta folkloras ansamblis, Vectilžas pagasta folkloras kopa "Saime", Tilžas jauniešu balles deju grupa, biedrību pārstāvji, kultūras darbinieki un uzņēmēji no Balvu, Viļakas un Rugāju novadiem. Trijās dienās projekta dalībnieki iepazīstās ar vietējo NVO darbību Užventis pilsētā, viesmīlīgo viesu nama Užventis Mill Hotel saimnieku, apmeklēja uzņēmēju Vaupšas, iepazīstās ar apgabala kultūrvēsturisko mantojumu, mācījās, kā lietuvieši svin Užgavenu, un mācījās lietuviešiem, ka līdzīgi mūsu pusē organizē Masļenici un Meteņus. Galvenais šajos svētkos ir aizdzīt prom ziemu. Lietuvieši pamācīja, ka maskām jābūt pēc iespējas šausmīgākām, lai ziema patiesām nobītos un ātrāk atrāktu pavasarī. Visiem jābūt jautriem un priecīgiem, jāiet rotājās, daudz jādzīd un daudz jāēd gan pankūkas, gan grūbu-zirņu putra ar cūkgāju, gan citi gardumi. Lietuvā sastapām čigānus, ubagus, zirgus, dzērvī, nāvi, resno vīru, kas simbolizēja ziemu, un tievo vīru, kas simbolizēja pavasari. Visi pasākuma apmeklētāji palīdzēja tievajam vīram, jo visi ļoti, ļoti gaida pavasari. Līdzīga latviešiem un lietuviešiem ir rotāja "Cepa, cepta pankūkas", arī Lietuvā saderzina lelli – ziemas simbolu.

Lietuvieši tradīcijas izspēlēja kā etides, lai pasākuma dalībnieki iepazītos ar paražām, kā svinēt Užgavenu.

"Kelmēs rajona partnerības" valdes priekšsēdētājs Zenonas Mačernius saka, ka pirmā tikšanās ir izdevusies, un cer, ka sadraudzība turpināsies, kā arī svarīgākais, ka šajā projekta mēs tiksīsimies vēl septiņas reizes: martā, aprīlī, maijā, jūnijā, jūlijā, augustā un septembrī.

Tilžas pagasta folkloras ansambļa vadītāja Anna Jermacāne atzīst: "Idejas ziemas aizdzīšanai ir ļoti labas. Lietuviešu tradīcijas sasaucas ar latviešu tradīcijām, svinot Meteņus. ļoti priecījos, ka pasākumā piedalījas bērni un jaunieši. Patika, ka bērniem māca tradīcijas un ar tām iepazīstīna arī visus pasākuma apmeklētājus. Pārsteidza, ka apmeklētais vietējās NVO izremontējis telpas, bet ēkā nav ierikota apkure, nav sakārtota visnepieciešamākā infrastruktūra. NVO nav iespējams darboties ziemā. Savukārt ļoti atzinīgi vērtēju vietējā uzņēmēja Vaupšas, kura uzņēmums atrodas Užventis pilsētā un darbības virzieni ir dārzenu pārstrāde, sasniegumus. Viņš ir lielisks piemērs, kā ar neatlaidīgu darbu visu ir iespējams sasniegt saviem spēkiem. Uzņēmumā strādā 80 cilvēki".

Vectilžas pagasta folkloras kopa "Saime" vadītāja Solveta Loginā piebilst, ka viņai patika, ka svētki bijuši pārdomāti un piepildīti, idejiski bagāti. "Āoti patika, ka redzēju tradīcijas. Užgavenis jeb Meteņa svinēšanai lietuviešiem ir specīga tradīcija. Mūsu puše esam mežīnājušu svinēt, bet neesam to iedibinājuši kā tradīciju, kuru svinam katru gadu. Būs jāmēgina noorganizēt Meteņa svinēšanu nākamgad," piebilda S.Loginā.

Biedrības "Aicinājums" vadītāja Skaidrīta Krakope priecīgi stāsta: "Šī bija vienreizēja iespēja baudīt svētkus, mācīties rotājās un iepazīt tradīcijas, redzēt, kā šos svētkus svin lietuvieši. Garīgās bagātības ir tās, kuras mums neviens nevar atņemt. Šī bija lieliska iespēja atslēgties no ikdienas un baudīt kultūru, kas ir neatņemama mūsu dzīves sastāvdaļa."

