

Rezultāti

Vilakas novads

Kupravas pagasts

Deīgas vēlēšanu zīmes - 185

Vilakas pilsēta

Deīgas vēlēšanu zīmes - 806

Medņevas pagasts

Deīgas vēlēšanu zīmes - 301

Susāju pagasts

Deīgas vēlēšanu zīmes - 236

Šķilbēnu pagasts

Deīgas vēlēšanu zīmes - 512

Vilakas novadā

Lemj paši un jautā citiem

Vilakas novada priekšsēdētājs Sergejs Maksimovs dienu pirms vēlēšanām aicināja uz Šķilbēnu Sāpju Dievmātes Romas katoļu baznīcu, kur naktī notiks Vissvētākā sakramento adorācija. "Lūgsim no Dieva labās gribas stiprinājumu vēlētājiem un tautas kalpiem," teica novada vadītājs. Šķilbēnu pagasta vēlēšanu iecirkni ap pulksten divpadsmitiem dienā bija nobalsojusi vairāk nekā puse no balsstiesigajiem iedzīvotājiem, līdzīga situācija bija arī citos novada pagastos. "Lielākā aktivitāte mums bija rīta stundās, veidojās pat rindas," skaidroja Vilakas pilsētas vēlēšanu iecirkņa komisijas priekšsēdētāja Mārīte Supe. Viņa dežurēja pie urnas un skatījās, vai aploksnes aizlimētas, atbildēja arī uz vēlētāju jautājumiem. Ari Vecumos un Medņevā pie vēlēšanu iecirkņiem piestāja mašīnas, zirga pajūgi, kāds atbrauca ar velosipēdu, lai atdotu balsis par izvēlētājiem Saeimas deputātu kandidātiem. Lielākā daļa apgalvoja, ka izvēle bijusi grūta, atbilde nereti meklēta pie ratiem, draugiem, bērniem vai uzsklausīts vecāku viedoklis.

Balsot dodas pirmo reizi. Medņevas pagasta iedzīvotāja Elīna (no labās) uz vēlēšanām devās pirmo reizi. Viņa atzina, ka izvēli palīdzējuši izdarīt radinieki, un tie, par kuriem viņa atdos savu balsi, būs sabiedrībā pazīstami cilvēki. Draudzene Aiga vēlēt dadas trešo reizi un viņa balsos tāpat kā viņas ģimene. "Mana izvēle būs arī manas ģimenes izvēle," domīgi piebilda jauniete.

Izvēli izdarīt bija grūti. Valentīna Kornejeva un Klaudija Ivļeva uz Šķilbēnu pagasta vēlēšanu iecirkni atrāca kājām. "Izvēle bija grūta, bet es vadījos pēc principa, ka balsošu par tiem, kuri mazāk iesaistījušies dažādos skandālos. Skatījosis televīziju, bet bukleti gan palika nelasīti," atzina V.Kornejeva. Savukārt Klaudija Ivļeva sākotnēji gribējusi nepiedalīties vēlēšanās, taču dēla, kurš ir ekonomikas zinātnu doktors un strādā Anglijā, iespaidīā piekritusi. Paklausījusi arī viņa viedoklim, par ko atdot savu balsi. Interesanti, ka arī citi gados vecākiem vēlētāji Šķilbēnu pusē ieklausījušies bērnu viedokļos. "Uzskatu, ka bērni, kuri strādā un mācās Rīgā, zina vairāk par mums," domāja arī Jeļena Logina.

Par savu zemi un laukiem. Vilakas novada deputāte Regīna Brokāne neslēpj, ka izvēli izdarīt bija viegli - viņa balsoja par "Zaļo un Zemnieku savienības" partiju. "Gribētos, lai jaunieši paliek laukos, un tad, kad mūsu aktīvais darbošanās laiks būs pagājis, ir, kas apstrādā zemīti, kopj to un gudri apsaimnieko," domā Regīna Brokāne.

Uz iecirkni zirga pajūgā. Valentīns Kokorevičs (no kreisās) pārdzīvoja, ka pieaug cena maizītei un par kukulīti jāmaksā teju vai viens lats. "Atdevu balsi par tiem, kuri man ļaus lētāk iepirkties," saka Valentīns.

Viņam piekrita arī Jānis Sergejevs un Malda Kokoreviča. "Es savu balsi atdevu par "Vienotību". Lai strādā, lai Dombrovskis dara, ko iesācis, kā nekā darbs jau zināms," piebilda Malda Kokoreviča. Visi Vecumu pagasta Upmalas ciema iedzīvotāji, atdevuši savas balsis, sasēdās zirga pajūgā un devās mājās.

Šaubās līdz pēdējam brīdim. Vilakas pilsētas iedzīvotāja Ļena pirms došanās iecirkņa telpā pārlapoja vēlēšanu zīmes. "Zinu, ka nebalošu par "Saskaņas Centru", bet par kuru partiju balsot, vēl joprojām domāju. Pārskatīšu zīmes vēlreiz," saka studente no Rēzeknes Augstskolas. Viņas vērojumi ir, ka priekšvēlēšanu aģitācija un informācija internetā ne vienmēr ir objektīva. Pati vairāk ieklausījusies, ko politiķi stāstījuši radio ziņās, ko žurnālisti rādijuši televīzijas sīzetos.

Pārskaita vēlēšanu zīmes. Medņevas pagastā vēlēšanu iecirknis atradās Viduču skolā, siltā un ziediem izrotātā telpā. Reizē ar žurnālistu tur ieradās arī novērotāja Alja Brokāne no politisko partiju apvienības "Saskaņas centrs". Jāpiebilst, ka šīs partijas novērotāji atradās arī citos Vilakas novada vēlēšanu iecirkņos. Pārskaitījusi vēlēšanu zīmes, novērotāja solīja atrākt mazliet vēlāk - droši vien uz laiku, kad notiks vēlēšanu zīmu skaitīšana.

Z.Loginas teksts un foto

Viļakas novadā

Ļaudis cer uz labākiem laikiem

Vēlēšanu rezultāti zināmi, un iedzīvotāji, diskutējot par nākotni, lēš, ar kādām izmaiņām dzīvē viņiem jārēķinās jau tuvākajā laikā. Sākas jaunā apkures seansa, palielinās izmaksas, pieaug cenas veikalos – kā tas viss ies kopā ar valsts budžeta lielo maku?

Bet vēlēšanu dienas gaisotne priekšpusdienā Viļakas novada pagastos atstāja mierīgās rudens dienas iespaidu. Uzvilkusi svētdienas drēbes, ļaudis gāja balsot.

Vispirms jāsakopj apkārtne. Svilpovā dzīvojošais Vladislavs Zaremba teic, ka uz balsošanas iecirkni Viļakā dosies pēcpusdienā. Kamēr saule un labs laiks, viņš steidz sakopt mājas apkārtni – plauj zāli. Saimnieks atklāj, ka ģimenē domas dalījušās starp diviem sabiedrībā populārākajiem

politiku sarakstiem. Par ko īsti balsos, atklāt gan nevēlas, tik vien nosaka, ka nez vai priekšdienās sagaidāmas būtiskas izmaiņas, ja vieni un tie paši politiķi vairumā gadījumu vien kandidē. Laukos ģimenes dzīve vienkārša: 10 hektāri zemes, tehnikas nav, govi turēt nav vērts, tādēļ bijušās kūts vietā saimnieki audzē puķes.

Būs labi! Smaidigs un, var redzēt, labā garastāvoklī pa ceļu brauc Viktors. Jau nobalsojis! Par ko? Protams, par savējiem – par "Zalo un Zemnieku savienības" sarakstu, par novadā tik pazīstamo Andri Kazinovski. Informācijas par vēlēšanām un politiku Latvijā Viktoram gan bijis pamaz, jo mājās nav dekoder, tādēļ televīzijā var skatīties vien trīs Krievijas kanālus. Taču Viktors tic zemnieku sarakstam, jo kurš gan cits spēs aizstāvēt savējos – lauku cilvēkus, – viņš spriež.

Dosies uz mājām. Žiguru vēlēšanu iecirkņa tuvumā pēc balsošanas atpūšas pensionāre Marija Rižā. Izvēle nav bijusi grūta, jo konkrētā saraksta politiķi viņu pārliecinājuši par pareizāko izvēli. Viņa raizējas, ka pagrūti pensiju sadalit tā, lai pietiktu visām vēlmēm. 30 lati ik mēnesi jātērē tikai zāļu iegādei vien.

Viss ir kārtībā! Žiguru vēlēšanu iecirkņi dienas gaitai līdzīgi seko "Saskaņas Centra" novērotājs Aleksandrs Jakucevs. Viņam nav nekādu pretenziju, jo vēlēšanu komisija strādā precīzi, arī iecirknī valda kārtība. Aleksandrs atzīst, ka novērotāja lomu uzņēmies labprātīgi, jo pats ir aktīvs konkrētās partijas dalībnieks, turklāt viņš ir vietējais iedzīvotājs. Aleksandrs tic, ka šo vēlēšanu rezultāti valstī ienesis būtiskas pārmaiņas.

Celā uz iecirkni. Viļakas pilsētā uz brīdi apturam šo zirga pajūgu ar vairākiem balsotājiem. Viņi savu izvēli neslēpj – par 8. sarakstu – "Par labu Latviju", jo ļoti patīk šī saraksta kandidāts Aleksandrs Vasiljevs. Lai nu kā, bet vismaz čīgānu tautības cilvēki, kā atsmēj Alberts Mikelis, noteikti balsošot tikai par šo sarakstu. Sievas gan saka, ka no politikas labuma maz – par šīs tautības cilvēkiem neviens lāga rūpi netur, un ziemā iztikšana, kad beidzas ogu laiks, esot pavism sliktā.

Lai būtu darbs! Liga Dvinska ar mazo Evu uz Susāju iecirkni devusies ar skaidru pārliecību: balsos tikai par 6. sarakstu, jo "Zalo un Zemnieku savienības" saraksts ir tuvākais pašas dzīvesveidam un pārliecībai. Viņa gan necentās nedz no saraksta izcelt, pieliekot plusiņus, nedz kādu izsvītot nepatikas pēc. Liga ir zemniece, kas politikai līdzīgi seko nedaudz. Viņasprāt, dzīvē vajadzētu panākt tādas pārmaiņas, lai uzlabotos vispārējā kvalitāte. Galvenais – lai cilvēkiem būtu darbs.

Svētku noskaņa. Susāju pagasta pārvaldes iecirkņi lielākais balsotāju skaits – dienas pirmajā pusē. Līdz pusdienlaikam vēl pāris stundu, bet nobalsojuši jau vairāk nekā 120 cilvēki. Interesanti, ka cilvēki izteikuši vēlmi balsot par Šleseru vai Dombrovski, taču Latgales vēlēšanu saraksti šo iespēju nepiedāvāja. Kārtībāi Susāju balsošanas iecirkni līdzīgi seko arī komisijas loceklis Juris Rēdmanis (foto). Savus pienākumus viņš pilda ar lielu uzmanību, jo dara to pirmo reizi dzīvē. Pirmo reizi Juris arī devās pie vēlēšanu urnas, lai nobalsotu. Viņa atzīņa: "Tas nebija nekas īpašs, bet nobalsoto sarakstu neatklāšu." Vismaz pagaidām politiķi Juri neinteresē tik ļoti, lai pats vēlētos piebiedroties kādai partijai.

Pastaiga pa centru. Kupravas pagastā, šķiet, valda ierastais dzīves ritms. Lēnā pastaigā devušās Vera Sītņikova un Raisa Kaičenko. Viņas jau nobalsojušas, un izvēle nebūt nav bijusi grūta. Nojaušams, ka abas balsojušas par vienu un to pašu sarakstu. Vera teic, ka vajadzētu taču politiķiem vienreiz saņemties un strādāt tā, lai dzīve tautai uzlabotos. Viņas ļoti cer uz labvēlīgām pārmaiņām.

Komentārs

No lielā raibuma rezultāts nekāds

Vēlēšanas ir tautas izvēle. Mani pašu to rezultāti īpaši nepārsteidza. Sekojot līdzi iepriekš veiktajām partiju prognozēm un reitingiem, jau bija jaušams, kādi spēki varētu ieņemt pirmās vietas. Vēlēšanu dienā vien sadalījās neizlēmīgo balsotāju daļas balsis, kas papildināja viena vai otra saraksta ieguvumu. Pozitīvi vērtēju iespēju, ka turpmāko valdību var izveidot no diviem politiskajiem spēkiem, nevis no trim vai pat četriem. Sadrumstotība neko labu nedod, to jau pierādījis iepriekšējo Saeimu darbs. Iespējams, šī tendence virzīs arī turpmāk un nākamā Saeima būs vēl mazāk sadrumstalota, tās darbs kļūs arvien produktīvāks.

SERGEJS MAKSIMOVS,
Viļakas novada domes
priekšsēdētājs

Vēlēšanas pierādīja, ka iedzīvotāji uzticas tiem, kuri strādā un uzņemas atbildību. Partiju spēki, kuri saņēma ievērojamību mazāku balsu skaitu, lai pavērtē un izdara secinājumus. Viņu iepriekšējā politiskā darbība un uzvedība to apliecinās. Mani nepārsteidza arī vēlēšanu rezultāts pašā Viļakas novadā. Kur partijas atbalsta un darbojas konkrēti cilvēki, tur arī ir rezultāts. Ir pagasti, kuros nepārprotami pārsvaru guva "Saskaņas Centrs", citur atkal "Zalo un Zemnieku savienība". Galu galā mēs visi nākam no laukiem, un zemniecība ir mūsu dzīvesveids. Par ko balsoju pats? Mana izvēle bija skaidra. Es taču aģitēju cītus balsot par 8. sarakstu – "Pat labu Latviju", un pats arī par to nobalsoju. Man nav jākaunas par to, ko esam darijuši Viļakā, bet par visiem uzņemties atbildību, protams, nevaru.

