

Vaduguns

Otrdiena ● 2013. gada 29. oktobris ● Nr. 84 (8583)

CENA abonentiem Ls0,33 - 0,47EUR
tirdzniecībā Ls0,38 - 0,54EUR

P 42
KUPRAVA 13
VIĻAKA 27
BALVI 47

Īsakais ceļš

9.

Īsziņas

Aizlūgums par Rugājiem

18.novembrī pulksten 12 Augustovas Svētās Elizabetes Romas katoļu baznīcā notiks svētku dievkalpojums un aizlūgums par Rugāju novadu. Pirms svētās Mises pulksten 11.20 garīgas mūzikas koncerts.

Iekārto hokeja laukumu!

LTV Tautas sports kopā ar a/s "Aldaris" rīko akciju "Iekārto savu hokeja laukumu!", kuras mērķis ir sniegt atbalstu aktivistiem un sporta entuziastiem, kas vēlas sakārtot, atjaunot vai izveidot atklātos hokeja laukumus Latvijas reģionos. Palidzību sniegs laukuma un apmaļu sagatavošanai, vārtu uzstādišanai, apgaismojumam un citām praktiskām lietām. Kopējais atbalsta fonds, ko dāvā a/s "Aldaris", ir 10 000 euro. Pieteikuma anketu elektroniski var aizpildit līdz 19. novembrim un atrast www.ltvsparts.lv un www.alدارis.lv.

Slimnīcāi simtprocēntīga kvoti izpilde

Nacionālā veselības dienesta (NVD) apkopotie dati par šī gada deviņiem mēnešiem liecina, ka valsts apmaksāto ambulatoro veselības aprūpes pakalpojumu kvotā šogad iekļāvušās tikai divas slimnīcas. Vislabāk ar kvotas izpildi veicas Rīgas dzemdību namam, kas apguvis 91% no valsts piešķirtā finansējuma ambulatoriem pakalpojumiem, un Tukuma slimnīcāi - 92%. Četrās slimnīcās, tostarp Balvu un Gulbenes slimnīcās apvienībā, kvoti izpildes rādītājs ir tieši 100%. Pārējās 19 slimnīcās, kas noslēgušas līgumu ar NVD par valsts apmaksātu ambulatoro pakalpojumu sniegšanu, gadam paredzēto kvoti pārsniegušas.

Aicina pieteikties

Balvu teritoriālās invalīdu biedrības domubiedru grupas vadītāja Marija Dūjbinska aicina pieteikties bērnu invalīdu ar smadzeņu bojājumiem (autisms, Dauna sindroms, cerebrālā trieka) vecākus, kuriem interesē bērnu garīgā izaugsme un veselības stāvokļa uzlabošana. Ja ir vēlme mainīt savu bērnu, uzlabot arī savu dzīves kvalitāti, piesakieties (mob. 28347903). "Nāciet, aktīvi strādāsim un to darīsim kopā!" aicina Marija Dūjbinska.

● **Inspektori reāģē uz sūdzībām**
Par ķimisko līdzekļu pielietojumu

● **Strādā apzinīgi un no sirds**
Sētnieku stāsti

Sanēm apbalvojumu!

Foto: Z. Liebārds

"Sudraba pūces" laureāte kopā ar mammu. Sanēmuši godpilno apbalvojumu, Kristiāna Timoškāne atzina, ka jutās pārsteigta: "Līdz pēdējam brīdim neticēju, ka balvu saņemšu tieši es." Kristiāna atklāja, ka skolas gadus atceras labprāt, īpaši jaukas atmiņas saglabājušās par klases audzinātāju Ingu Kleini un sirsniņo latviešu valodas skolotāju Rudīti Priedeslaipu. Kristiāna jūtas apmierināta arī ar studiju vietas izvēli Vidzemes Augstskolas Tūrisma un viesmīlibas vadības fakultātē, kur apgūst tūrisma organizāciju un vadību. "Studēt ir ļoti interesanti. Par saņemto apbalvojumu gan saviem kursabiedriem vēl neesmu stāstījusi," atklāja jauniete.