Tilžas pagasta folkloras ansamblis, Vectilžas pagasta folkloras kopa "Saime" un Tilžas jauniešu balles deju grupa mājas uzdevumu bija veikuši izcili. Lietuvieši atzinīgi novērtēja kvalitatīvi sagatavoto kultūras programmu, un viņus patīkami pārsteidza jauniešu grupas deju uzvedums.

Tilžas pagasta lietuviešu delegācija viesosies 26., 27. un

Svētki var sākties. Dalībnieki maskās no Tilžas un Vectilžas pagastiem, kā arī no Kelmēs rajona.

28.martā. Tilžas un Vectilžas pagastu kolektīvs lietuviešiem rādis, kā latvieši svin Māras dienu. Aicinām visus interesentus 27.martā pulksten 16 apmeklēt Māras dienas koncertu Tilžas pagasta kultūras namā.

Vineta Zeltkalne, projekta vadītāja

Projekts

BALVU NOVADA
PAŠVALDĪBA

IEGUĒDĪJUMS TAVĀ NĀKOTNĒ

“Ūdenssaimniecības attīstība Viķsnas pagasta Viķsnas ciemā”

2009.gada 12.novembrī Balvu novada pašvaldība parakstīja vienošanos darbības programmas "Infrastruktūra un pakalpojumi", 3.4.1 aktivitātes "Ūdenssaimniecības infrastruktūras attīstība apdzīvotās vietās ar iedzīvotāju skaitu līdz 2000", projekta "Ūdenssaimniecības attīstība Viķsnas pagasta Viķsnas ciemā īstenošanu".

Projekta identifikācijas Nr. 3DP/3.4.1.1.0/09/APIA/CFLA/066/026.

"Ūdenssaimniecības infrastruktūras attīstība apdzīvotās vietās ar iedzīvotāju skaitu līdz 2000" mērķis ir ūdenssaimniecības pakalpojumu - ūdensapgādes un noteķudeņu savākšanas un attīrišanas - kvalitātes uzlabošana un ūdenssaimniecības pakalpojumu pieejamības paplašināšana, nodrošinot kvalitatīvu dzīves vidi, samazinot vides piesārņojumu un ūdenstilpju eitrofikāciju, sekmējot ūdens resursu un energoresursu racionālu izmantošanu.

Projekta aktivitāšu īstenošanas ilgums ir 18 mēneši. Projekta realizācija notiks 2010.-2011.gadā.

Finansējuma sadalījums: ERAF finansējums 85% apmērā no attiecīnāmajām izmaksām, valsts budžeta finansējums 10% apmērā no attiecīnāmajām izmaksām, Balvu novada pašvaldības līdzfinansējums – 5%.

Būvdarbus veiks SIA "Rubate".

Meklējam atbildi

Sadursme ar meža zvēru

Vai var saņemt kādu apdrošināšanu, ja transporta līdzeklis sabojāts, uzbraucot stīrni, kas pēkši skrej pāri ceļam? Rezultāts – automašīna cietusi un stīrnis pagalam...

Diemžēl Latvijā meža zvērus notriece samērā bieži. Īpaši rudeni, kad ātri satumst un redzamība strauji pasliktinās, un ziemā, kad zvēri barības meklējumos spiesti pārvietoties lielkās teritorijās. OCTA šajā situācijā nedarbojas. Apdrošināšanas atlīdzību varat saņemt, ja esat iegādājies brīvprātīgo transportlīdzekļu apdrošināšanu KASKO. Lielākoties KASKO polisē ir iekļauts šādas sadursmes risks, tāpēc saskaņā ar līguma noteikumiem pēc pieteikuma iesniegšanas klientam parasti atlīdzina radušos zaudējumus.

Ko nozīmē zīme "Uzmanību – meža zvēri"?

Kā ir tad, ja šāds negadījums noticis zīmes "Uzmanību – meža zvēri" darbības zonā?