Jā, pārsteidza tomēr Ziemelgales deputātu kandidātu raibais saraksts, no kura – rezultāts nekāds! Atliek teikt, cienījamie deputātu kandidāti, varbūt tomēr priekšdienās vajag būt apdomīgākiem un mērķtiecīgāk izvirzīt kandidātu, kas var gūt pozitīvu iznākumu. Nav slikti, ka tik daudz gribētāju kandidēt uz Saeimu, bet slikti, ka tas nevainagojas ar panākumiem. Arī Jānim Trupovniekam pietrūka pavisam nedaudz balsu. Var jautāt: vai viņš centās un darija iespējamo, lai būtu pozitīvs rezultāts?

Pienākums izpildīts

Ar vēlēšanu rezultātiem vēl iepazīšos pilnībā, bet pirmā informācija liecina, ka lielu pārsteigumu nav. Tādi rezultāti jau bija prognozēti un galvenajos vilciens arī īstenojās. Man patika vēlēšanu dienas gaisotne, cilvēki gāja uz iecirkniem balsot, lai izpildītu savu pienākumu. Šo pienākumu izpildīju arī pats. Es nobalsoju par "Saskaņas Centru".

ALEKSANDRS TIHAMIROVS,
Kupravas un
Susāju pagastu
pārvaldnieks

Rezultāti

Vecum u pagasts

Deīgas vēlēšanu žīmes – 181

Žīgunu pagasts

Deīgas vēlēšanu žīmes – 344

Komentārs

Nezinām, kam *cirps* miljonus

Ar vēlēšanu rezultātiem esmu apmierināta. Vislielāko iedzīvotāju atbalstu vēlēšanās ieguva apvienība "Vienotība", kas arī līdz šim bija galvenais noteicējs finanšu lietās, jo tas ir valsts pamatu pamats, viņiem arī tas jāturpina. ļoti atbildīgs darbs būs premjera kandidātam Valdim Dombrovskim, izveidojot labu komandu valdībā un sastādot nākamā gada budžetu. Labi, ka šis darbs ir jādara "Vienotībai", nevis kādai citai partijai, jo šobrīd Latvija lielākoties dzīvo uz aizdevumu rēķina, tāpēc svarīgi zināt, ar kādu naudas summu turpmāk varam rēķināties. Ja aizvadītajā gadā budžets bija zināms augustā, tad šogad to nezinām vēl oktobrī, un neviens nezin, kam tad *cirps* tos 450 miljonus? "Vienotība" ir solījusi nemazināt pensijas, pedagogu algas, arī finansējumu pašvaldībām, lai varētu uzturēt visas pašvaldību iestādes, piemēram, skolas un bērnudārzus.

Rugāju novada 49% vēlētāju balsoja par "Zaļo un Zemnieku savienību" (ZZS). Iedzīvotāji uzticas "Zaļo un Zemnieku savienībai". ZZS bija par to, lai pagasti apvienotos brīvprātīgi, nevis priesiedētāji. Daudzi novada iedzīvotāji par ZZS balsoja ar vēlmi, lai Saeimā būtu pārstāvēti mūsu puses cilvēki. Vislielākais plusu skaits bija Skaidrītei Pilātei, tikai ūjē, ka pietrūka dažu balsu, lai viņa būtu nākamās Saeimas deputāte. Te mums, visiem bijušā Balvu rajona ZZS atbalstītājiem, bija jābūt vienotiem, bet mēs sadalījām savas balsis. Skaidrīte bija tā, kas palīdzēja visiem pagastiem, Viļakas pilsētai finansējuma piesaistē vairāku projektu realizācijai. Arī, uzsākot darbu Saeimā aizvadītā gada jūlijā, darbojoties Budžeta komisijā, viņa panāca, ka novadiem no pašvaldību izlīdzināšanas fonda piešķira 53%, bet lielajām pilsētām – 47% finansējuma. Daudzi par ZZS balsoja arī tāpēc, ka par Ministru prezidenta kandidātu bija izvirzīts Aivars Lembergs. Varam tikai vēlēties, lai Rugāji un visa Latvija būtu tīk sakopti un bagāti ar darba vietām kā Ventspils.

RITA KRĒMERE,
Rugāju novada domes
priekšsēdētāja

Rezultāti

Rugāju novads

Rugāju novadā

Cer uz lauku attīstību

Vēlēšanu dienā Rugāju novadā darbojās divi vēlēšanu iecirkni - Lazdukalnā un Rugājos. Iedzīvotāji jau no paša rīta aktīvi gāja balsot ar domu, ka vēlēšanu rezultāti labvēlīgi ietekmēs viņu pašu un visas Latvijas likteni.

Vēlas izlēmigu vadītāju. Uz Lazdukalna pagasta vēlēšanu iecirkni, kā stāsta komisijas priekšsēdētājs Antons Voits, balsot nāca dažāda vecuma ļaudis. Rita pusē - pārsvarā vecāka gadagājuma cilvēki, kuri atzina, ka piedalās vēlēšanās ar domu par labāku dzīvi. Antons Voits un Anna Serga vēlēšanu komisijā darbojas kopš 1975.gada. Lielākā daļa vēlēšanu komisijas locekļu savus pienākumus pilda gadiem ilgi, darbs zināms, un ierastajā kolektīvā viņi labi jūtas un sastrādājas. "No jaunās Saeimas deputātiem gaidu izlēmigu un stingru vadītāju, kas nepieļautu nebūšanas, lai deputāti būtu brīvi no netiriem darbiem. Varbūt cilvēki ir nākuši pie prāta un izsecinājuši, par ko balsot," uzsvēra A.Voits.

Baldo pirmoreiz. Lazdukalnietei Baibai Kuzmanei vēlēšanu dienā bija neliels satraukums un svētku sajūta, jo viņa pilsones pienākumu - piedalīties vēlēšanās - pildīja pirmoreiz. "Tāpat kā mana mamma, balsoju par "Zaļo un Zemnieku savienību". Gribētu, lai tuvākajos gados attīstās dzīve laukos. Ceru, ka pēc vēlēšanām viss mainīsies uz labo pusī. Arī mans balsojums to var ietekmēt, tāpēc piedalījos vēlēšanās," atzina Baiba.

Baldo visa ģimene. Dace Kikuste-Nagla uz vēlēšanu iecirkni bija līdzi paņēmusi arī savu četr gadīgo meitiņu Renāti. "Visa ģimene balsojām par "Vienotību". Viņi ir tie, kas sola vismazāk, strādā un izvedīs Latviju no krizes. Jālauj cilvēkiem turpināt iesāktos darbus. V.Dombrovskis uzņēmās raust tos mēslus, ko bija sastrādājuši citi vadītāji. Paies četri gadi, un varbūt cilvēkiem paaugstinās pensijas. Nevarām gaidīt, ka uzreiz būs lieli pabalsti un citi ienākumi," teica Dace.

Uz mājām - ar ziediem.

Rugājiete Lilita Upīte vēlēšanās arī piedalījās pirmoreiz. "Par ko balsot, izlēmu ātri. Manā izvēlētajā sarakstā bija arī zināmi cilvēki, no viņiem un citiem 10.Saeimas deputātiem gaidu atbalstu visai Latvijai, lai mēs ātrāk izklūtu no krizes," uzsvēra Lilita. Viņa atzinīgi novērtēja vēlēšanu komisijas darbu, jo tā saprotami izskaidrojusi, kā balsot.

Lai nenoņem pensijas.

Virgīnija Deksne no Kozupes atzina, ka balsoja par "Zaļo un Zemnieku savienību", tāpēc, ka pati esot zemniece. "Pieliku plusiņus preti zināmu cilvēku uzvārdiem. Balsoju ar cerību, ka nesamazinās un neatnems pensijas. Lai gan tiem, kuri strādā laukos, īpaši nav par ko sūdzēties. Reizēm esam par slinku, lai strādātu, bet tikai prāsām, lai mums dod. Sirds man mierīga, jo esmu nobalsojusi. Pie vīra, kurš ir 1.grupas invalīds, vēlēšanu komisijas locekļi brauks uz mājām," pastāstīja pensionāre.

Izlēma vēlēšanu dienā. Anna Meikulāne (pirmā no labās) no "Daudzenes" atzina, ka izvēlēties, par ko balsot, nebija viegli. "Tikai šodien nolēmu, ka balsoju par "Saskaņas Centru". Pirms tam klausījos radio, skatījos televīziju, lasīju reklāmas un ilgi domāju. Vēlos, lai būtu labāka nākotne, pensijas un darbs," stāstīja Anna.

Komisiju vada pirmoreiz.

Rugāju novada vēlēšanu komisijas priekšsēdētāja amatā pirmoreiz iejutās Imants Briedis. Viņš atzina, ka pirms vēlēšanām bija daudz jāmācās. "Drošības sajūtu dod apziņa, ka vēlēšanu komisijā ir daudz pieredzējuši cilvēki, kuri neliegs padomu," uzsvēra I.Briedis.

Ka tik neesam Sibirijā! Dodoties uz vēlēšanu iecirkni, vīri bija pārliecināti, ka balsos par kādu no labējām partijām. "Kāda atšķirība, kas izzog valsti? Galvenais, ka tik neesam aizvesti uz Sibiriju. Bet par to, ka izzog, nešaubāmies ne mirkli," teica vēlētāji.

A.Sockas teksts, A.Kirsanova foto.

Baltinavas novadā

Krīze mudina sarosīties

Baltinavas novada 322.vēlēšanu iecirknī 10.Saeimas vēlēšanu urnā atradās 624 derīgas aploksnes, bet derīgo balsu skaits, kas vēlēšanās nobalsoja, ir 606. Iedzīvotāji ir nobalsojuši par katru no 13 partiju apvienībām vai partijām. Vēlētāju skaits svārstās no divi līdz 200. 9.Saeimas vēlēšanās Baltinavas pagastā balsoja 671 vēlētājs.

Baltinavas novada vēlēšanu iecirkni apmeklējām pēcpusdienā, kad liela daļa balsstiesīgo iedzīvotāju bija nobalsojuši. Vēlēšanu komisijas priekšsēdētājs ALDIS MEŽALS pastāstīja, ka pirmais lielākais vēlētāju pieplūdums bija no rīta, kad daudzi Baltinavā ierodas ar satiksmes autobusiem. Pirmā vēlēšanu iecirkni ieradusies baltinaviete Veneranda Andžāne, kā arī vietējā mednieku kolektiva biedri. Pēc nobalsošanas mednieki devās uz medībām. "Pulksten 12 bijām pirmie Latgalē aktivitātes ziņā, jo bija nobalsojuši 33% no novada balsstiesigajiem iedzīvotājiem," saka A.Mežals. Novadā ir 1094 balsstiesīgi iedzīvotāji. Iedzīvotāju skaits novadā laikā no 9. līdz 10. Saeimas vēlēšanām, protams, samazinājies, jo daļa vecāko iedzīvotāju ir mirusi, lauku sētas paliek tukšas, bet jaunie izbraukuši. Baltinavā balsoja arī citu novadu, pilsetu iedzīvotāji, kas bija šeit ieradušies. Iedzīvotāju aktivitāte bija jūtama. "Domāju, krīze iedzīvotājiem likusi sarosīties un pārdomāt, ka katrs veido Latvijas nākotni," teica A. Mežals. Šajās vēlēšanās viņš pirmo reizi pildīja vēlēšanu komisijas priekšsēdētāja pienākumus, lai gan vēlēšanu komisijas locekļi bijis desmit gadus. Pirms tam šo pienākumu pildīja Valdis Silīnš. "Kad Valdis man teica, ka iepriekšējā vakarā pirms vēlēšanām ir tāds kā satraukums, atbildēju, ka man gan nav satraukuma, bet kad bija jāiet gulēt, arī mani pavīdēja bažīgas domas: kā viss notiks?! Vai nebūs kādi starpgadījumi, klūdas?!"

Vēlētājs iekšā, slotā priekšā

Baltinavas novada vēlēšanu komisija bija saņēmusi 23 iesniegumus no pagasta iedzīvotājiem, ka viņi vēlas nobalsot mājās, savā dzīvesvietā. Tie bija veci un slimī cilvēki, un cilvēki ar īpašām vajadzībām. Vienos dienā pie viņiem ar automašīnu devās divas vēlēšanu komisijas locekles – Emīlija Keiša un Dace Zelča. Viņas pastāstīja, ka vēlētājus apmeklējušas gan tālos, gan tuvākos ciemos – Demerovā, Punduros, Slobodā, Kašos, Keišos, Bukstos, Dzērvīnē... Izvēle, par ko balsot, bija iedzīvotāju ziņā, taču atsevišķi vēlētāji meklēja konkretās personas. "Vairāki jautāja: kur ir Šlesers?! Vai, lai izsvītrotu, vai ieliku plusiņu, nezinām. Paskaidrojām, ka jābalso ir par sarakstu, bet sarakstā esošos deputātu kandidātu uzvārdus var gan svītrot, gan piellikt plusiņu," stāsta vēlēšanu komisijas locekles. Baltinavā vēlēšanu komisijas locekles apmeklēja pensionēto skolotāju Valēriju Viļumu. Viņai ir slimas kājas un grūti nokļūt līdz vēlēšanu iecirknim, kas atrodas centrā. Tāpēc skolotāja vēlēja mājās. Skolotāja ciemiņus bija gaidījusi jau no paša rīta. Atzina, ka ir pat nedaudz nervozējusi. Viņa neslēpa, ka balso par "Vienotību", par Dombrovski. "Man meita arī ir par Dombrovski. Viņa zina stāstīt, ka tagadējais premjers ir ļoti godrs un godīgs cilvēks. Dzīvo pieticīgā dzīvoklī, brauc pieticīgā automašīnā. Kaut nu viņam izdots izvilkst Latviju no purva. To jaunajiem vajag. Par sevi sūdzēties nevaru, man ir pensija. Arī mani bērni, mazbērni nodrošināti, viņiem ir darbs."