Aizvadītājā piekt Dienā Balvu Valsts ģimnāzijā, turpinot bijušās direktora vietnieces Veronikas Spridzānes aizsākto tradīciju, jau piekto reizi pēc kārtas pasniedza balvu par izciliem rezultātiem centralizētajos valsts eksāmenos "Sudraba pūce". Šoreiz par sudraba nozīmītes laureāti kļuva aizvadītā gada absolvente Kristiāna Timoškāne, kuras centralizēto eksāmenu vidējais rezultāts sasniedza 84,3%. "Sudraba pūci" par ilggadigu un godprātīgu darbu piešķira arī bijušajai bioloģijas skolotājai Ainai Breidakai, kura Balvu Valsts ģimnāzijai veltījusi 33 darba gadus, bet tagad atrodas pelnītā atpūtā.

Pateicības par izciliem rezultātiem centralizētajos eksāmenos piešķira arī aizvadītā mācību gada absolventiem, tagad studentiem Kristiāni Šmiukšei, Kristiāni Antonovai, Artūram Pušpuram un Evitai Mačai. Savukārt novada Izglītības kultūras un sporta pārvaldes vadītāja Nora Apine, sakot 'paldies' par tik labu bērnu audzināšanu, pasniedza pateicības šo absolventu vecākiem. Sirsniņus atzinības vārdus izpelnījās arī bijušo skolēnu klases audzinātājas Inga Kleine, Gaida Fengāne un Ārija Andrejeva.

Suminot absolventus un viņu vecākus, I. Paidere vēlēja: "Lai Jūs visus dzīvē pavada atziņa, ka ir, kas meklē, pietur, gaida, saprot un līdzpārdzīvo..., lai vecākiem spēks būt sargeņķiem, atbalstītājiem un iedvesmas avotiem saviem bērniem arī turpmāk un lai skolotāji rod spēku turpmākajam darbam, redzot jūsos tilk izcilus sava darba rezultātus!"

Īpašu veltījumu saviem bijušajiem skolas biedriem bija sagatavojuši

teātra pulciņa "Pipariņš" dalībnieki, katram no viņiem veltot īpašu, ar izvēlēto profesiju saistītu teatralizētu uzvedumu. Viņu izpildījumā izskanēja sirsniņi ārsta profesijai veltīti vārdi, kam savu dzīvi nolēmušas veltit Evita Mača un Kristīne Šmiukše. Pieminot žurnālistu un fotogrāfa Akaša labos darbus, "Pipariņš" dalībnieki slavināja žurnālista profesiju, ko apgūst Kristīne Antonova. Savukārt Dāniā multimediju un komunikācijas zinātni studējošo Artūru Pušpuru teātra pulciņa dalībnieki salīdzināja ar "Apple" dibinātāju Stūvi Džobsu. Izspēlējot brāļu Kaudziņu dzīvesstāstu, kuri ar savu ikdienas darbu, interesi par izglītību, kultūru, Latvijas attīstību, atklāja skolotāja – latvieša būtību, "Pipariņš" dalībnieki sumināja "Sudraba pūces" saņēmēju, bijušo bioloģijas skolotāju Ainu Breidaku, kura diemžēl pasākumā neverāja ierasties. Ar jaukiem priekšnesumiem klātesošos iepriecināja arī deju studijas "Di dancers" dejotāji, skolas jauktā kora zēnu sastāva dziedātāji, Aijas Nagles vadītais vokālais ansamblis un vokālā pedagoga Viktora Bormaņa audzēkņi.

Kristiānas māmiņa Antra Ločmele neslēpa prieku par meitas panākumiem. Lai gan balva viņai sagādāja pārsteigumu, Antra apgalvoja, ka par meitas sekmēm nekad nav bijis jāraizējās: "Kristiāna vienmēr bijusi ļoti patstāvīga, ar lielu atbildību sajūtu un labi mācījusies kopš 1.klases." Viņa ļoti pateicīga arī skolai. "Atsauksmes par Balvu Valsts ģimnāziju vienmēr bijušas tās labākās. Domāju, ir svarīgi, lai skolā prasības būtu augstas, jo tas jaunietim atvieglo iestāšanos augstskolā un turpmākās studijas. Arī jaunākais dēls, kurš šobrīd mācās Balvu pamatskolas 6.klāsē, noteikti nākamgad turpinās mācības Balvu Valsts ģimnāzijā," apņēmību pauða Kristiānas māmiņa.