Atbilstoši ceļu satiksmes noteikumiem "Uzmanību - meža zvēri" ir brīdinājuma zīme. Tā neierobežo atlāauto braukšanas ātrumu, bet autovadītājam liek vien uzmanīties. Mirkļus, kad meža zvērs izskrien uz ceļa, visbiežāk nav iespējams paredzēt.

Taču šādas zīmes neuzstāda tāpat vien – autovadītājiem jābūt

piesardzīgākiem un zīmju darbības zonās jāsamazina ātrums, lai nepieciešamības gadījumā spētu operatīvi reagēt un izvairīties no sadursmes. Turklat šāda sadursme, piemēram, ar alni vai meža cūku, var būt bīstama arī automašīnas pasažieru dzīvībai.

Kad jāzīno policijai?

Kādas formalitātes jākārto (policija, meža dienests) un kādiem dokumentiem jābūt, lai varētu saņemt atlīdzību?

Ja notikusi sadursme ar dzīvnieku un transportlīdzeklim ir KASKO apdrošināšana, ir jāizvērtē situācija, proti, vai negadījumā nav cietuši cilvēki, vai transportlīdzeklis saskaņā ar ceļu satiksmes noteikumiem var turpināt ceļu (nav nepieciešams to evakuēt), vai nav nodarīti bojāumi trešās personas mantai (piemēram, žogam). Ja negadījumā nav radušies uzskaitītie zaudējumi cilvēkiem vai mantai, ceļu policija nav jāizsauc. Lai saņemtu KASKO atlīdzību, ir jāraksta tikai iesniegums savai apdrošināšanas kompānijai.

Ko iesākt ar dzīvnieku?

Par notriektu meža zvēru noteikti jāpaziņo Valsts meža dienestam (VMD). Ja nav zināms tālrūņa numurs, to var izdarīt pa tālrungi 112. Ja dzīvnieks ir nāvīgi ievainots, VMD speciālisti sastāda aktu, bet nebrauc to savākt, tas ir pašvaldības pienākums. Ja dzīvnieks ir tikai cietis, atkarībā no savainojuma

VMD kopā ar Pārtikas un veterinārā dienesta speciālistiem izlemj, ko ar to iesākt - pārtraukt mokas vai ārstēt. Ja apdrošināšanas kompānija par negadījumu prasa VMD aktu, to tur var saņemt, ja vien pazīpots par negadījumu.

Nekādā gadījumā nedrīkst notriekto dzīvnieku ievietot bagāzniekā un vest uz mājām. Tas ir Medību noteikumu pārkāpums, par kuru fiziiskām personām draud sods 20 - 250 latu apmērā.

Daudziem autovadītājiem nav KASKO polises, līdz ar to nevar saņemt atlīdzību par negadījumu. Tas ir viens no iemesliem, kāpēc viņi nezīno ceļu policijai vai Valsts meža dienestam, un nereti sadursmē cietušais dzīvnieks paliek turpat ceļā malā. Tātad atliek vien vairāk rūpēties pašiem par savu drošību uz ceļa.

PADOMI

● Drošas braukšanas ekspertī uzskata – ja nav pieredzes ekstremālā auto vadīšanā, drošāk šādās situācijās ir ietriekties meža zvērā, nevis veikt bīstamus manevrus. Lai izvairītos no sadursmes, šoferi bieži vien iebrauc gravī vai ietriecas kokā.

● Kas jādara, lai kontakts būtu pēc iespējas vieglaks? Visspērs ieteicams strauji bremzēt un pēdējā brīdi, tieši pirms pašas sadursmes, atlāstīt bremzes pedāli. Automāšinas purngals nedaudz pacelsies uz augšu, viessot cerības, ka meža zvērs atsītisies pret motora priedējo režīgi, nevis ielīdos stiklā...

Jaunākais un aktuālākais novadu dzīvē

Vai abonēji

Vaduguni

Redakcijā var abonēt martam

un turpmākajiem mēnešiem līdz 25.februārim

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

Dažādi

Digitālā televīzija, satelīttehnika un uzstādīšana.
Tālr. 28377317.

Apsardzes kursi, ieroči.
Tālr. 29107155.

Reklāmas izcenojumi laikrakstā "Vaduguns" 2010. gadā

→ **Sludinājumi, reklāma** (pērk, pārdod, maina, iepazīšanās) - **0,30 Ls** par vārdu.