Apmeklējot vēlētājus mājās, gadijās arī pa kādam kuriozam. Komisijas locekles zvanīja komisijas priekšsēdētājam, ka kādās mājās netiek iekšā, jo durvīm priekšā ir... slotā. Laukos tas nozīmē, ka saimnieka nav mājās. Taču viss atrisinājās. Izrādījās, ka vēlētājs ir istabā, tikai kaimiņš promejot pielicis pie durvīm slotu.

Balso doktoranti un profesore

Baltinavā 10. Saeimas vēlēšanās par savu izvēlēto sarakstu balsoja arī daudzi bijušie baltinavieši, kuri tagad dzīvo un strādā citur, bet vēlēšanu dienā apciemoja vecākus vai radus. Citi sev līdzi bija atveduši arī ciemiņus. Baltinavā balsoja arī Latvijas Universitātes doktorante Klinta Ločmele. Viņa stāsta, ka Baltinavas novada vēlēšanu iecirknī pusastoņos vakarā ieradās vēlēt astoņi Latvijas Universitātes Sociālo zinātņu fakultātes Komunikācijas zinātnes doktoranti, profesore Vita Zelče, Okupācijas muzeja vēsturnieks Uldis Neiburgs un viņu komandas šoferis Druvis. Pētniecības

Foto - A.Kirsanovs

Baldo mājās. Pensionētā skolotāja Valērija Viļuma vēlēšanu komisijas locekles Emīliju Keišu un Daci Zelču ar vēlēšanu urnu sagaidīja mājās. "Uztraukums ir jau kopš paša rīta," viņa teica.

Foto - no personīgā archīva

Galvaspilsētas vēlētāji. Baltinavā balsoja arī vēlētāji no valsts galvaspilsētas - Latvijas Universitātes doktoranti. Viņu vidū arī baltinaviete Klinta Ločmele.

Foto - no personīgā archīva

programmas "Nacionālā identitāte" projekta "Latvijas sociālā atmiņa un identitāte" pētnieki trīs dienas pavadīja Latgalē, apmeklējot ar Otrā pasaules kara notikumiem saistītas piemiņas vietas un tiekoties ar šo notikumu dalībniekiem un aculieciniekiem. Tā kā jau diezgan agri satumst, pa dienu darba programma bija intensīva, un iespēja izpildīt pilsoņa pienākumu bija tikai vakarā, dodoties nakšņot uz Klintas mājām Baltinavā.

Pētnieki atzīst, ka bija patīkami pārsteigtīgi: pusstundu pirms vēlēšanu iecirkņa slēgšanas viņi nebija vienīgie vēlētāji - tajā bija izveidojusies pat neliela rinda. Viņi pamanija arī telpu vizuālo noformējumu ar košām rudens lapām. Izrādās, ekspedicijas dalībnieki sestdien no rīta savstarpejā prognožu spēlē bija diezgan precīzi noteikuši iespējamo procentuālo balsu sadalījumu partijām.

Klinta stāsta, ka viņa no jaunās Saeimas sagaida godprātīgu attieksmi un darbu Latvijas valsts un sabiedrības labā, piebilstot neatstāt novārtā arī zinātnes un augstākās izglītības jautājumus.

Komentārs

Novads zaš bijis vienmēr

Baltinavas novadā lielākā daļa vēlētāju - 32,05% - nobalsoja par "Zaļo un Zemnieku savienību". Arī es. Mūsu pagasts, tagad jau novads, vienmēr bijis zaš, visās vēlēšanās aktīvi atbalstījis "Zaļo un Zemnieku savienību". Esam par zemniekiem, jo esam lauksaimniecisks novads, kur lielākā daļa iedzīvotāju dzīvo laukos un nodarbojas ar lauksaimniecību un lopkopību, citas attīstības mums nav. Vismaz pagaidām.

LIDA SILINA,
Baltinavas novada domes
priekšsēdētāja

To, ka liela daļa novada iedzīvotāju nobalso par "Vienotību", pašreizējā premjera Valda Dombrovskas partiju, varēja prognozēt. Cilvēki paliek pie vecām, pārbaudītām vērtībām, jo pārmaiņas un jaunais tomēr nedaudz biedē. Viņi nobalsoja par jau zināmo. Iespējams, pensionāri uzticējās premjera solījumam neaiztikt pensijas.

Mani apmierina arī tas, ka parlamentā iekļuvusi politisko partiju apvienība "Saskaņas Centrs". Mūsu novadā šī partija vēlēšanu sarakstos ieņem 3.vietu. Piekrītu tam, ko "Saskaņas Centra" līderis Jānis Urbanovičs, uzstājoties televīzijā, teica īsi pirms vēlēšanām. Ar kaimiņiem jāsadrīvo draudzīgi. Un Krievija ir mūsu kaimiņš. Krievija mūsu iedzīvotājiem vairs nav bieds, jo paaudzes mainās, bet būtu vēlams sadarbības partneris, ja mainītos valsts politika. Krievija ir viena no pasaules ekonomikas lielvalstīm. Baltinavas novadam ir tieša robeža ar Krievijas Federāciju vairāk nekā divdesmit kilometru garumā. Taču mums tuvumā nav pat robežpārejas, nerunājot par iespēju tirgot Krievijā savu preci.

Rezultāti

Baltinavas novads

Foto - no personīgā archīva

Re, kā!

Aploksnēs lapiņas ar nullītēm

Atverot vēlēšanu aploksnes, atklājies, ka ne tikai Rīgā un Siguldā 10. Saeimas vēlēšanās piedalījies cilvēki ar savdabīgu humora izjūtu, bet arī Baltinavā. Rīgā un Siguldā vēlēšanu aploksnēs atrada piecu latu naudas zīmes, bet Baltinavā divās aploksnēs bija ieliktas baltas lapiņas, uz kurām bija uzdrukātas mazas nullites. Abas lapiņas ar nullītēm bija identiskas. "Šīs aploksnes uzskatījām par tukšām, bet uzskaitījām un reģistrējām vēlēšanu gaitas protokolā," saka novada vēlēšanu komisijas priekšsēdētājs Aldis Mežals. Ko abi vēlētāji ar to bija domājuši pateikt, grūti spriest. To, ka vēlēšanas līdzīnās nullei, vai ko citu, tas paliek viņu ziņā.

Iecirkņa numurs. Baltinavas novada vēlēšanu iecirknis bija rotāts ar krāšņām rudens lapām. Arī vēlēšanu iecirkņa numuru komisijas locekļi bija darinājuši "no lapām dzeltenām un lapām koši sārtām".

Lappusi sagatavoja I.Zinkovska

Jaundzimušie

Mazmeitiņas piedzimšana - labākā svētku dāvana.

20. septembrī pulksten 10.47 piedzima meitenīte. Svars - 2,860kg, garums 49cm. Meitenītes mamma Jevgēnija Dolgallo no Kārsavas šis ir pirmais bērniņš. Jevgēnija stāsta, ka par gaidāmo meitiņu uzzinājusi ultrasonogrāfijas pārbaudē grūtniecības 5.mēnesi. "Par šo faktu ļoti nopriecājos, jo meitiņu arī gaidīju. Tad atlīka vien izvēlēties labāko vārda variantu. Ar šo uzdevumu palīdzēja tikt galā mana mamma un tētis, kuri ierosināja meitiņu saukt par Irenu.

Man pašai labāk patika vārds Arina - tā jaundzimušo arī nosaucu," saka jaunā māmiņa. Viņa stāsta, ka paredzētais dzemdību datums bija nolikts ap 26. septembri, bet mazulīte acīmredzot nolēma mainīt plānus un piedzima nedaudz ātrāk. "Rezultātā manai mammai, kura 19. septembrī svinēja savu 50. dzimšanas dienu, sanāca visskaistākā svētku dāvana - mīļa, skaista un jauka mazmeitiņa," priecājas Jevgēnija.

Meitas vārdu noteiks izlozē.

22. septembrī pulksten 11.29 piedzima meitenīte. Svars - 3,270kg, garums 53cm. Meitenītes mamma Ligai Lejevali no Viķinas pagasta šis ir trešais bērniņš. "Tagad trīsgadīgajam Ralfam un meitiņai Amandai, kurai ir gads un trīs mēneši, būs vēl viena māsiņa. Tikai ir viena problēma - ar viru Dzintaru joprojām nevaram vienoties par vārdiņu, kaut gan variantu ir daudz, piemēram - Alise, Kristīne, Dita, Signe un Beāte. Dzintars grib, lai meitu saucam par Alisi, bet man šī doma īpaši nepatīk, jo jaunākā māsa jau sen izlēmusi: ja viņai kādreiz piedzīms meita, viņu sauks par Alisi un nekā savādāk. Tāpēc arī negribu savu meitu saukt tādā pašā vārdā. Visticamāk, ka meitas vārdu izlozēsim - kuru lapiņu ar vārdu izvilksim, tādū arī liksim. Man pašai gribētos, lai šis vārdiņš būtu Dita," stāsta Līga.

Būs Sanija. 21. septembrī pulksten 11.42 piedzima meitenīte. Svars - 3,420kg, garums 54cm. Meitenītes mamma Evita Šenka no Bērztelpas pagasta stāsta, ka šis ir viņas otrs bērniņš - mājās vēl ir 9 gadus vecs dēls Gatis. "Tā kā dēls mums jau ir, kad uzzinājām, ka otrā būs meitiņa, ļoti nopriecājāmies. Kaut gan apkārtējie, spriežot pēc mana vēdera formas, savās prognozēs bija vairāk nekā pārliecināti un solīja otro puiku. Mums par prieku piepildījās mediku prognozes un nu ar draugu Ivaru esam laimīgi, jo tagad

mums mājās būs savas saulīte. Izvēloties meitiņas vārdu, ar Ivaru panācām kompromisu un vienojāmies, ka jaundzimušo sauksim par Saniju, kaut gan man pašai patika vārds Estere," saka Evita. Jaunā māmiņa stāsta, ka māsiņu mājās ar nepacietību gaida vecākais brālis. "Gatis katru dienu zvanīja uz slimnīcu un jautāja, kad brauksim mājās? Viņš ļoti grib ieraudzīt mazo māsiņu," stāsta Evita.

Vēl dzimuši:

16. septembrī pulksten 15.52 piedzima puika. Svars - 3,900kg, garums 57cm. Puisēna mamma Gunta Ābeltiņa dzīvo Šķilbēnos.

18. septembrī pulksten 0.28 piedzima puika. Svars - 2,830kg, garums 53cm. Puisēna mamma Mairita Zelča dzīvo Balvos.

Apsveicam!

Kad divas sirdis saplūst vienā...

Foto - no personīgā arhīva

20. augustā pāri Bīriņu pils ezeram vējš ieskandināja kāzu maršu, un balveniete Jolanta Ločmele un dobelnieks Artis Dāvidnieks devās pie ziediem rotāta altāra, lai teiktu savu "Jā" vārdu laimīgai laulībai.

Līdz skaistajam dzīves mīklam, kad iepazīstamies ar savām otrajām pusītēm, mēs katrs nonākam savādāk. Jolantas un Arta īpašais stāsts sākās tālājā 1998.gadā, kad abi studēja vienā augstskolā. Sekoja satikšanās, pastaiga roku rokā un apziņa, cik lieliski būt kopā - brist pa ziedošu rudzu lauku, mest oļus jūrā, celt smilšu pilis tukšā jūrmalā, gatavot brokastu sviestmaizes, mazgāt traukus, lasīt grāmatas, kāpt kalnos un priecāties par dzīvi. Kopā tam bija pavisam citas krāsas - košākas, dzīvākas un mīlestības pilnas.

Jolanta saka: "Ar kāzām nesteidzāmies. Vispirms pabeidzām studijas, iekārtojāmies darbā - gribējām, lai bez bažām varam dibināt un uzturēt ģimeni. Baudījām dzīvi un iepazinām viens otru dažādās dzīves situācijās. 11 gadi ir pietiekami ilgs laiks, lai saprastu, ka laimīgai kopdzīvei ar vienu mīlestību dzīvē ir par maz. Jāprot arī cienīt, saprast un piedot. Un tad pagājušā gada Ziemassvētkos nāca bildinājums un sapņi par skaistām kāzām."

Atminoties savu kāzu dienu, Jolanta un Artis teic, ka todien aizceļojuši tālu prom - uz bērnības sapņiem par princi baltā zirgā un princesi tornī... tikai sapnis bija realitāte. Šī diena pilnīgi noteikti bija neaizmirstama - piepildīta ar mīlestību, baltām un tīrām domām, smiekiem un prieka asarām. Blakus bija mīļi un tuvi cilvēki. Un acis laimē mirdzēja ne tikai pašiem jaunlaulātajiem, bet arī viesiem. Jau nākamajā rītā Jolanta un Artis devās kāzu ceļojumā ārpus Latvijas un turpināja svinēt savas ģimenes dzimšanas dienu.

Pēc kāzām jaunlaulātie saka: "Nu esam atgriezusies ierastajā Rīgas ritmā, lieļako dienas daļu pavadām darbā, uzņemoties ikdienas pienākumus, bet paralēli neaizmirstam, ka arī mīlestībai vajadzīga dienišķā maizīte. Tāpēc paši krāsojam savu ikdienu ar košākām krāsām, dāvājot viens otram labsajūtas mīrkļus, kas sastāv no smaidiem, labestīga skata, sirsniņas atzinības un daudzām patiesām jūtām. Ko mēs varam novēlēt citām ģimenēm? Dzīvi kā rožu dārzu, kā ziedošu plāvu, kur nav ne dubļu, ne asaru, ne viltu - kur ir tikai saule, puķes, smaidi un MĪLESTĪBA..."

Pirmajā randījā devās lekt ar gumiju

18. septembrī Bēržu Svētās Annas Romas katoļu baznīcā laulības ostā iestūrēja rugājieši Zane Kukurāne un Armins Duļevskis.