I.Tušinska

"Rūķišos"
gatavo
garšīgu
maltīti.

12. lpp.

**Mājās pat sienas
palidz!**

4. lpp.

Vārds žurnālistam

"Vaduguns" oktobra numuros rakstīju par izsisto pieturvietas aizsargstiklu Balvos, Raiņa ielā, un pilsētas parkā nolauztais jauniestādītajiem kocīniem. Dažkārt domāju, - kādēļ, piemēram, Valmierā, kur nodzīvoju četras gadus un uz kurieni joprojām regulāri dodos atpūsties, iedzīvotāju attieksme pret pilsētā paveiktajiem labajiem darbiem ir krietni citādāka? Protams, katrā sabiedrībā ir cilvēku grupas, kuriem sasist, nojaukt un salauzt sagādā baudu, tomēr Valmierā cilvēki ir priecīgi. Viņi savu pilsētu mīl. Nesen dzirdēju vārdus, ka Latvija ir pārāk maza, lai šeit notiktu tik daudz nejēdzību. Pilsētu mērogā arī Balvi nav megapolis, tomēr stulbuma mūsu pilsētā netrūkst. Balvi šķiet akurāta un eiropeiska mazpilsēta. Gribētos, lai to saprot un savā attieksmē pietāti pret savu dzīvesvietu demonstrē ari visi pilsētas iedzīvotāji.

Artūrs Ločmelis

Latvijā

Nievā Latvijas zemniekus, slavē padomju iekārtu. Politikā Jānis Urbanovičs ("Saskaņas Centrs"), bijušā Krievijas prezidenta Dmitrija Medvedeva padomnieks Igors Jurgens un Juris Pāders "Baltijas forumā" atklāja trešo kopīgi rakstīto grāmatu "Nākotnes melnraksti". Tājā slavēta padomju vara un komunistu partija, kas, kā rakstīts grāmatā, "jo seviski rūpējusies par tautas materiālā un kultūras līmeņa pacelšanu". Savukārt pirmskara Latviju grāmatas autori sauc par atpalikušu agrāru zemi, kas nodarbojās ar siko rūpniecību un to darija ar atpalikušu tehniku. Par laimi, kā norāda autori, Padomju Savienība nāca ar piecgades plāniem un izrāvienu ražošanā. "Baltijas forumu" un tātad arī šīs grāmatas izdošanu jau kārtējo gadu atbalstīja "Latvijas dzelzceļa" meitas uzņēmums "LDZ Cargo".

Jaunas mašīnas par teju trīssimts tūkstošiem. Saeimas Kanceleja izsludinājusi atklātu konkursu par autotransporta iegādi Saeimas autobāzei. Par kopējo summu 299 000 latiem plānots iegādāties deviņas jaunas vieglās automašīnas un divus autobusus ar 19 pasažieru vietām. Autobāzes atjaunošana, iegādājoties ekonomiskākas automašīnas, ļaus samazināt degvielas un autoparka uzturēšanas izmaksas. Pašlaik autobāzē ir 81 transporta vienība, to vidējais vecums ir desmit gadi. Līdzekļus automašīnu iegādei nodrošinās no Saeimas autobāzes sniegtu maksas pakalpojumu ieņēmumiem.