Izceltiem burtiem - jāpiemaksā **1.30 Ls** par katru reizi.

Par pievienoto fotogrāfiju - jāpiemaksā **1.30 Ls** par katru reizi.

→ **Līdzjūtības, apsveikumi**

Bez pantiņa- **4 Ls.**

Ar divrindu pantiņu - **5 Ls.**

Ar trīs vai četrrindu pantiņu - **6 Ls.**

Ja vairāk par četrām rindiņām- par katru rindu -**1.25 Ls.**

Ja teksts bez pantiņa pārsniedz 25 vārdus (palīgvarās ieskaņot) - jāpiemaksā - **1.25 Ls.**
Rāmitis - jāpiemaksā - **1.25 Ls.**

Krusts - jāpiemaksā - **1.25 Ls.**

Apsveikums 1. lappusē - jāpiemaksā **25%.**

Krāsains apsveikums - jāpiemaksā **40%.**

Krāsains apsveikums 1.lappusē - **pēc laukuma izcenojumiem.**

Par fotogrāfiju un zīmējumiem apsveikumos papildus nav jāmaksā.

→ **Nekrologs**

Par cm² - **0,28 Ls.**

→ **Pateicības**

Pēc laukuma - **0,55 Ls/cm²** vai pēc vārdiem - **0,25 Ls** par vārdu.

Pateicības dubultzivs - tikai līdz 25 vārdiem,

palīgvarās ieskaņot - **2 Ls.**

→ **Melnbaltās reklāmas un sludinājumi pēc laukuma**

Par 1 cm² - **0,70 Ls/cm².**

Pirmajā lappusē par 1 cm² - **0,80 Ls/cm².**

Pirmajā lappusē tiek piedāvātas tikai noteiktas reklāmas vietas:

Kreisajā apakšējā stūri - (6 x 6 cm).

Teksta laukums (lapas lejasdaļā) - 18,6 x 15 cm.

Teksta laukums ar fotogrāfiju (3 sleju vieta) -

18,6 x 29,6 cm.

→ **Krāsainā reklāma un sludinājumi**

Par 1 cm² - **0,90 Ls/cm².**

Pirmajā lappusē cena par 1 cm² - **1 Ls/cm².**

→ **Atlaides laukumiem:**

5 % - ja vienā reizē pasūta un maksā par 3 reklāmām un vairāk;

10 % - ja vienā reizē pasūta un maksā par 5 reklāmām un vairāk;

5 % - ja vienas reklāmas apjoms ar PVN pārsniedz 25 Ls;

7 % - ja vienas reklāmas apjoms ar PVN pārsniedz 50 Ls.

Vēlamie reklāmas sleju platumi -
4,7; 9,8; 15, 20, 25 cm.

Teksts - pa faksu 64522257 vai

e-pasts: vaduguns@apollo.lv, kā arī redakcijā, Balvos, Teātra ielā 8.

Reklāmas nodalas tālruni

64507018, 26161959.

A.Kornejevs Viļakā pateicas ģimenes ārstei Alevtinai Rezgalei par siltu attieksmi un iejutību ārstēšanā, māsiņām Ingrīdai Mežalei, Martai Dortānei par rūpīgu procedūru veikšanu. Lai Jums veselība, izturība!

A.Gļauda pateicas dakteriem Baranovskim, Ignatovam, Sorokinam, operāciju, reanimācijas, ķirurģijas nodalas personālam par sirsniņu apkalpošanu. Lai Jums visiem laba veselība un Dieva svētība.

Tikaiņu bibliotēkas vadītāja, bērni un vecāki saka paldies Rugāju novada domes deputātam Arnoldam Zizlānam par Meteņdienas pasākuma atbalstišanu.

Piedāvā darbu

Baltinavas Kristīgā speciālā internātpamatskola
aicina darbā:

grāmatvedi

PRASĪBAS:

- augstākā izglītība ekonomikas/finanšu jomā;
- darba pieredze pašvaldības/valsts iestādes grāmatvedibā;
- datorprasmes un iemaņas darbā ar grāmatvedības datorprogrammu (ieteicams "Locis").

Sociālo pedagogu

(uz noteiktu laiku) - 1 likme

PRASĪBAS:

- sociālā pedagoģa izglītība;
- pieredze darbā izglītības iestādē.