Par savu iepazīšanos ar Armīnu Zane saka tā: "Biju dzirdējusi, ka rugājiešu Duļevsku ģimenē ir ceturtās - vecākais dēls, kurš studē Dāniā, bet, tāpat kā daudzi citi, arī es par viņu neko vairāk nezināju. Izrādās, arī Armins par mani nedaudz bija dzirdējis, jo ar viņa mamma kādu laiku dziedājām Rugāju dāmu vokālajā ansamblī. Satikāmies, kad ar Armīnu brāli devāmies no Rīgas uz Rugājiem. Raisījās vieglā un patīkama saruna, un tikai pēc tam uzzināju, ka tas bija iepriekš nekad neredzētais Duļevsku vecākais dēls. Armins ilgi laiku nekavēja un pēc divām dienām Jāņu ballē iepazināmies labāk. Bet jau pirmajā randījā devāmies lekt ar gumiju."

Armins ir Latvijas Jūras spēku virsnieks, tādēļ kāzu tēma bija balti zilās jūras kāzas. Jaunlaulātajiem atmiņā palicis īpašais gatavošanās laiks, jo viņi kopā darīja pilnīgi visu - gatavoja ielūgumus, galda kartes, dziesmu grāmatas un citas lietas. No kāzu dienas Zanei un Armīnam visu mūžu atmiņā paliks viņiem veltītā "Sveces dziesma" un izbrauciens ar laivu īsi pirms mičošanas, kad uz satikšanos aicināja trauksmainā jauniņa. Viesu nama "Rūķiši" ūdeņu krastos kurējās jaunības ugunkurs, mazā namiņā gaidīja vecāku sagādātās, Zanei un Armīnam īpašas bērnības lietas un ļoti sirsniņas vecāku vēstules. Par savām kāzām jaunlaulātie saka: "Tā mums bija emocionāli visbagātākā diena dzīvē, sākot no asarām, līdz pat no smiekiem sāpošiem vaigiem. Gan gatavojoties šim notikumam, gan pašā kāzu dienā, sapratām, cik daudz brīnišķīgu cilvēku ir mums apkārt, diemžēl ikdienu tas dažākt piemirstas. Mums bija lieliski svētki, tādēļ gribam teikt: kāzas bija un ir mūsu iespēja pateikt visiem īpašu paldies - vecākiem, ģimenei, vedējiem, radiniekiem un draugiem."

Pēc kāzām Zane un Armins turpina dzīvot Rīgā, kur Armins pilda jūras spēku virsnieka pienākumus, savukārt Zane strādā ziņu aģentūras "BNS-Latvija" mārketinga nodalā. "Patiens bēs dzivojam trijatā, jo katru dienu ar savām nebēdnībām un mīlumu priecē rudais runčuks Tomass," precīzē Armins.

Foto - no personīgā arhīva

Pieredze

Mācīties Norvēģijā, strādās Āfrikā

Aizritējis gandrīz gads, kopš ar lepnumu sirdi televizoru ekrānos vērojām "Latvijas lepnumus 2009" balvu pasniegšanas ceremoniju, jo apbalvoto vidū bija arī mūsu pašu cilvēks, balvenietis OSKARS AMBAROVS. Šī gada laikā Oskara dzīvē notikušas vairākas pārmaiņas.

Nomaina skolu

Pēdējo - divpadsmito - mācību gadu Oskars uzsāka ne vairs Balvu Valsts ģimnāzijā, bet gan Balvu Amatniecības vidusskolā. Mācību iestādes maiņu pēdējā vidusskolas gadā topošais absolvents nenožēlo: "No ģimnāzijas aizgāju nesaņemtās dēļ. Balvu Amatniecības vidusskola man ļoti patīk, jo šeit ir labi, saprototi un pretimnākoši skolotāji, bet tagadējā klase ir gan spēcīga mācībās, gan jautra. Klases audzinātāja Iluta Balule ir superīgākā skolotāja, kādu esmu saticis! Domāju, ka konflikts Balvu Valsts ģimnāzijā visu manā dzīvē vērsis tikai uz labu."

Balvu Amatniecības vidusskolu Oskars grāsās pabeigt neklātienē, jo jau nākamā gada janvārī plāno uzsākt mācības brīvprātīgo skolā Norvēģijā. "Tā ir neformālās izglītības iestāde, kurā ceru apgūt ar biznesu un ekonomikas sildišanu nabadzigajās valstis saistītu profesiju," skaidro Oskars. Šajā skolā viņš plāno mācīties sešus mēnešus, bet pēc tam vēl sešus strādat Āfrikā vai Indijā. "Tā ir unikāla iespēja, tādēļ negribu no tās atteikties," saka jaunietis.

Notikums

Žurnālisti vada mācību stundas

Aizvadītās nedēļas nogalē ne vien vēlējām 10. Saeimu, bet arī svinējām Skolotāju dienu. Par godu šim notikumam piektdien skolās mācību stundas vadīja citu profesiju pārstāvji. Viņu vidū bija arī divas laikraksta "Vaduguns" žurnālistes – Sanita Karavočika un Zinaida Logina.

Ciemojas redakcijā

Balvu pamatskolas 3.b klasei pirmo mācību stundu vadīja žurnāliste Sanita Karavočika. Tās laikā skolēni apskatīja redakcijas telpas, uzzināja, kā strādā žurnālisti, korektore, maketētājs un fotogrāfs, apskatīja redaktora kabinetu un reklāmas nodāju. Kā dāvanu katrs no viņiem līdzi aiznesa avīzes maketa lapu ar savas klases fotogrāfiju, ko dažu minūšu laikā izgatavoja fotogrāfs Aigars Kirsanovs un maketētājs Gvido Lielmanis.

Izrādījās, viens no 3.b klases audzēkniem - Matīss Pošivs - nākotnē grib kļūt par žurnālistu. "Gribu rakstīt rakstus un publicēt tos avīzē," atzina Matīss. Iespēja iepazīties ar vaduguniešiem ļoti patika arī Alīnai Keišai: "Redakcijā biju pirmo reizi un pirms tam nezināju, kā top avīze." Savukārt Sintiju Salmani, tāpat kā pārējos bērnus, sajūsmīnāja maketētāja Gvido demonstrētie tehnikas brīnumi: "Bija smiekligi, kad fotogrāfijā cilvēkiem samainīja galvas!"

Kā domāsi, tā dzīvosī

Žurnālistes Zinaīdas Loginas vadītās

Labdarība caur mūziku

Oskars joprojām nodarbojas ar labdarību. Šobrīd tā ir muzicēšana un saimniešu organizācijas sarūpēto dāvanu dalīšana. Jauniešu ansamblis "Te Deum" šovasar koncertēja Bērzpili, Rūgājos, Rekavā, kā arī luterānu baznīcā Balvos, pēc uzstāšanās dalot dāvanas. Neaizmirstamu iespāidu uz jauniešiem atstāja ciemošanās Rugāju krizes centrā šī gada jūlijā: "Februārī kopā ar sešiem Balvu jauniešiem organizācijas "Jaunatne ar misiju" praksē Sabilē vairākas dienas strādājām ar Dauna sindromu slimiem bērniem. Toreiz sapratām, ka šie bērni izstaro vēl lielāku labestību un prieku, nekā mēs. Tie mums visiem bija ļoti emocionāli briži. Tādēļ jau labu laiku vēlējos aizvest mūsu jauniešus uz Rugāju krizes centru pie bērniem, kuri cietuši no varmācības. Tikšanās ar krizes centra iemītniekiem izvērtās tiešām neaizmirstama un jauniešos tā izraisīja dzīļas pārdomas."

Katram savas gaišās un tumšās pusēs

Oskars atzīst, ka tituls "Latvijas lepnumus" uzlika zināmu atbildības nastu, it īpaši pirmajā laikā pēc tā piešķiršanas. Tomēr vēlāk viņš nonāca pie secinājuma: "Daudz par to domāju un sapratu, ka jābūt tādam, kāds esi. Katram ir savas gaišās un tumšās pusēs, un katram pāšam ir jātiekt ar tām galā, nevienu neva-

Foto - I.Tušinska

Oskars Amabarovs. Oskars ir pārliecināts, ka uzsāktlo labdarības kustību Balvu jaunieši turpinās arī bez viņa. Jau šobrīd daudzi komandas dalībnieki paši izrāda iniciatīvu labdarības pasākumu rīkošanā.

jag nosodīt. Arī man ir sava pieeja tam, ko daru."

Pēdējā laikā Oskars mācās pateikt vārdu 'ne'. Līdz šim kā ansambļa dalībnieks un tautas teatra aktieris viņš iesaistījās gandrīz visos kultūras pasākumos, bet ar laiku nonāca pie secinājuma, ka visu paspēt nav iespējams. Tomēr no iesaistīšanās savas jaunās skolas organizētajos kultūras pasākumos Oskars atteikties negrasās. "Domāju, ka pēdējais vidusskolas gads manā dzīvē būs visskaistākais!" cer "Latvijas lepnumus 2009".

Foto - A.Kirsanovs

Uzdot jautājumus žurnālistei. Pēc ciemošanās redakcijā Alīna Keiša (otra no kreisās) atzina, ka pašai vislabāk patīk lasīt rakstus par bērniem. Alīna labprāt gribētu, lai arī viņas bilde kādreiz nokļūst avīzē. Šoreiz sapnis piepildījās.

stundas tēma bija "Kā domāsi, tā dzīvosī!". Balvu Valsts ģimnāzijas 10.a un 11.a klases jauniešiem žurnāliste stāstīja par pozitīvas domāšanas nozīmi cilvēka dzīvē, demonstrēja grāmatas, kurās var smelties zināšanas par šo tēmu, kā arī iepazīstināja ar dzejas krājumu "Domas", kurā publicēti pašas sacerētie dzejoļi. Tā kā stunda piedalījās tikai puiši un vairums no viņiem aizraujas ar futbolu, daudz laika skolotāja veltīja sarunām par sportu. Būdama aktīva dzīvesveida piekritēja, Z.Logina ar puišiem dalījās savā sportiskajā pieredzē. Jauniešiem bija interesanti uzzināt ne vien par viņas treniņu sistēmu, bet arī par

pareizas ēšanas principiem. Vadot stundu vidusskolēniem, žurnāliste īpaši uzsvēra, ka veiksmīga cilvēka fiziskajai attīstībai jābūt līdzsvarā ar garīgo. "Jo plašāks būs jūsu zināšanu loks, jo vairāk dzīvē varēsiet sasniegt," atgādināja Z.Logina.

Kā jau ierasts, jauniešu auditorijai interesēja viss, kas saistīts ar datoriem, tādēļ daļu mācību stundas žurnāliste veltīja mūsdienu interneta tehnoloģiju sniegtu iespēju izmantošanai, bet mācību stundas noslēgumā Z.Logina klases kolektīvam uzdāvināja grāmatu "Spēkavots dvēselei", kurā stāstīts par efektīviem paņēmieniem savas dzīves veidošanā.

Īsumā**Pavasarī dosies uz Briseli**

Viljaks Valsts ģimnāzijas 2010. gada absolvente, pašlaik Latvijas Universitātes 1. kura studente Inga Makarova, piedaloties trešajos Andreja Egliša dzejas svētkos "Andrejs Eglišs un Imants Ziedonis", kas notika 24.septembrī, ieguva 2.vietu. Konkursā viņu atbalstīja VVG latviešu valodas un literatūras skolotāja Sarmīte Šaicāne. Kopā ar citiem konkursa finalistiem nākamā gada pavasarī Inga dosies uz Briseli, kur iepazīsies ar Eiropas Parlamenta darbu un lasīs dzeju.

Piedalās Zinātnieku naktī

Foto - no personīgā arhīva

24. septembrī Latvijas Universitātē notika Zinātnieku naktis, kurā varēja piedalīties jebkurš interesents. Šo iespēju izmantoja Balvu Valsts ģimnāzijas skolēni un skolotāja Valentīna Pužule. Viņi ciemojās citkārt apmeklētājiem slēgtajā LU Atomfizikas un spektroskopijas institūtā, kur ar vienkāršām, bet precīzām metodēm pārbaudīja dzīves laikā uzkārto dzīvsudraba daudzumu, ādas, sirds un asinsvadu stāvokli. Teleskopā skolēni aplūkoja Saules sistēmas lielāko planētu Jupiteru ar pavadopjiem, bet Bioloģijas fakultātē aplūkoja dažādas dzīvības formas gan šūnu organoīdu pētišanas skenējošajā lāzermikroskopā, gan paši savām acīm. Vislabāk BVĢ skolēniem patika LU Cietvielu institūta apmeklējums, kur viņi elektronu mikroskopā aplūkoja kukaiņu orgānus, uzzināja par visnieedomājamākajiem veidiem, kā var rāzot elektrību, pārbaudīja, cik zelta un dārgmetālu satur apmeklētāju rotaslietas, un veica citus eksperimentus.

Viesojas Eiropas Savienības mājā

Kā Eiropas Savienības mājas izsludinātā eseju konkursa uzvarētāji Balvu Valsts ģimnāzijas 9.b klases skolēni bija nopelnījuši bezmaksas ekskursiju uz Rīgu, kur apmeklēja ES nama atvērto durvju dienas pasākumus. Sākumā ES mājas Zināšanu, Sarunas un Mākslas istabu vadītāja Gunīta Elberite iepazīstināja skolēnus ar šīs iestādes darba specifiku. Vēlāk, klausoties referātus, Balvu skolēni uzzināja daudz jauna par ES pārvaldes principiem, Latvijas pārstāvjiem un viņu darbību Eiropas Parlamentā, kā arī jauniešu iespējām iegūt izglītību ārzemēs, iesaistīties brīvprātīgo kustībā un piedalīties dažādās apmaiņas programmās. BVĢ audzēkņi izmantoja iespēju darboties valodu darbnīcas un tikties ar Niderlandes vēstnieku Latvijā. Balvu skolēni apmeklēja arī Okupācijas muzeju un Āriņu ministriju.