Attālākie novadi var palikt bez interneta. Bezvadu interneta nodrošinātājs "Triatēl", kuram valsts programmas ietvaros bija pienākums visā Latvijā ieviest un uzturēt interneta pieslēgumu, apsver iespēju atteikties no pakalpojuma sniegšanas attālākos lauku reģionos. Uzņēmuma pārstāvji skaidro, ka mazā iedzīvotāju skaita dēļ interneta nodrošināšana nav rentabla Krievijas pierobežā un Kurzemes ziemeļu daļā. Satiksmes ministrija iedzīvotājus aicina nesatraukties, jo citi komersanti, piemēram, mobilo sakaru operatori piedāvā līdzīgus pakalpojumus. Tāpat par teju 20 miljoniem eiro no Eiropas Savienības (ES) fondiem uz 365 mazāk apdzīvotām vietām pašlaik ierīko īpaši jaudīgu optisko internetu. Pieredze gan liecina, ka pirmajos gados optiskā tīkla infrastruktūra var netikt aktīvi izmantota un superātrā interneta lietotāju skaits pieauga lēni.

Uz banku - ar trīslītru burku. Tuvojoties eiro ieviešanai, iedzīvotāji aktivāk cenšas iekrāto skaidro naudu iemaksāt bankas kontā. Bankas "Citadele" korporatīvo komunikāciju daļas vadītāja Ieva Prauliņa stāsta, ka cilvēki monētas uz banku nogādā ne tikai krājkasītēs un maisiņos, bet arī somās un pat trīslītru burkā. Galvenokārt monētas skaita ar naudas skaitāmajām mašīnām, tādēļ šis process notiek ātri un cilvēku rindas neveidojas. Jāpiebilst, ka Latvijā turpina samazināties apgrozībā esošās skaidras naudas apjoms. Septembrī tas noslīdēja zem viena miljarda latu robežas un bija 970,95 miljoni latu.

(*Ziņas no portāliem www.tvnet.lv, www.delfi.lv, www.apollo.lv*)

Ikdienas

Lauku mantojuma turpinātāji

Zemnieku saimniecība "Ciruļi" Lazdulejas pagastā ir titula "Lauku mantojuma saglabātājs 2012" īpašniece. Te saimnieko Nīna Smirnova ar savējiem. Parasta lauku ģimene - īoti strādīgi un pacietīgi ļaudis, kuri tic nākotnei un labākai dzīvei.

Priekšroka - piena lopkopībai

Oktobrī Smirnovu ģimenei aprīt gadskārtā - paliek 18 gadi, kopš Nīna un Leonīds ir kopā un saimnieku laukos. Viņi dzīvo un saimnieku vīramātes Nīnas vecākiem savulaik piederošajā īpašumā. Zemniekiem nekad nav bijis mazāk par trim vai četrām slaucamām govīm, jo vīramāte vienmēr bijusi izveicīga saimniece. Darbīga un kustīga sieva viņa ir joprojām arī savos 83 gados. Kad Nīna audzināja abus mazos, vīramāte uzņēmās tirgotājas lomu. Ar velosipēdu pāris reizes nedēļā brauca uz Balvu tirgu, lai pārdotu piena produktus. Kad Latvija iestājās Eiropā, solot zemniekiem dažādus atbalsta maksājumus, Smirnovu jaunākā paaudze pieņēma lēmumu klūt par īsteniem zemniekiem, nodibināt saimniecību un slaucamo govju pulku ar laiku pavairot. "Zeme bija, ko citu lai mēs darītu, ja nesāktu to apsaimniekot un izvērst ražošanu?" Nīna paskatās ar jautājošām acīm. Viņi deva priekšroku piena lopkopībai, ik gadu izaudzējot arī pulciņu piena teļu, ko pārdeva gaļai. Tiesa, visus šos gadus viņi ir strādājuši smagi, nekad nav trūcis roku darba kūti, dārzā vai uz lauka. Tagad "Ciruļos" ir 12 slaucamas govīs, kurām pēc laika piepulgēs vēl trīs pirmppenes. Aug arī teļu bariņš. Pašu vajadzībām nobaro rukšus. Iegādāta arī pietiekami augstražīga tehnika, ikdienas darbos palīdz pāris strādnieku.