Iesniegumu un CV iesniegt Kārsavas ielā 24, Baltinavā, Baltinavas

novadā, LV-4594, līdz 2010.gada 3.martam.

PRASĪBAS:

- psihologa izglītība;
- pieredze darbā izglītības iestādē.

Iesniegumu un CV iesniegt Kārsavas ielā 24, Baltinavā, Baltinavas

novadā, LV-4594, līdz 2010.gada 3.martam.

Pārdod

Pārdod jaunas, lietotas riepas, diskus. Cena, sākot no Ls 5.

Tālr. 29333187.

Pārdod lietotas automašīnas ziemas riepas. Tālr. 26318031.

Pārdod degvielas aktivatorus.

Tālr. 29440841.

Pārdod 3-istabu dzīvokli.

Tālr. 20231598.

Pārdod sausu, skaldītu malku.

Tālr. 28782900.

Lēti pārdod ilggadīgo zālāju sēklu.

Tālr. 26330228.

Pārdod parūkas tirgū, 2. stāvā.

Tilžas pagastā pārdod sīvēnus.

Tālr. 26213631.

Lēti pārdod elektroniskos svarus, tirdzniecības teltis un galdus, kā arī aitu vilnas komplektus (sega+ divi spilveni).

Tālr. 29463065.

Pārdod trušus, gaļu. Tālr. 26626889.

Pārdod mēslu ārdītāju (7t), piekabi 2PTS-6.

Tālr. 28711733.

Pārdod piena kvotas.

Tālr. 27851067.

Pārdod Audi A6, 2,5 D, 2003.g.; Volvo S80, 2,9TD, ekskluzīvs, 10.2002.g.

Tālr. 29443834

Kļūdas labojums

Briežuciemā

26.februāri pulksten 19

koncerts. Piedalās Baltinavas Mūzikas un mākslas skolas audzēknji un Briežuciema moderno deju pulciņa dejotājas. Ieeja brīva.

Pulksten 21 diskoballe ar dažādu laiku mūziku, Dj Ingars, Raivis, Raivo. Ieejas makas līdz plkst. 22.30 - Ls 1, vēlāk - Ls 1,50.

Medīevā publicētie pasākumi ir kļūdaina informācija.

Ikvienam ir iespēja iši un konkrēti pateikt paldies, kādam labvēlīgam, palīgam. Dārgi tas nemaksās- tikai 2 latus par 25 vārdiem.
Jo šī ir "Pateicības dubultzivs".

Apsveikumi

Gadi aizsmaržo kā ziedi zilās vāzēs,
Ko uz galdiem vienmēr jaunus liek.
Gadi kvēl kā vīns, kas ielieks glāzēs,
Brīžos svinīgos kas izdzerts tiek.

Miļi sveicam **Bronislavu Skraču** 85 gadu jubilejā! Vēlam stipru veselību, dzivesprieku, Dieva svētību.

Gunta, Ivars ar ģimenēm, Silvija, Aina

Lai ir kāda zeltaīna kļava arvien,
kam galotnē sirdi Tu rudeņos sien,
un pāri takām, kad sniegpārslas krīt,
lai ir kāda roze, kas dvēselē mit.

(K.Apskrūma)

Sveicam **Rutu Cibuli** skaistajā jubilejā!

Balvu novada pagastu bibliotekāri

Būt ziedošam uz sniegiem klāta ceļa,
Lai dzivespriekā katra diena mirdz.
Par avotu, kur spēka lāsi smeļam,
Lai mums vienmēr Tava labā sirds.

Aloizam Dūļbinskim Abrūpē vēlam no saules siltumu, no zemes bagātību, no Dieviņa veselību.

Māsica Lēna ar ģimeni

Aiziet gadi un dienas tos mūžībā aiznes.

Pie jaunības kalniem un ezeriem atpūsties liedz.

Bet vienmēr lai ziedos dūc skaistākās atmiņu bites,

Un gadu gājums dod stiprumu dienām arvien.

Sirsniģi sveicam **Ainu Sekaci** skaistajā dzives jubilejā! Lai dienu ritumā vienmēr ar Tevi ir Dieva svētība un laba veselība.