Skolas bērni pelna naudu

Foto - A.Kirsanovs

Aktīvi rošīga pagājušonēdēj izvērtās trešdienā Balvu pamatskolas audzēkņiem. Skolas bērniem turpinājās aizsāktā Miķeldienas tirdziņa tradīcija. Audzēkņi vieni paši vai arī ar vecāku palidzību bija sarūpējuši garšīgas un interesantas preces savstarpējam tirdziņam. Par dažiem santīmiem varēja nopirkt āboltūciņas, vafelites, cepumus un daudz ko citu. Bērni priecājās paši un ar savu izdomu un prasmi tirgoties pārsteidza arī skolotājus.

Lappus sagatavoja I.Tušinska

Jaunākie žurnālu numuri

Legendas

- ⇒ Skandalozais veiksmes stāsts - žurnāls PLAYBOY.
- ⇒ Jaunava no Orleānas. Kas īsti viņa bija - neparasti apdāvināta zemnieku meitene, nelikumīga karāja atvase vai politisku intrigu upuris? Žanna d'Arka joprojām uzdod daudz mīklu.
- ⇒ Eduarda Smilžga lielā mīkla. Neviens latviešu teātra korifejs nav tik daudzu legēndu un noslēpumainības apvīts kā Dailies teātra pamatlīcējs un ilggadējais režisors Eduards Smilžs.
- ⇒ Galda karalis un nemieru cēlājs. "Kas gan nepazist kartupeļus - mūsu zemnieka nepieciešamo pārtiku?" 1904. gadā atzina žurnāls "Zemkopis". Kartupeļa ceļš līdz otrās maizes statusam bija garš...
- ⇒ Baskājainais modernisms. Viņa nometā korseti, triko, kurpes un dejoja basām kājām gandrīz caurspīdīgos tērpos. Aisedoras Dunkanes modernisms atjaunoja sengrieķu harmoniju dejā.
- ⇒ Gēnija otrā puse. Kāds sakars Viktoram Igo ar kalmāru, Morzes ābecei ar Luuvu, Mendelsonam ar Šveices akvareļiem un Džeinas Eiras autorei ar gravīru kopēšanu? Māksla!
- ⇒ Rīgas melnie ripuļi. Vinila plates pirms pārdesmit gadiem bija gandrīz katras latviešu gīmenes plauktos. Uz visām stūri redzams Vissavienības skanuplāšu firmas "Melodija" zīmols.
- ⇒ Pārtikas iebalzamēšana. Pasterizācija, sālišana, skābešana, kaltēšana, sasaldēšana un marinēšana. Šiem konservēšanas veidiem ir sena pagātne.

Ilustrētā Vēsture

- ⇒ Itāliešu mafija izmet īrus no Nujorkas.
- ⇒ 4000 cilvēku Ķegumā uzbūvē spēkstaciju. Ar koka koferi vienā rokā un lāpstu vai cirvi otrā simtiem jaunu cilvēku dodas uz Ķegumu. 1936. gada augustā šajā vietā uz Daugavas sāk būvēt ko nebijušu - Latvijā pirmo lielo spēkstaciju. Unikāli, ka līdz pat mūsdienām iespējams izsekat tās celtniecībai soli pa solim - caur fotografā Eduarda Krauca fotoobjektīvu. Viņa 1736 fotonegatīvu kolekcija ir augstu novērtēta UNESCO.
- ⇒ Ekscentriski vīrs atklāj legēndāro Troju. Par spīti zinātnieku pārliecībai, ka Troja ir sengrieķu dzejnieka fantāzijas auglis, Heinrihs Šlīmanis 1869. gadā dodas uz mūsdienu Turcijas rietumiem meklēt legēndāro pilsētu. Viņa vienīgais orientieris ir Homēra epos. Pēc četriem gadiem viņš ar lepnumu var ziņot, ka ir atklājis ne tikai Troju, bet arī milzu bagātības.
- ⇒ Stop! Sarkans! Pirmie satiksmes noteikumi Senajā Romā, 3 km/h ātruma ierobežojums 19. gadsimta Lielbritānijā un bistami gāzes luksofori. Braucēju un gājēju plūsmas regulēšanai ir sena vēsture ar daudziem likločiem.
- ⇒ Einzacgrupas. Nacistu bendes Austrumeiropā. Divos gados einzacgrupas Polijā nogalina vairāk nekā miljoni cilvēku. Tās iet pa pēdām Vācijas armijai, organizēti nošauj un nogādā uz koncentrācijas nometnēm tūkstošiem ļaužu Austrumeiropā.
- ⇒ Viduslaiku "darba birža". Viduslaikos jauni vīrieši parasti ir spiesti turpināt savu tēva un vectēva amatā. Tomēr drosmīgākie un ar gaišu galvu apveltītie jaunekļi mēģina lauzīt šo tradīciju un meklēja citus peļņas veidus. Ko darīt - kūt par bruņinieku, bārddzini, ubagotājmūku vai varbūt bendi?!
- ⇒ 80000 franču katordznieku tropu ellē. 100 gadu garumā tūkstošiem franču katordznieku izsūta uz Velna salu Franču Gajānā. Nav nozīmes tam, vai notiesātajam piespriesti pieci vai 50 gadi. Pat stiprākie un veiksmīgākie te ilgi neizturt. Katordznieki mirst no smagā darba, apsargu nežēlības, sliktās pārtikas un tropu slimībām.
- ⇒ Māksligā valoda 'volapiks'. Kādā bezmiega naktī vācietis Johans Martins Šleijers dzird Dieva balsi. Tā vēsta, kādai ir jābūt jaunajai pasaules valodai. Drīz vien Šleijers izgudro māksligu valodu, kas dažu gadu laikā kļūst populāra. Taču pārliku sarežģītās gramatikas un valodas radītāja ietiepības dēļ volapiks izzūd tikpat strauji, kā parādījās.
- ⇒ Dārgumu medības Klusajā okeānā. 1940. gada septembrī britu flotile sāk medīt legēndām apvītu kuģi - spāņu galjonu, kas pārvadā kaudzēm sudrabu. Četrus gadus ekspedīcija burā apkārt visai zemeslodei. Dienu no dienas, cingas nomocīti, vīri laužas cauri skarbām vētrām izplūnītos kuģos...

Krustvārdu mīkla – trīs uzvarētāji mēnesī

Trīs krustvārdu mīklu risinātāji, kuri pareizi atrisinājuši mīklu, ik mēnesi pretendē uz pārsteiguma balvu – žurnālu komplektu. Atbildes gaidām līdz 25.oktobrim.

Septembra mīklu atrisināja:

L.Baranovskis, L.Dukaļska, M.Pretice, V.Voiciša, Z.Pulča, Z.Bērziņa, C.Zelča, S.Vēbere, Ž.Mergina, D.Svarinskis, D.Kivkucāns, U.Pozņaks, L.Kivkucāne, M.Paidere (Balvi), S.Kindzule (Bērziņi), I.Kudure, Z.Tišanova (Vilaka), I.Svilāne (Lazdukalna pagasts), O.Zelča, A.Mičule, B.Ķīse, I.Donskaja (Tilža), K.Bricis (Kuprava), A.Vicupa (Vecīlža).

Par septembra krustvārdu mīklas atrisināšanu balvas saņem S.KINDZULE (Bērziņi), C.ZELČA un V.VOICIŠA (Balvi). Pēc balvas griezties redakcijā.

Krustvārdu mīkla oktobrī

Horizontāli: 5. Apakšzemes galerija kabeļu un cauruļu likšanai. 7. Dāņu grafiķis un karikatūrists (1912.-1988.). 10. Tāds, kas darbināms ar saspiešu gaisu. 11. Uzvaras dievete grieķu mitoloģijā. 13. Barība dzīvnieku pievlināšanai. 15. Ezeru un purvu nimfa grieķu mitoloģijā. 18. Kuģa vai lidmašīnas apkalpe. 21. Trīsmastu karakuģis 17.-19.gs. ar taisnām burām un daudziem lielgabaliem. 22. Nedzīrdīgs. 23. Virve cirka akrobātu nodrošināšanai. 24. Spāņu gleznotājs (1748.-1828.). 26. Kara dievs romiešu mitoloģijā. 28. Vienkāršota valoda, ar kuru sazinās cilvēku grupas, ja tās nerunā cita citas valodā. 29. Svara etalonī. 33. Viesnica autotūristiem. 34. Meža un mājputns. 36. Auglibas veicināšanas upurdzīvnieks latviešu mitoloģijā. 37. Jūras pētišana, izdarot novērojumus

zem ūdens. 38. Zinātniskās kvalifikācijas darba vadītājs. 39. Ķīmiskajā sintēzē iegūts materiāls.

Vertikāli: 1. Augsne, kuras virskārtā piesātināta ar viegli šķistošiem saļiem. 2. Spēļu kāršu masts. 3. Milzīgs daudzums. 4. Vēzritenis. 6. Latviešu aktieris, dz. 1932.g. 8. Kino operators, viens no padomju kinomākslas pamatlīcējiem (1897.-1961.). 9. Smalkgraudains pārtikas produkts. 12. Vieglis, jo viens caurspīdīgs zīda audums. 14. Latviešu aktrise, dz. 1923.g. 16. Uguns dievs ķīniešu mitoloģijā. 17. Augstākās amatpersonas senajās Atēnās. 19. Zirga "delikatese". 20. Latviešu aktrise, dz. 1942.g. 25. Izmiruši lielie rāpuļi. 27. Valodniecības nozare, kas pēta vārdu un teikumu uzbūvi. 30. Hroniska locītavu slimība. 31. Satiksmes maģistrāles pilsētas. 32. Darbarīks metāla apstrādei. 35. Ungāru rakstnieks (1973.-1970.). 36. Kājnieku ierinda četrstūra formā.

Septembra mīklas atrisinājums

Horizontāli: 7. Ventilis. 9. Kaprālis. 10. Recepte. 11. Trijatā. 12. Kraukis. 13. Žargons. 14. Studija. 17. Spinets. 20. Gnu. 23. Korintes. 24. Vatmetrs. 27. Ēze. 29. Sūkalas. 32. Karalis. 34. Tornado. 35. Embargo. 36. Dūmenis. 37. Infante. 38. Kinētika. 39. Eskimosi.

Vertikāli: 1. Referāts. 2. Sirtaki. 3. Vitrāža. 4. Latekss. 5. Origami. 6. Sieviete. 8. Alerģens. 15. Diareja. 16. Jaunava. 18. Plimāža. 19. Nautika. 21. Kea. 22. Tau. 25. Dzintars. 26. Fūrmanis. 28. Sifiliss. 30. Lornete. 31. Stoisks. 32. Kodiens. 33. Rumānis.

Foto konkurss

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

Lūk, kāda es krāšņa! Iesūtīja Ilona Lizinska.

Pelēks-dzelzents. Iesūtīja Rita K.

Re, kā!

Cīņa par dzīvokli turpinās

Balvenietes Anitas Grīnes cīņa par viņas uzņemšanu pašvaldības dzīvokļu rindā ilgst vairākus gadus, bet, neraugoties uz prasītājas neatlaicību un piesauktajiem argumentiem, iespēja ar laiku saņemt apdzīvojamo platību no pašvaldības Anita Grīnes ģimenei joprojām tiek liegta.

23.septembrī notika Balvu novada pašvaldības Administratīvo aktu strīdu komisijas sēde, kurā izskaitīja A.Grīnes iesniegumu par Dzīvokļu komisijas Šī gada 26.jūlija lēmuma - noraidīt A.Grīnes iesniegumu par uzņemšanu dzīvokļu rindā - apstrīdēšanu.

Izliek no sociālā dzīvokļa

Pirms vairākiem gadiem A.Grīnes ģimenei tika piešķirts dzīvoklis sociālajā mājā Daugavpils ielā 73A.

Mājai tolaik vēl nebija oficiāla sociālās mājas statusa, un ar A.Grīni noslēdzta beztermiņa ires ligumu. Taču 2007.gada jūlijā, kad mājai Daugavpils ielā 73A jau bija piešķirts sociālās mājas statuss, A.Grīnei piedāvāja parakstīt jau citu – sociālā dzīvokļa ires ligumu, ko viņa labprātīgi izdarīja, jo, kā vēlāk atzina, bija apjukusi un nezināja, kā rīkoties. Kad A.Grīnes ģimene zaudēja maznodrošinātās ģimenes statusu, pēc likuma palikt sociālajā dzīvokļi viņiem vairs nebija tiesību, turklāt nebija nokārtoti parādi par iepriekšējā dzīvokļa īri Raiņa ielā 52. Tādēļ ar pilsētas domes 2008.gada 22.oktobra lēmumu sociālā dzīvokļa ires ligumu ar A.Grīni nepagarināja.

Gribi dzīvokli – klūsti maznodrošināts

Administratīvo aktu strīdu komisijas sēdē, kurā piedalījās komisijas priekšsēdētājs Jānis Trupovnieks, Vispārējais un juridiskās nodāļas vadītāja Ilona Ločmele, domes juriskonsults Juris Annuškāns, pašvaldības policijas priekšnieks Ilvars Užuliņš un Krišjāņu pagasta pārvaldes vadītājs Jāzeps Ludborzs, abas puses piesauca savus argumentus. A.Grīne aizstāvēja pārliecību, ka pilsētas

"Diemžēl mūsu valsts likumi nosaka: ja cilvēks nav maznodrošināts, viņš pats par sevi var parūpēties..."

mainīt never. Turklāt A.Grīne bija uzkrājusi dzīvokļa ires parādu par iepriekšējo apdzīvojamo platību Raiņa ielā 52, kuru gan uzsāka atmaksāt, tomēr, ģimenes ienākumu līmenim samazinoties, to pārtrauca darīt.