Viens no nopietnākajiem jaunumiem ir šogad iesāktā piena fermas celtniecība trīsdesmit govīm. Acīmredzot to pabeigs nākamā gada pavasarī. Fermu cel pašu spēkiem, tērējot saimniecības iekrājumus. "Gribam beidzot kārtīgu fermu," atzīst saimniecīce. Viņa neslēpj, ka reizē tā ir doma iegūt zināmu saimniekošanas stabilitāti, domājot par priekšdienām. Bērni jau lieli, pašiem tuvojas pusmūzs, gribas just zem kājām saimniecisko pamatu. Jaunā ferma saimniekiem noteikti atvieglos ikdienas darbu. Tur būs uz pusi vairāk govju, taču nevajadzēs nēsāt piena kannas. Piens uz dzesētavu piena mājā aizplūdis pa vadu, mēslus mēzis transportieris, protams, būs dzirdnes, darbosies ūdensvads.

Laba ferma - produktivitātes garants

Veterinārste Vita Būde-Gaile, izvērtējusi situāciju Latvijas laukos, ir konstatējusi, ka 85% gadījumu zemnieki fermas būvē ar mērķi ietilpināt tur pēc iespējas vairāk dzīvnieku. Tas nozīmē, ka ne visos gadījumos telpas atbilst labturības nosacījumiem, līdz ar to garantē arī plānotā piena izslaukuma iegūšanu. Speciāliste uzsver, ka novietētu būvniecības kļūdas drīz vien liek sevi manīt, pieprasot arvien lielākus izdevumus dzīvnieku ārstēšanai un veselības atgūšanai. Nīna Smirnova piekrit - kārtīgi un pareizi

Pats sev kungs un kalps. Nīna Smirnova atzīst, ka nespēj iedomāties sevi dzīvojam pilsētā: "Laukos esmu augusi un strādājusi visu mūžu, tāpat kā mani vecvecāki un vecāki. Esam zemnieku dzimta." Ar lauku darbiem apradis arī vīrs Leonīds. Viņiem centīgi palīdz arī strādnieks Aleksandrs. Vasaras laikā noderīgi palīgi ir dēls Ruslans un meita Aļona.

Foto - M.Sprudzāne

"Ciruļu" saimniecībā. Saimnieki neslēpj, ka priečājas par jaunās piena fermas būvi. Nākamā gada pavasari kūts būs gatava. Tajā varēs izmitināt 30 piena devējas.

Foto - M.Sprudzāne

Kāpostu laiks. Pašā rudens nogalē, kad vairāk brīva laika, Nīna ar vīramāti kēras pie kāpostu skābēšanas.

Foto - M.Sprudzāne

Sūnuki. "Ciruļu" saimniecībā vietas pietiek arī vairākiem kakjiem un sūniem. Nīna uzskata, ka šie dzīvnieki arī piederi lauku sētas ikdienai un viņiem tur ir jābūt.

Foto - M.Sprudzāne

uzbūvēta ferma ir garants labai dzīvnieku veselībai un augstražībai. Viņa stāsta, ka jaunajā zemnieku saimniecības "Ciruļi" fermā govīm būs labi turēšanas apstākļi. Govis redzēs savu barotāju, kurš ienāks kūts vidū, lai piepildītu barības galdu, un dzīvniekiem nevajadzēs lieki nervozēt. Govīm būs pietiekami platas stāvvietas, zem kājām - koka grīda, no-

kaisīta ar salmiem. Fermā būs plastikā logi, nosiltināti griesti un ierīkotas četras vēdināmās lūkas. Nīnas pieredze liecina, ka govīm netik pārāk silts kūts mikroklimats. Ziemas laikā dzīvnieki paši regulē temperatūru un viņiem nav auksti, lai arī ārā gaisa temperatūra sasniedz pat -30 grādus pēc Celsija.

M.Sprudzāne

Kā vērtējat rosinājumu Latvijā samazināt dzemdību nodaļu skaitu?

Viedokli

Mazo nodaļu slēgšana neizbēgama

DACE REZEBERGA, Rīgas Dzemdību nama galvenā ārste

Dzemdību nodaļu slēgšana un apvienošana ir neizbēgams solis. Jau pirms pāris gadiem Pasaules Veselības organizācijas speciālisti norādījuši, ka nelielais dzemdību skaits atsevišķas dzemdību nodalās ir Latvijas vājais punkts. Virji uzsvēruši, ja dzemdību nodaļā gada laikā dzimst

mazāk par 500 mazuliem, tas nopietni var apdraudēt dzemdību kvalitāti.