Vīksnas pamatskolas klasesbiedri - Cerība, Ārija, Maruta, Silvija, Jānis S., Dzidra, Anna P.

Sveiciens jubilejā **Hedmundam Lancmanim!** Krustmeita

Līdzjūtības

Klusiem soļiem māmulinā,
Mūža durvis aizvērusi.

Ne vārdīja nebildusi,

Skumjas sirdī atstājusi.

(Latv.t.dz.)

Mūsu patiesa līdzjūtība **Inas Kokorevičas** ģimenei, māti **ELZU LOGINU** kapu kalniņā pavadot.

Marutas ģimene

Tavs mūžs kā dziesma izdziedāts,
Kā krāsains dzipars izadīts.

Ar rūpēm, raizēm nodzīvots,

Nu Zemesmātes klēpim dots.

Esam kopā ar novadnieci **Ģertrūdi Ivanovu un tuviniekim**, meitu **INĀRU** pavadot mūžības ceļā.

Jāņa un Ilgas ģimenes, Leontīne

Balts enģēlis atrāca sapni
Un aiznesa tevi sev lidz,

Tai baltajā, baltajā naktī,

Kur nesāp, kur nesalst, kur silts.

Kad baltais sniegs un ziedi klāj
kapu, skumju brīdi esam kopā un
izsakām visdzīlāko līdzjūtību **Aijai Dakulei un tuviniekim, BRĀLI**

mūžībā pavadot.

AAS "Balta" Balvu nodaļas kolektīvs

Laiks apstājies ar skarbu piesitienu,
Nav ritdienas, ir tikai vēju balss,
Un kādai labai, mīlai sirdij
Nekad vairs nesāpēs, ne arī sals.
Kad pa mūžības ceļu aiziet **JĀNIS KORSAKS**, mūsu klusa un patiesa līdzjūtība viņa māmuļai **Annai Korsakai un māsām Aijai Dakulei, Dzintrai Daņiļeviči.**

Mudite, Arvīds, Naura ģimene

Uz ritdienu nesauc vairs sudrabataka,
Tagadnes sapņi nullpunktā stāv.

Lietus diena kļuvē pie loga,
Un saulriets dziestot pie apvāršana blāv.

Izsakām patiesu līdzjūtību **Aijai Dakulei un tuviniekim**, brāli **JĀNI** mūžībā pavadot.

Līvānu māju kaimiņi, Gunta Kveska

Pār tevi smilšu klusums klāts,
Vien paliek atmiņas un tava mūža stāsts.

Lai mūsu līdzjūtība ir atbalsts **Tev, Andri, un Taviem tuviniekim, MĪĻU CILVĒKU** pavadot kapu kalniņā.

Ināra, Jānis, Valters

Aizsnieg skuju klātā taka,
Sniegs vēl snieg un snieg...
Paliek dvēselites gaišā liesma
Sirdis, domās, atmiņās...

Mūsu klusa un patiesa līdzjūtība **Sergeja Doru ģimenei, TĒVU, VECTĒVU** mūžībā pavadot.

Baltinavas Kristīgās speciālās internātpamatiskolas kolektīvs

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

Pa skumjo taku ejot, pagurst soli,
Un dziļi, dziļi sirdi sāpju bite san...

Kad priedes kļusi šalc atvadu vārdus, mūsu patiesa līdzjūtība **Anitai Smuškovai, TĒVU** mūžībā pavadot.

"Liepumājas" 27-dzīvokļu iedzīvotāji

Tā aiziet mūsu mīlie, aiziet no ikdienas rūpēm,
Aiziet mierā, klusumā un jaunā

dzīvē.
Tuviniekiem vien paliek

Viņu sirds siltums un dvēseles gaismas.

Mūsu patiesa līdzjūtība **Anitai Smuškovai, TĒVU** pavadot mūžībā.

Darbabiendri

Laimi - lai tā soļo blakus,
Sauli - lai tā vienmēr spīd.
Veselību, kas ir visa ķila,
Dzivesprieku, lai tas garām neaizslīd.

Sirsniģi sveicam **Gunāru Avotiņu** skaistajā 55 gadu jubilejā! Vēlam spēku, izturību, daudz saules, ziedu un Dieva svētību turpmākajiem dzīves gadiem.