Saistīšajos noteikumos ir sadāļa, kura paredzēta iespēja piešķirt apdzīvojamo platību arī personām, kurām nav maznodrošinātā statusa, ja uz šo apdzīvojamo platību vairs nepretendē neviens cits, kam pēc likuma ir šādas tiesības. Tomēr no piedāvātā dzīvokļa Krišjāņu pagastā A.Grīne atteicās, argumentējot ar to, ka viņa strādā Balvos.

Solīts makā nekrīt

A.Grīne uzskata, ka pilsētas domes deputāti savulaik nepildīja viņai doto solījumu: "Sēdē, kurā pieņēma lēmumu atņemt maznodrošinātā statusu, deputāti mūs slavēja, ka esam pirmā viena mēneša laikā.

I.Tušinska

Tiesu lietas

Reibumā brauc bez tiesībām

Autovadītāju skaits, kuri reibumā brauc bez tiesībām, palielinās. Septembrī spēkā stājušies notešājoši spriedumi vairākiem autovadītājiem.

Par transporta līdzekļu vadīšanu reibumā un bez tiesībām tiesa notiesājusi un sodījusi trīs autovadītājus. Tie ir Imants Pavlovičs, Artūrs Sadovskis un Mārtiņš Ločmelis.

I.Pavlovičs šī gada jūnijā, būdams reibumā (2,23 promiles), bez vadītāja tiesībām vadīja transportlīdzekli pa ceļu Kubuli – Paulāni, kad viņu aizturēja policija. Viņš sodīts ar 150 stundām piespiedu darba, atņemot transport-

līdzekļa vadīšanas tiesības uz četriem gadiem un konfiscējot automašīnu.

A.Sadovskis šī gada augustā, būdams reibumā (4,20 - 4,85 promiles), vadīja transporta līdzekli bez tiesībām. Viņš notiesāts un sodīts ar 200 stundām piespiedu darba, atņemot vadītāja tiesības uz četriem gadiem un konfiscējot automašīnu.

Pieņemot šādu spriedumu, tiesa nēmusi vērā, ka transportlīdzeklis – automašīna - ar uzliktu neatbilstošu valsts reģistrācijas numura zīmi ir nonemta no uzskaites CSDD un ir norakstīta, līdz ar to automašīnu nedrīkst izmantot ceļu satiksmei. Tā ir

konfiscējama. Šis gadījums arī pierāda, ka šoferi bez tiesībām un reibumā arī brauc ar satiksmē nederīgām automašīnām.

M.Ločmelis, būdams reibuma (1,84 promiles), bez vadīšanas tiesībām vadīja transporta līdzekli pa ceļu Kārsava – Tilža – Dubļukalns. Viņš sodīts ar brīvības atņemšanu uz 2 gadiem nosacīti, ar pārbaudes laiku - 2 gadi, atņemot transporta līdzekļa vadīšanas tiesības uz 3 gadiem. Galigais sods noteikts sodam par braukšanu reibumā un bez tiesībām, daļēji pievienojot neizciesto sodu pēc Balvu rajona tiesas 2010.jūlija sprieduma. M.Ločmelim uzdots arī reģistrēties probācijas dienestā.

Informē policija

Notikumi, avārijas un noziedzīgi nodarijumi, kas Valsts policijas Latgales reģiona pārvaldes Balvu iecirknī reģistrēti laikā līdz 5.oktobrim.

Skolas telpās reibumā

1.oktobrī trīs nepilngadīgi jaunieši skolas telpās atradās alkoholisko dzērienu reibumā. Sastādīti administratīvo pārkāpumu protokoli un nosūtīti izskatīšanai uz Balvu novada Administratīvo komisiju.

Reibumā sabiedriskā vietā

Laikā no 1. līdz 2.oktobrim policija sabiedriskā vietā alkohola iespaidā, kas aizskar cilvēka cieņu, aizturējusi četrus vīriešus. Viļakas novadā - 1987. gadā dzimušu virieti, bet Balvos – 1968., 1975. un 1981.gadā dzimušus vīriešus.

Bojātas mantas

1.oktobrī saņemts iesniegums no Viļakas par to, ka 1953.gadā dzimuša vīrieša dzīvokļi bojātas dažādas mantas. Vainīgās personas noskaidrotas, uzsākts kriminālprocess.

Lamājas necenzētiem vārdiem

2.oktobrī Balvos, bārā "Bimini", 1975.gadā dzimis vīrietis lamājās necenzētiem vārdiem, traucējot sabiedrisko kārtību un mieru. Sastādīts administratīvā pārkāpuma protokols.

Piekauj vīrieti

2.oktobrī Viļakā, autoostā, nepazīstami jaunieši piekāva 1988.gadā dzimušu vīrieti, nodarot tam miesas bojājumus. Vainīgās personas noskaidrotas, uzsākts kriminālprocess.

Iesit jaunieteit

2.oktobrī Balvos 1975.gadā dzimis vīrietis iesita pa seju jaunietei, nodarot viņai miesas bojājumus. Uzsākts kriminālprocess.

Pretojas policijai

2.oktobrī Balvos 1968., 1975. un 1981.gadā dzimuši vīrieši pretojas pašvaldības policijas darbiniekam, kurš pildīja dienesta pienākumus. Uzsākts kriminālprocess.

Reibumā vada mopēdu

2.oktobri Viļakas novadā 1966.gadā dzimis vīrietis vadīja mopēdu, atrazdamies alkoholisko dzērienu iespaidā. Sastādīts administratīvā pārkāpuma protokols.

Reibumā brauc ar riteni

4.oktobrī Viļakā 1957.gadā dzimis vīrietis vadīja velosipēdu, būdams alkohola reibumā. Sastādīts administratīvo pārkāpuma protokols.

Izraisa sadursmi

3.oktobrī Balvu novada Kubulu pagasta Sita 1991.gadā dzimis jaunietis, vadot automašīnu Opel Omega un veicot apdzīšanas manevru, izraisīja sadursmi ar pretim braucošo automašīnu Mercedes, kura sadurmes rezultātā aizķera autobusu Setra. Preti braucošās automašīnas vadītājs sadursmē guva miesas bojājumus un nogādāts slimnīcā. Bojāti transporta līdzekļi.

Civilsieva nonāk slimnīcā

4.oktobrī Viļakas pagastā 1960.gadā dzimis vīrietis nodarija miesas bojājumus savai civilsievi. Cietusī nogādāta Balvu slimnīcā. Notiek apstākļu pārbaude.

Trīs uzbrūk vienam

3.oktobri Baltinavā 1965.gadā dzimušam vīrietim miesas bojājumus nodarija trīs vīrieši. Cietušais nogādāts Balvu slimnīcā, vainīgās personas noskaidrotas. Uzsākts kriminālprocess.

Zog veikalā

4. oktobrī saņemts iesniegums no veikala "Maxima" Balvos, par to, ka laikā no 30.septembra līdz 3.oktobrim trīs nepilngadīgas jaunietes vairākkārt veikalā zaga preci. Uzsākts kriminālprocess.

Nolej degvielu

4.oktobrī Balvos no trim smagajām automašīnām nolieta degviela. Uzsākts kriminālprocess.

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

Īsumā

Vēlēšanās – bez pārkāpumiem

1. Saeimas vēlēšanu dienā Balvu policijas iecirknī četros novados, kas atrodas policijas iecirkņa teritorijā, nav reģistrēts neviens ar vēlēšanām saistīts pārkāpums, - informēja Valsts policijas Latgales reģiona Balvu iecirkņa Kārtības policijas nodajās priekšniece Rita Kravale. Vēlēšanu dienā iecirkņa teritorijā dežurēja patruljgrupa, kas bija izveidota no 15 policistiem.

Lappusi sagatavoja I.Zinkovska

“Vadugunij” - 60

2010.gadā aprīt 60 gadi, kopš iznāk “Vaduguns” (sākotnējais nosaukums “Balvu Taisnība”), tāpēc visa gada garumā centīsimies ielūkoties vēstures likločos, ko pārdzīvojuši mūsu senči.

1986.gads

Rajona Tautas deputātu padomes izpildkomiteja pieņēma lēmumu pārtraukt visu veidu alkoholisko dzērienu pārdošanu Cērpenes veikalā. 18.janvāri Balvu ezers kļuva par sporta arēnu – uz tā ledus izveidotajā ledus trasē automašīnu manevrēšanas veiklībā un hipodroma sacensībā spēkiem mērojās rajona iekšlietu daļas darbinieki. Gada sākumā Višnas ciema divos daudzdzīvokļu namos durvju atslēgas saņēma 22 ģimenes.

10.februārī Balvos ciemojās Pleskavas apgabala pionieru namu direktori un metodisti, lai spriestu par novadpētniecības darbu, bet 16.februārī padomju saimniecībā “Lazdukalns” pēc viena gada pārtraukuma notika šķirnes sporta zirgu sacensības.

18.martā Balvos viesojās PSRS Augstākās Padomes deputāts, Baltijas kara apgabala pavēlnieks ģenerālpulkvedis A.Betehtins. Viņš balveniešiem pastāstīja par PSKP XXVII kongresa svarīgākajiem lēmumiem, par radošo ļeņinisko atmosfēru, kas valdīja partijas forumā.

23.aprīlī rajonā ciemojās LPSR Zinību biedrības lektori, kas mūsu puses speciālistus apmācīja, kā vēl efektivāk izvērst pretalkohola propagandu.

5.maijā – Preses dienā – “Vaduguns” rakstīja, ka laikraksta tirāža sasniegusi 11 tūkstošus 700 eksemplārus. Par godu Uzvaras 41.gadadienai tradicionālajā skrējienā “Apkārt Balvu ezeram” startēja 89 dalībnieki. Savukārt velosipēdisti devās uz Nagļu traģēdijas piemiņas vietu. 20.maijā laikraksts pavēstīja, ka pensionāre V.Drebezova atsaukusies PSKP CK ģenerālsekreterā M.Gorbačova aicinājumam palidzēt Černobiļas elektrostacijas avarījā cietušajiem. Pensionāre kontā Nr.904 ieskatīja 100 rubļus.

Jūnijā laikraksta “Vaduguns” ceļojošā kausa izcīņas sacensībās motokrosā startēja 300 moto sportisti no 64 sporta klubiem. 21.jūnijā Balvu komjaunatnes parkā drošības sezonu uz ūdejiem atklāja ūdeņu valdnies Neptūns ar savu svītu, bet 22.jūnijā Balvu pilsētas parkā notika pasākums “Nāc, nākdamā, zāļu diena”.

Jūlijā Balvos, Proletāriešu un Revolūcijas ielu krustojumā, Balvu PMK celtnieki ekspluatācijā nodeva optikas veikalui un piena virtuvi, bet augustā pilsētas centrā uzbūvēja jauno rajona Goda plāksni. Tāpat turpinājās lielākā lauku bērnudārza būvniecība kolhozā “Sarkanais partizāns”.

Rudenī “Vaduguni” lasāmi raksti par dabas parādībām, piemēram, par kādu gadījumu Žiguru ciemata Černovā: “...sabiezēja negaisa mākoņi, bet ne pērkona, ne lietus nebija. Gaisā bija jūtams nospiedošs saspriegums, tveice. Darbā nogurusi saimniece vienā no istabām gulēja. Par to, kas notika, viņa tā arī nevarēja neko paskaidrot. Viņa pamodās no spēcīga sprādziena. Pēc tam kļuva gandrīz tumšs. Grāvieni turpinājās vēl kādu laiku, bet kad putekļi nosēdās, saimniece izbrīnā skatījās, ka mājā valda ists haoss. Degšanas nekur nebija... Bufetes virsējā daļa, kurā stāvēja trauki, bija norauta un no virtuves pārnesta istabā. Trauki nebija saplēsti. Interesanti arī tas, ka pati saimniece, izņemot izbailes, citādi nebija cietusi, lai gan kājas uzautās zeķes pilnībā bija ar 5 līdz 10 milimetru diametra caurumiem...”

1.septembrī rajonā mācības uzsāka vairāk nekā 4,5 tūkstošu skolēni (257 sešgadīgie pirmklasnieki) un skolotāju. Tāpat septembrī rajonu pāršalca laba ziņa, proti, padomju saimniecības “Bolupe” vistu kopējas no katras dējējvistas 8 mēnešos ieguva 162 olas.

Oktobri Balvu pilsētas Tautas deputātu padome pieņēma lēmumu pilsētas 60.dzimšanas dienu sagainīt cienīgi. Vairāk informācijas par to, cik cienīgi, nav. Oktobri rajona vadītāji sprieda, ko darīt ar Valča dzirnavām padomju saimniecībā “Baltinava”? LKP Balvu rajona komitejas pirmais sekretārs V.Varnas ierosināja šīs dzirnavas iegādāties un izveidot tajās cehu, kaut vai laukaimniecības produkcijas pārstrādei.

Novembrī lasītāji pārmeta, ka “sausā” likuma laikā joprojām tukši veikalui plaukti: “...bet nekā – apnikusi skumbrija un stavrida tomātos, vēl daži kabatas lakatiņi veikalā. Un tas ir viss!” Rakstā paskaidrots, ka Balvu rajonā 1985.gada deviņos mēnešos 52% noziegumu izdarīti alkohola reibumā, bet šogad tajā pašā laikā samazinājies noziegumu skaits par 26%.

11.novembrī “Vaduguns” informēja, ka par lielu nožēlu saskaņā ar LPSR valsts sanitārā ārsta lēmumu Balvu konditorejas cehā pārtraukta krēma izstrādājuma ražošana: “...iemesls tam – nav karstā tekošā ūdens, nav apstākļu izveidību sagatavošanai un taras mazgāšanai...” Novembra nogalē balvenieši tikas ar aktieri Rūdolfu Plēpi. Aktieris klatesošajiem nolasīja S.Mihalkova tabulu “Piedzērušais zaķis”.