Latvijā veiktie aprēķini liecina - lai vienas slimnīcas dzemdību nodaļas uzturēšana atmaksātos, gada laikā slimnīcā jāpieņem vismaz 700 dzemdību. Turklat kompetenci var noturēt tikai tad, ja ir pietiekams gadījumu skaits. Ārsts un vecmāte nevar būt kompetenti speciālisti, ja gadā pieņem dažus desmitus dzemdību vai veic tikai desmit ķeizargrieziena operācijas. Te jāatceras, ka sarežģitos gadījumos uz spēles ir liktas divas dzīvības. Turklat, ja personāls papildus netrenējas vai netiek nepārtraukti apmācis, bērna un mātes dzīvību apdraudošas situācijās viņš var apmulst. Tur, kur dzemdību ir daudz, personālam ir lielāka pieredze.

Piekritu uzskatam, ka Latvijā jāsamazina dzemdību nodaļu skaits un jāatstāj perinatālās aprūpes centri, kas šobrīd atrodas Liepājā, Jēkabpilī, Rīgā un Valmierā, un pa vienai dzemdību nodaļai reģionā. Līdz ar to palikušajās nodaļās būtu lielāks dzemdību skaits, kompetentāks

personāls un lielāki finanšu līdzekļi, lai attīstītu aparātūru. Masu medijos un citos informācijas līdzekļos izskanējis arguments, ka līdz ar mazo dzemdību nodaļu slēgšanu sievietes var nepaspēt aizbraukt uz citu pilsētu, lai dzemdētu tur. Tam gan negribētu piekrist, jo no teritoriālā viedokļa Latvija ir maza, tādēļ nav pamata satraukties, ka pacientes var nepaspēt transportēt uz vajadzīgo slimnicu.

Statistika liecina, ka patlaban Latvijā perinatālā mirstība ir viena no augstākajām Eiropā - 8,5 gadījumi uz 1000 jaundzimušajiem. Šajā ziņā atpaliekam arī no Igaunijas un Lietuvas, kur dzīves līmenis ir tuvs mūsējam - gan perinatālā mirstība, gan mātes mirstība, gan zīdaiju mirstība. Latvijā ir augstāka nekā citās valstis. Tāpēc, lai veicinātu mātes un bērma drošību dzemdību laikā, veselības ministre Ingrīda Circene līdz gada beigām sola analizēt situāciju dzemdību nodaļās, lai tālāk izvērtētu, ar kurām ārstniecības iestādēm turpināt slēgt līgumus par dzemdību palīdzību arī turpmāk.

arī novērtē.

Ja Veselības ministrija iestenos ieceri slēgt mazās dzemdību nodaļas, mūsu grūtniecēm tuvākās dzemdību vietas būs Daugavpils, Jēkabpils un Valmiera. Protams, teorētiski tas viss ļoti labi skan, taču reālo dzīvi diemžēl neviens neskatās. Jā, Latvija nav liela, taču katrs gadījums ir citādāks. Daudz atkarīgs arī no pašiem cilvēkiem, no tā, kur viņi atrodas. Bieži vien problēmu gadījumos grūtniecēm nemaz nav iespējas aizbraukt, piemēram, uz Stradiņu slimnīcu. Viņas atsakās un brauc pie mums. Tāda ir reāla situācija.

Aziotāža par mazo slimnīcu slēgšanu turpinās jau piecus, sešus gadus, tādēļ šobrīd ar kolēģiem un personālu šo jautājumu cenšamies neapspriest. Nav ko cilvēkus pirms laika tracīnāt, jo lēmums par mazo dzemdību nodaļu slēgšanu nozīmētu tikai to, ka daudzi paliku bez darba. Līdz šim oficiālu vēstuli par nodaļas iespējamo slēgšanu neesam saņēmuši, zinām vien tik daudz, cik informācijas pieejams masu medijos. No lasīta sapratu, ka veselības ministrei dots izanalizēt reālo situāciju un līdz decembra beigām izlemt, ar kurām Latvijas dzemdību nodalām slēgt līgumus par darbu nākamajā gadā. Tātad atliek tikai gaidīt.