Mamma, Dainis, Irēna, Laimonis, Skaidrite, Gunta, Santa, Ruta, Ina

Miļi sveiceni **Nadeždai Jegorovai** 65 gadu jubilejā!

Tas nekas, ka vēji puteņu vērpetes griež,
Nāks pavasar's ar putnu rītiem un ziedoņa smaržu;
Tas nekas, ka gadi steidzas un skrien,
Tik neskaiti tos.

Vislabākie novēlējumi no Silvijas Bordānes

Tavs mūžs kā ābelzieds ir bagāts saziņējis
Ar bērniem, mazbērniem, kas dzivei prieku sniedz.
Tev rokas nenogurst tiem savus glāstus dāvāt,
Tev vārdi tā kā saules stari plūst.

Sirsniģi sveicam **Mariju Kukurāni** 75 gadu skaistajā jubilejā!

Vēlam Dieva svētību turpmākajiem dzīves gadiem.

Kaimiņi - Anna, Jānis, Emīlia

Miļi sveiciens **Elvīrai Pērkonei** dzimšanas dienā!

Inta, Ādiks

Rozes **Valijai Gabrānei** jubilejā! Ausma

Krustmāte

45 rozes **Uģim Lauskeniekam** jubilejā!

Krustmāte

Rozes **Anitai Kukurānei** jubilejā! Draudzenītes

Dažādi

30% ATLAIDES zābakiem.

Veikalā "Feja", Bērziņi 4, Balvos.

27.februārī Viļakas novada muzejā

"Ciruļiši" KOLEKCIJĀNU SAIETS.

Varēs izdevīgi pārdomāt antikvārus

priekšmetus.

Interesentiem pieteikties,

tālr. 26446147.

Vēl nebūjusi akcija "VIGO" veikalā
tikai 26. un 27.februārī

LIELĀ ANDELE ziemas precei!

Pārbaudi savu meistarību andeles

jomā.

Nāc uz "VIGO" un pārbaudi to!

Šajās dienās būs iespēja izmēģināt

arī vibromasažeri, jo "VIGO" tirgo

arī sporta preces, trenāžierus,

motociklus, kvadraciklus.

Tavs veikals "VIGO" Balvos,

Partizānu 6.

Uzstādīšana un remontdarbi. PVC
logi, apkures sistēmas, ūdens un
kanalizācija, elektroinstalācija, jumtu
segumi, visu veidu celtniecība.

Tālr. 22042689.

Pērk

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

Iepērk kaušanai
visu veidu
mājlopus.
Tālr. 29320237, 64546681

SIA "AIBI"
Pērk zīrgus, liellopus,
jaunlopus, altas, cākas.
Labas cenas!
Tālr. 64871804, 26142514, 29293219.

SIA "Senlejas" pērk
piena teļus, jaunlopus, liellopus,
jērus. Samaksa tūlitēja.
Tālr. 65033720, 65033730,
26517026, 26604491.

Uzņēmums pērk
BĒRZA FINIERKLUČUS
(diametrs 26-39 cm).
Cena: E-120 Ls/m³; A-190 Ls/m³;
A 2 - 50 Ls/m³.
Tūlitēja samaksa.
Tālr. 29149111.

SIA "MALKA"
Iepērk **PĀPIRMALKU**
(E, P, B, A) Rīgā, Krievā
Salas Terminālā.
Kontakts: 26095586,
29112249.

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

Pērk papīrmalku - skuja, bērzs -
Ls 18, zāgbalķus līdz Ls 34,
finierklučus, taru.
Cirsmas, meža ipašumus.
Zāgēšanas, izvešanas pakalpojumi.
Tālr. 29213223, 28882729.

SIA "RENEM" iepērk liellopus,
jaunlopus, altas zīrgus.
Samaksa tūlitēja.
Cenas paaugstinātas.
Tālr. 29183601, 65329997,
29485520, 29996309.

Pērk kirbus. Tālr. 29765478,
28361292.

Sludinājums

Treilera pakalpojumi.
Tālr. 29113399.

FAKSS -
64522257
Tālrunis-
autoatbildētājs
- 64520961

E-mail: vaduguns@apollo.lv

Sludinājumi

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