Gada nogalē izskanēja laba ziņa – no 1.janvāra abonenti bez iepriekšējas pieteikšanās jebkurā vienā izdevīgā diennakts laikā pa dzīvokļa vai dienesta telefonu varēs zvanīt uz jebkuru Latvijas pilsētu un padomju republiku.

E.Gabranovs

Saliec mozaīku

Izložu un azarts pēļu uzraudzības inspekcijas apstiprinājums par loterijas saņemšanu Nr. 4771

Ar loterijas noteikumiem var iepazīties redakcijā, reklāmas kabinetā.

Katrā oktobra “Vaduguns” numurā atradīsiet fragmentu no kādas fotogrāfijas. Lai iegūtu šo fotogrāfiju, jums pareizi jāsavieno visos oktobra numuros publicētie fragmentu gabaliņi. Kopā veidosies bilde. Ja šo bildi, salīmētu uz lapas, atsūtīsiet uz redakciju, jums būs iespēja laimēt loterijā.

SEPTEMBRA MOZAĪKAS uzvarētāji: **SARMĪTE SIRMĀ** un **GEORGIJS URTĀNS** no Balviem. Dāvanu čeku saņemt redakcijā, reklāmas daļā (uzrādot personu apliecināšanu dokumentu).

LAIMĪGIE UZVARĒTĀJI BŪS DIVI.
KATRS NO VIŅIEM IEGŪS VEIKALA “MAXIMA” PIEŠĶIRTU DĀVANU ČEKU 10 LATU VĒRTĪBĀ.

Zini un izmanto**Jaunumi apmācībā darba aizsardzības jautājumos****1.oktobri stājās spēkā jauni noteikumi par apmācību darba aizsardzības jautājumos.**

Jauno noteikumu mērķis ir pilnveidot kārtību, kādā veicama darba aizsardzības speciālistu, darba devēju, darbinieku un uzticības personu apmācība, noteikt darba aizsardzības koordinatoru apmācības kārtību, kā arī mazināt administratīvo slogu mazajiem uzņēmumiem.

Lai novērstu pārpratumus attiecībā uz terminu “apmācība” un “instruktāža” lietošanu, noteikumi paredz, ka apmācība ietvers sevī ievadapmācību, instruktāžu darba vietā un tematisko apmācību. Vienlaikus norādīti jautājumi, par kādiem nodarbinātie ir jaapmāca ievadapmācībā un instruktāžā

Izmaiņas publiskajos iepirkumos**Ar oktobri stājušies spēkā minimālie atalgojuma nosacījumi publiskajos iepirkumos.**

Ar 1. oktobri iespējas piedalities publisko iepirkumu konkursos ir tikai tiem uzņēmumiem, kas darba īņemējiem maksā vismaz 70% no darba īņemēju vidējiem darba ienākumiem valstī attiecīgajā nozarē. Finanšu ministrija informē, ka to nosaka 20. maijā apstiprinātie grozījumi Publisko iepirkumu likumā. Tā kā uz publiskajiem iepirkumiem pretendē gan juridiskās personas, gan fiziskās personas, tām ir noteikts atšķirīgs regulējums, izdalot kandidātus, kuri nodarbina darba īņemējus, un kandidātus – fiziskās personas, kuras nenodarbina citas personas un ir reģistrētas kā saimnieciskās darbības veicējas. Tāpat ipašs regulējums noteikts uzņēmumiem, kas ir reģistrēti vai kuru pastāvīgā dzīvesvieta ir ārvalstīs. Valsts ieņēmumu dienests (VID) konkrētajam kandidātam vai pretendentam izsniedzamajās izziņas norādis ne tikai informāciju par tā vidējiem darba ienākumiem vai deklarētajiem gada apliekamajiem ienākumiem, bet arī nozari, kurā kandidāts vai pretendents darbojas.

Ja uzņēmumā nodarbināto darba īņemēju mēneša darba ienākumi nesasniedz valstī noteikto minimālo

darba vietā, kā arī izstrādāts ieteicamais darba aizsardzības instrukciju satura un struktūras paraugs, kas palīdzēs sagatavot kvalitatīvākas instrukcijas.

Lai nodrošinātu to, ka personas, kas veic ievadapmācību un instruktāžu darba vietā, būtu pietiekami zinošas darba aizsardzības jomā, paredzēts, ka tām ir jābūt kompetentām par ievadapmācībā un instruktāžā iekļaujamajiem jautājumiem.

Savukārt, lai samazinātu administratīvo slogu, pēc 1.oktobra darba aizsardzības speciālisti ar pamatlīmena (160 stundu) izglītību darba aizsardzībā varēs veikt darba vides risku novērtēšanu visos uzņēmumos, kuros nav vairāk par pieciem nodarbinātajiem, arī tad, ja uzņēmums nodarbojas ar bīstamiem komercdarbības veidiem, kuros darba devējam būtu jāpiesaista kompetenta institūcija.

mēneša darba algū, jo strādā nepilnu darba laiku, tad šiem darba īņemējiem veiks mēneša darba ienākumu pārrēķinu valdības noteikumos noteiktajā kārtībā. Ar šā nosacījuma piemērošanu daļēji tiks atbalstīti tie uzņēmēji, kuri objektīvu iemeslu dēļ šajos ekonomiskās krīzes apstākļos nevar nodarbināt visus savus darba īņemējus pilnu darba laiku.

Finanšu ministrija norāda, ka izslēgšanas nosacījums par videjo darba ienākumu un deklarēto gada apliekamo ienākumu apmēru attiecīnās tikai tad, ja publisku piegādes ligumu vai pakalpojumu ligumu ligumcena ir 20 000 latu vai lielāka un publisko būvdarbu ligumu ligumcena ir 120 000 latu vai lielāka.

Informācija par videjiem darba ienākumiem tiks publicēta VID mājaslapā internetā www.vid.gov.lv sadaļā “Noderigi” apakšsadaļā “Statistika” – “Darba īņemēju un fizisko personu ienākumi” līdz katra ceturkšņa trešā mēneša pirmajam datumam un būs publiski pieejama trīs gadus pēc publikācijas. Pēc šā trīs gadu termiņa beigam šo informāciju varēs saņemt pēc rakstiska pieprasījuma.

Turpmāk no dalības iepirkuma procedūrās nedrīkstēs izslēgt uzņēmējus, kuru nodokļu parādi nepārsniedz 100 latus. Tādējādi novērsīs uzņēmumu izslēgšanu no iepirkuma procedūras gadījumā, kad to parādu apmērs ir tikai pāris santīmu vai latus.

Pērk

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

SIA "Senlejas" pērk **jaunlopus, liellopus.**
Samaksa tūlītēja.
Tālr. 65033720, 22027252,
26517026, 26604491, 65033730.

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

"Carbon Neutral Bifule" RSEZ
SIA Rēzeknē
IEPĒRK malķu, garumā - 2m-6m,
jebkurā apjomā.
SKUJU KOKS - 14 LVL, koef. 0,69
LAPU KOKS - 12 LVL, koef. 0,65
IEPĒRK arī skuju koka šķeldu,
skuju koka skaidas.
Samaksa 1 dienas laikā.
Tālr. 22026476, 64605788.

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

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

SIA "Sendija" iepērk mežā pie ceļa -
taru, papirmalku, malku. Pērk
cirsmas. Tālr. 29495199.

Pērk senlietas un mākslas
priekšmetus. Tālr. 25537374.

Pērk mežus, cirsmas, visu veidu
apaļkoku pie ceļa. Tālr. 29100239.

Pērk griķus uz lauka.
Tālr. 26177942.

Pērk šujmašīnu "Singer".
Tālr. 28374414.

Kapusvētki

Aizlūgumi par mirušo dvēselēm notiks :

Susāju pagasta VĒDENIEŠU kapos šī

gada 16.oktobrī plkst. 17.00.

Vilakas MIERA kapos šī gada

23.oktobrī plkst. 16.00.

Piederigie, lūdzu apkopiet tuvinieku atdusas vietas.

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

Pārdod

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

Vēlas pārdot labu
lauksaimniecības zemi, vienā
gabalā 66,34 ha, Rugāju pagastā.
Zvanīt Inesei, tālr. 29123614.

Pārdod mājas daļu Vilakā, Ls 3000.
Tālr. 29133547.

Pārdod nomālu malku. Tālr
29429390, 64560052.

Pārdod piekabi-kempingu CORSAR
400, automašīnu VW Passat,
1991.g. Tālr. 26038982.

Pārdod datorus, datorpiederumus.
Tālr. 29527477.

Pārdod 2-istabu dzīvokli blakus
"Litiņai". Tālr. 29330145.

Pārdod lietotu televizoru un
pārnēsājamo datoru.
Tālr. 64522587, 29105310.

Pārdod sivēnus Upītē.
Tālr. 28795017.

Tilžas pagastā pārdod sivēnus.
Tālr. 26213631.

Pārdod bišu stropu jumtiņus.
Tālr. 27087581.

Pārdod Stihl-314, Stihl-280.
Tālr. 29469582.

Pārdod Passat Variant, TA 09.05.11.,
apdares kieģeļus. Tālr. 26595397.

Pārdod Golf, 1,4, 1992.g.; Passat,
universāls, 1,8, 1989.g.; degvielas
cisterna (2500 l); riepas R13, R15.
Tālr. 29242262.

Pārdod lopbriķas kartupeļus.
Iespējama piegāde. Tālr. 26586165.

Dažādi

Autoskola "Barons R" organizē
autoapmācības kursus.

■ Kursu maksa iespējama pa
dalām. Pieteikties 5. vai 7.oktobrī
plkst. 17.00, Brīvības 55 (blakus
Supernetto), vai pirmdien, trešdien,
piektien - 9.00-15.00.

Tālr. 29336212, Arvīds Raciborskis

Rok dīķus, grāvus, tīra grāvus,
līdzina dīķa krasustus. Izbūvē celjs
lauku sētām. Piegādā granti, smilts,
šķembas (dažādas frakcijas).

Tālr. 29113399.

Sestdien, 9.oktobrī plkst. 11.00
ginekoloģe S.MOROZOVA
pieņems pacientes Žīguros,
dakteres A.Šakotas prakses
telpās. Tālr. 26523886.

Piegādā smilts, granti, šķembas,
remontē, greiderē celjs.
Ekskursijas pēc pieteikuma - lēti.
Veic kravu pārvadājumus (ar
iekraušanu un izkraušanu).
Tālr. 29105572.

A/S "Latgales Finanšu
kompānija" piedāvā **KREDITUS**
PENSIONĀRIEM Balvos,
Partizānu 14 (mazgātavas ēkā).
Tālr. 64521873.

Novāc zarus. Tālr. 29199067.

Aku urbšana (artēzisko).
Tālr. 29142220.

Izirē 1-istabas dzīvokli centrā.
Tālr. 22473675.

Savaiga gaļa un gaļas izstrādājumi.
Ražotāja cenas. Plaši sortiments.
Balvos, Partizānu 21;
Vilakā, Tautas 4.

Dziednieks Juris pieņem Balvos.
Tālr. 26371637.

Vēlas išt labu 1 vai 2-istabu dzīvokli
Balvos. Tālr. 29613961.

Sertificēts, pieredzējis ārsts -
mugurkaula, locītavu un iekšķīgo
slimību ātra, kvalitatīva ārstēšana.
Tālr. 26728477.

Vajadzīgi jaunaudžu kopēji.
Samaksa 80 Ls/ ha.
Tālr. 29218214.

Vajadzīgs mūrnieks skursteņa un
starpsienas uzmūrēšanai. 6 km no
Balviem. Tālr. 26626702.

Atrasts

Balvos atrasti divi velosipēdi.
Zvanīt 22320045.

Jaunums! Jaunums! Jaunums!

Veikalā "Vigo" jauna kolekcija

Skaisti, ērti rudens - ziemas zābacīpi; sieviešu, viriešu virsjakas; somiņas;
bižutērija; džemperīši, vestes sievietēm, viriešiem, bērniem silti zābacīpi - tas viss
veikalā "Vigo".

Mēs Jūs gaidām
Partizānu ielā 6, Balvos

Nāc, pēc un krāj pirkuma
čekus virs Ls 25 -
sestajam pirkumam 50%
atlade!

Veterinārste
Silvija Strupka
Mazo dzīvnieku privātprakse
Tālr. 29419102

Pieņem
P; T; C no 11.00 līdz 14.00
Balvos, Teātra 6,
Zoo-Vet veikala telpās.

ĒKU SILTINĀŠANA
ar putām sienas gaisa spraugā.
Mob. tālr. 22328581
www.siltsnams.lv

Apsveikumi

"DRMC" organizē kursus:
 apsardzes darbs
 grāmatvedība (no nulles)
Ar NVA kuponu maksa tīkā
Ls 22,50.
Tālr. 29107155.

Kad dzīve dienas gadu kūlos sien, lai vēl ilgi mirdz Tev ceļa zvaigzne,
gaišas dienas rit. Sirsnīgi sveicam **Ernu Kudrjavcevu** skaistajā
80 gadu jubilejā! Vēlam veselību, izturību, gaišas domas turpmākajos
gados.

Dēls Jānis un meita Rūta ar ģimenēm

Aiziet gadī, un dienas tos mūžībā aiznes,
Pie jaunības kalniem un ezeriem atpūsties liez.
Bet vienmēr lai ziedos dūc skaistākās atmiņu bites,
Un gadu gājums dod stiprumu dienām arvien.

Sveicam **Ernu Kudrjavcevu** 80 gadu jubilejā! Lai stipra veselība,
dzīvesprieks un daudz baltu dienīnu.

Skaidrite, Anatolijjs
Pāri lido gadu putni zili,
Un no viņu spāniem pārslas krīt.
Neredz tās ne pakalni, ne sili,
Tikai matos tās var pamanīt.

Mīļi sveicam skolotāju **Ernu Kudrjavcevu** skaistajā dzīves
jubilejā! Vēlam veselību un daudz baltu dienīnu.