Viedokļus uzsklausija S.Karavočika

Atliek tikai gaidīt

RUDĪTE IKERE, Balvu un Gulbenes slimnīcu apvienības Ginekoloģijas nodaļas vadītāja

Rosinājumu slēgt mazās dzemdību nodaļas, protams, vērtēju negatīvi. Ko vispār nozīmē slēgt mazās nodaļas? Ar katru gadu dzemdību skaits dabiski samazinās, turklāt dzemdības nevienai ārstniecības iestādei nekad nav bijušas rentablas.

Masu medijos no Rīgas mediķiem izskanējusi informācija, ka nepietiekamā dzemdību skaita dēļ mazās dzemdību nodaļas ir apšaubāma personāla kompetence. Šim apgalvojumam gan negribu

piekrist. Jā, varbūt pie mums patoloģiski gadījumi sastopami retāk, bet tāpēc Latvijā dzemdību palīdzība organizēta trīs līmeņos. Pirmais līmenis ir mazās slimnīcas grūtniecēm ar zemu potenciālo komplikāciju risku (šajā kategorijā ietilpst arī Balvu dzemdību nodaļa). Otrs līmenis ir reģionālie perinatālās aprūpes centri Liepājā, Valmierā, Jēkabpilī un Rīgas Dzemdību namā, kur nonāk grūtnieces ar priekšlaicīgu dzemdību risku vai nopietnām grūtniecības komplikācijām. Savukārt grūtniecēm ar ekstraģenitālajām saslimšanām (piemēram, sirdskaitēm, cukura diabētu) būtu jādzemdē Stradiņos, kas uzņem augsta riska grūtnieces no visas valsts. Atkarībā no šiem trīs izveidotajiem līmeņiem mainās arī dzemdību skaits. Ir grūtnieces, kuras paši nosūtām uz Stradiņu slimnīcu vai Valmieru. Turklat pastāv arī mājdzemdības un radību namiņi, kur sievietes slēdz līgumus ar konkrētu vecmāti un dzemdē mājas apstākļos.

Mēs aizmirstam par to, ka mūsdienu cilvēki vairs negrib konveijeru. Lielā slimnīcā, protams, ir vairāk speciālistu, arī slodze tur ir lielāka, tādēļ varbūt nav iespējas katrai dzemdētājai veltīt tik daudz uzmanības, kā viņas vēlētos. Tā ir mūsu - mazo nodaļu priekšrociba, ko grūtnieces

Aptaujas rezultāti "Vaduguns" mājas lapā www.vaduguns.lv

Kā vērtējat rosinājumu
Latvijā samazināt
dzemdību nodaļu
skaitu?

atbalstu - 5,5%

neatbalstu - 70,9%

kas nav Rīga, tas ir silti, pēdējā
un iznīcināms - 12,7%

tas īaus ieekonomēt finanšu
līdzekļus - 3,6%

mani tas neinteresē - 7,3%

Balsis kopā: 55

Re, kā!

Rugāju novada domē

17.oktobra sēdes lēmumi

Atvieglo audzēkņu ēdināšanas izdevumu segšanu

Brokastu un launaga ēdienu reižu izmaksas Rugāju novada izglītības iestādēs ir vidēji 10 lati mēnesī. Lai vecākiem atvieglotu šos izdevumus, pirmsskolas grupu un sākumskolas klašu audzēkņu vecākiem pašvaldība noteica kā norēķināšanās ekvivalentu konkrētu pārtikas preču apjomu kilogramos. Konkrēti: kartupeļi - 100, burkāni - 15, galda bietes - 5, kiploki - 0,4, sīpoli - 4. Kopā par summu 17,32 lati. Lēmums ir spēkā ar šī gada 28. oktobri.

Apstiprina mērķdotācijas pedagogu darba samaksai

Apstiprināja mērķdotāciju sadalījumu pedagogu darba samaksai un valsts sociālās apdrošināšanas obligātajām iemaksām šī gada septembrī - novembrī. Kopā Rugāju novada Eglaines pamatskolai un Rugāju novada vidusskolai apstiprinātā atlīdzība šajā laika periodā ir 71 079 lati.