Balvu Valsts ģimnāzijas kolektīvs

Dzīve kā roze - dailais un kaprizais zieds,
Gadi kā rozes smaržīgās ziedlapīnas,
Kuras Tev pieder, kurām uzplaukt Tu liec,
Kamēr izcīni likteņa nolemtās ciņas.

Vēlot veselību, izturību, daudz saulainas un priecīgas nākamās
gaitas, sirsnīgi sveicam **Līviju Brokāni** skaistajā dzīves jubilejā!

Mamma, māsas Biruta un Maruta ar ģimenēm

Tuvojas tumšie rudens vakari!
Iespēja vairāk palasīt

**Viss jaunākais un aktuālākais
novadu dzīvē - tikai**

Vaduguni

**Redakcijā līdz 26. oktobrim var
abonēt novembrim, decembrim
Sākusies abonēšana 2011.gadam**

Balvu krievu kultūras biedrība "Razdolje"
pateicas politiskajai apvienībai "Saskaņas Centrs"
par finansiālo atbalstu jubilejas braucienam pa
Latgali 25. septembrī.

Radinieču Annas un Anitas no Jūrmalas liela
pateicība Balvu slimnīcas intensīvā terapijā dr.
Ignatovam, kā arī visam kolektīvam par Gunāra
Delpera aprūpi dzīves pēdējos brižos.

Radinieču Annas un Anitas no Jūrmalas
pateicība Balvu evaņģēliski luteriskās baznīcas
mācītājam M. Vaickovskim par sirsnīgo Gunāra
Delpera izvadišanu pēdējā gaitā.

Paldies par uzticību!

Sirsnīgi pateicos visiem vēlētājiem par uzticību un lielo atbalstu, ko "Saskaņas Centrs" saņēma no Jums vēlēšanās.

Kaut neesam koalīcijā, ar Jūsu doto mandātu skaitu esam tik stipri, ka varēsim veiksmīgi strādāt, vairojot sabiedrībā uzticības un saskaņas garu.

Nebēdājet, mums pietiks spēka apturēt likumus, kas varētu nodarīt pāri pensionāriem, māmiņām, citiem sociāli neaizsargātiem Latvijas iedzīvotājiem.

Vēlreiz paldies par uzticēšanos.

"Saskaņas Centra" vārdā,
Jūsu Jānis Urbanovičs

Pateicības

Pokrovsku un Kazminu ģimenes izsaka patiesu pateicību Balvu pilsētas slimnicai (dakteriem - Ignatovam, Zondakai, Aleksejevai, aprūpes personālam - Supei, Salmanei, Freimanei, Zelčai, Božinai, Berkei, Pērkonei, Ozinikai), R. Aborinskai un kolēģiem par profesionālu un sirsnīgu palīdzību G. Pokrovskas ārstēšanā un aprūpē.

Katrā ziedā asara...

Sirsnīgs un mīļš paldies Balvu Romas katoļu baznīcas prāvestam Jānim Bārtulim, ērgļniekam Jānim, Pēterim, Viķsnas pagasta pārvadnieci Guntai, Reginai, Ilgvaram, Viķsnas skolas un bērnudārza kolektīviem, bijušajiem audzēkņiem un viņu vecākiem, SIA "Ritums A" darbiniekiem, kafejnīcas "Senda" saimniecēm, radiem, draugiem, kaimiņiem un visiem, visiem, kuri bija kopā mūsu lielājās bēdās, pavadot mūžībā milo vīru un tēvu **Pāvelu Pipčānu**.

SIEVA, DĒLI

Dažādi

Treilera pakalpojumi. Tālr. 29113399.

JAUNAS UN ATJAUNOTAS RIEPAS

Visi izmēri
Cena, sākot no **Ls 19.**
Ezera ielā 4, Balvos.
Tālr. 26568511.

Līdzjūtības

Pil zvaigžņu zilais ūdens, tam
asaras ir klāt.
Pēc tavām acīm, tavām rokām,
Pēc tava siltā vārda skumstu, dēls,
Pēc tevis, dēliņ, saucu...

Klusi skumstot un jūtot līdz
dvēseles sāpēs, esam blakus
**Jums, Nora, Jolanta, mazā
Igītiņa, un pārējiem tūviniekiem,**
DĒLU, VĪRU un TĒTI zemes klēpi
guldot.

Ivara, Judītes un Elvīras ģimenes

Kas liek tev, dēls, no dzīves projām
iet,
No saviem mīļajiem uz balto smilšu
kalnu?
Kas liek tev, mīlaus, tik nezēlīgi agri
No gaišās dienas veļu valstī iet.
Kad baltajā mūžības kalnā tiek
izvadīts dēls **IGORS**, izsakām
patiesu līdzjūtību **Norai Ivanovai** un
tūviniekiem.

Tamāra, Valentina, Gaļina ar
ģimenēm

Atnāc, dēls, caur salapotiem
kokiem,
Atnāc mīlus, labus vārdus teikt.
Lauj kaut mirkli tavu glāstu sajust,
Kaut vai sapni vēlreiz kopā būt.
Kad mūžības vēji ir aiznesuši vēl
neizdzīvoto dēla un mazdēla
IGORA dzīvi, skumjās esam kopā
ar **Noru un Ziediņu ģimeni**.
Grimiņu ģimenes

Kāpēc šoruden tā steidzies, Veļu
māte,
Vai manas nedzīvotās dzīves tev
nemaz nav zēl?
Nu manas cerības un mani skaistie
sapņi,
Kaut kur starp zvaigznēm tālu, tālu
kvēl.
Tik ļoti sāp... No visas sirds jūtam
lidzi **Norai Ivanovai** un
tūviniekiem, **DĒLU** guldot Zemes
mātes klēpi.

Velta, Ludmila, Tatjana, Mārīte, Ļuba

Nejautājiet man vairs neko, es
nezinu,
Kādēļ tik pēkšņi atstāju jūs, kāpēc
aizlūza spārni,
Kāpēc aizsmaka balss
Un man pietrūka spēka aiziet uz
mājām...
Lai mūsu patiesa līdzjūtība palīdz
Tev, Noriņu, pārvarēt pēkšņo sāpju
smagumu, kad zemes klēpim
jāatdod dēls **IGORS**.
Klasesbiedri Imanta, Ināra, Irēna,
Silvija, Vaira, Irēna, Anita

Rūgta asara pār vaigu norit,
Roka ceļas smilšu sauju sviest.
Nekas nav atgriežams ne rīt, ne
parīt,
Tik izturēt, nesalūzt un paciest.
Lai klusa un patiesa līdzjūtība palīdz
pārvarēt sāpju smagumu **Norai
Ivanovai**, dēlu **IGORU** pārgrari
zaudējot.
Raiņa ielas 34.a mājas kaimiņi

Ai, dēls, kur tagad aizvēju lai rodū,
Kas mani nogurumā kādreiz
sasildis,
Vien karsta svece raud aiz tumša
loga-
Tās asaras pār manām sāpēm list.
Kad uz baltā smilšu ceļa birst zaļo
skuju raksts un ziedi smaržo pēc
sērām, skumju un atvadu brīdī esam
kopā ar **Noru**, dēlu **IGORU** pārgrari
zaudējot.
Rudīte, Vera

Kad aiziet cilvēks pašā spēku
briedā,
Kad katra šūna alkst vēl sauli
sveikt.
Vaid zeme, atbalss saplūst vēju
ziedā,
Kā dzērves sauciens kvēls, bet
nepabeigts.
Mūsu visdzīlākā līdzjūtība **Norai
Ivanovai** un **Ziediņu ģimenei**,
pavadot mīlo dēlu un mazdēlu
IGORU IVANOVU pa zeltaino lapu
klāto mūžības taku.
Ārija, Ruta, Vilhelmine

Ar vēja nopūtu smagu,
Ar agrīna rudens lapu
Tev domās vēstules rakstām
Uz to sauli, to krastu...
Bēdu brīdi izsakām visdzīlāko
līdzjūtību **māmiņai Norai, sievai
Jolantai, meitiņai Igitai un
tuvajiem, IGORU IVANOVU**
mūžībā pavadot.
Ivo un Ivetas ģimene

Kur palika tavi sapņi, kur tavas
ilgas?
Kur tavi smiekli? Kāpēc dvēselei
salst?
Kāpēc aizgāji pēkšņi? Ko
nepasauci...
Negaidītu sāpju brīdi esam kopā ar
piederīgajiem, pavadot mīlo
IGORU.
Artis, Antra, Aigars, Juris, Ervīns,
Ivo, Andris, Juris

Saule nenodzisa. Palika arī pasaule
visa.
Tikai cilvēks projām gāja uz zemes
mājām.
(D.Avotīņa)
Izsakām patiesu līdzjūtību **Vinetai
Morozovai**, pavadot mūžības ceļā
VECMĀMINU.
SIA "Cerera 1" kolektīvs

Dziedāt, sveces, pateikdamās,
Egle kļusi klausīties,
Bet uz sliekšņa baltu zvaigzni
Nolīcis būs šonakt Dievs.
(S.Kaldupe)
Izsakām patiesu līdzjūtību un esam
kopā ar **Valentīnu, Valdi un viņa
ģimenei**, no **VĪRA, TĒVA,
VĪRATĒVA, VECTĒTIŅA** uz mūžu
atvadoties.
Irēna, Ilze, Ivars, Ina, Linards,
Solvita, Igors

Kas smagāks vēl var būt,
Kā atdot zemei to, kas sirdīj tuvs un
dārgs...
Mūsu klusa un patiesa līdzjūtība **Jeļenai Daukstei un tūviniekiem**,
mūžības ceļā pavadot **VĪRATĒVU,
TĒVU**.
Viktors, Aivars, Valentīns

Es visu atstāju jums-
Savas skumjas, prieku, kas bijis,
Savu darbu un domas,
Kas kopā ar jums kā raibs dzipars
vijies.
Mūsu klusa un patiesa līdzjūtība
Valentīnai un dēla ģimenei, guldot
zemes klēpī viru, tēvu, viratēvu,
vectēvu **JĀZEPU DAUKSTU**.
Kaimiņi Tomi, Jefimovi, Višņakovai,
Tabori

Tuvs cilvēks neaiziet-
Viņš tikai pārstāj līdzās būt.
Viņš paliek dzīļi, dzīļi sirdī
Par avotu, kur mūžam spēku smelt.
Dalām sāpju smagumu ar **Valentīnu
un viņas ģimeni, JĀZEPU
DAUKSTU** mūžības ceļā pavadot.
Klasesbiedri Marija, Ilga, Voldemārs,
Jāzeps un audzinātāja

Tu man visu, visu devi,
Nekā neprasīji sev.
Tā es pieminēšu tevi,
Teicot simtu paldies tev.
Mūsu klusa un patiesa līdzjūtība
Raineram Daukstam, VECTĒVU
mūžības ceļā pavadot.
Baltinavas vidusskolas 2.klases
audzinātāja un klasesbiedri

Atkal kāda zvaigzne krītot izdzies
klusi,
Atkal stāvā kalnā kādi soļi rimst,
Kāda vārdu sauks, viņš
neatsaukīs,
Tikai atbalss skanēs, izgaisīs.
Izsakām visdzīlākā līdzjūtību
Valentīnai un Valdim ar ģimenei,
pavadot **VĪRU un TĒVU** mūžības
ceļā.
Tamāra un Silvestrs Dūdeļi

Tavi darbi citās mājās dzīvos,
Tava labsirdība tajos degs.
Tevi pašu dzimtās putas zeme
Silti, silti koku saknēm segs.
Mūsu klusa un patiesa līdzjūtība lai
stiprina **Valentīnu un dēla ģimeni**,
pavadot **VĪRU un TĒTI** mūžības
ceļā.
Antonīna, Anastasija, Velta, Dace ar
ģimenēm

Zeme... Cik tā viegla ir, kad vagas
Izlet arājs agrā ritā dzīt.
Dzimtā zeme... bezgalīgi smaga
Tad, kad saujas zārkam pāri krit.
(A.Imermanis)
Skumju un atvadu brīdī mūsu klusa
līdzjūtība **Valentīnai ar ģimeni**, no
Mīļa un **TUVA CILVĒKA**
atvadoties.
Alīda, Ināra, Juris, Veneranda

Jā, no tālumiem tikai šīs tālums -
Vistālākais.
Tikai pēc šķiršanās šīs
Nekad vairs tikšanās nav.
(O.Vācietis)
Izsakām dzīļu līdzjūtību **Valentīnai
ar ģimeni, TUVA CILVĒKU**
zaudējot.
Baltinavas pasta nodājas kolektīvs

Kaut varētu šo smilšu sauju nemest,
tēt,
Bet to vairs nevar, mūžs bez tevis
būs.
Nem mūsu mīlestību, lai tev nesalst,
Nem siltus vārdus aukstā ceļā līdz.
Izsakām vispatiesāko līdzjūtību
Poļeščuku ģimenei, pavadot
VECTĒVU smilšu kalniņā.
Raiņa ielas 34.a mājas kaimiņi

Nu pilna krūze, pilna dvēsele
Ar gadiem ilgi sakrāto,
Nu es jums nestu, es jums dotu,
Bet nevaru vairs pacelt to.
Izsakām līdzjūtību **dēla ģimenei**,
māti **KLAUDIJU LADIŽINSKU**
pavadot mūžībā.
Bērzpils ielas 4.mājas iedzīvotāji

Tuvs cilvēks neaiziet-
Viņš tikai pārstāj līdzās būt.
Viņš paliek dzīļi, dzīļi sirdī
Par avotu, kur mūžam spēku smelt.
Skumju un atvadu brīdī mūsu klusa
un patiesa līdzjūtība **Annai**
Noskovai ar ģimeni, brāli **PĀVELU
PIPCĀNU** mūžībā aizvadot.
Mišku un Jeromanovu ģimenes