Novada pašvaldības izglītības iestādēs bērnu no piecu gadu vecuma izglītošanā nodarbināto darba samaksai un obligātajām sociālajām iemaksām paredzētā atlīdzība ir 4902 lati. Mēnesi Rugāju novada vidusskola un Eglaines pamatskola kopā tērēs 1634 latus. Savukārt interešu izglītības programmu pedagogu samaksai Eglaines pamatskolā, Rugāju novada vidusskolā, Rugāju Sporta centrā un Rugāju tautas namā kopā paredzētā summa ir 2466 lati.

Sadala papildus valsts finansējumu mācību līdzekļiem

Apstiprināja papildus piešķirtā valsts budžeta finansējuma sadalījumu 2013. gadam mācību līdzekļu iegādei novada pašvaldības izglītības iestādēs, kas īsteno pirmsskolas izglītības programmas bērniem no 5 gadu vecuma un vispārējās pamatzglītības un vispārējās izglītības programmas. Papildus piešķirtais finansējums Eglaines pamatskolai ir 265 lati, Rugāju novada vidusskolai - 632 lati.

Slēdz nomas līgumus

Nolēma slēgt nomas līgumu ar Arvīdu Raciborski par 3,30 hektāru iznomāšanu uz 10 gadiem. Zemes nomas līgumu uz 5 gadiem noslēdza ar Elitu Šubenieci par 1,40 hektāru iznomāšanu, kā arī ar Vivitu Voiti par 0,04 hektāru iznomāšanu uz 5 gadiem un Āriju Freimanu par pašvaldībai piekrītošās zemes vienības 1,60 hektāru platībā iznomāšanu uz pieciem gadiem. Visi nomniekiem noteica nomas maksu 1,5% apmērā no zemes kadastrālās vērtības, kurai papildus nomniekiem jāmaksā arī likumos noteiktie nodokļi.

M.Sprudzāne

Iespēja

Jauns konkurs "Euroscola"!

Eiropas Parlamenta (EP) Informācijas birojs aicina vidusskolēnus no visas Latvijas piedalīties jaunajā konkursā "Euroscola" un cīnīties par iespēju doties apmaksātā braucienā uz EP Strasbūrā (Francijā), lai klātienē kopā ar citu ES dalībvalstu vidusskolēniem labāk izprastu EP darbu un gluži kā EP deputāti diskutētu par ES aktualitātēm. Četri gadu laikā šī konkursa ietvaros uz EP devušies jau vairāk nekā 1000 meitenes un zēni no visiem Latvijas novadiem. "Euroscola" konkursa tēma ir "Jaunatnes vizija par ES". Tajā var piedalīties 10.-12. klašu skolēni: komandām EP Informācijas birojam jāiesniedz iss un skaidrs sava redzējuma kopsavilkums, kā arī tas jāpārvērš vizuālā plakātā. Konkursa nolikums - www.europarl.lv.

Volejbolisti sezonu mājās sāk ar uzvaru

Svētdien Balvu pamatskolas sporta zālē volejbola klubs "Balvi" aizvadīja pirmo šīs sezonas mājas spēli Nacionālās ligas čempionātā volejbolā. Spēle izrādījās nervus kutinoša un piesātināta ar intrigām katrā setā, uzvarēs mūsējie vai limbažnieki?

Pirma setu ar minimālu punktu pārsvaru 26:24 uzvarēja balvenieši. Savukārt otrajā setā pretinieki atspēlējās ar 21:25. Jāpiebilst, ka līdzīgi turpinājās gan trešais, gan ceturtais sets – viena uzvara mums, viena – pretiniekim (25:21 un 14:25). Lai arī pēdējais sets sākās neveiksmīgi, zaudējot divus punktus, volejbola kluba "Balvi" sportisti ne vien atspēlējās, bet spēli kopumā noslēdza ar lielisku uzvaru – 3:2 (15:12) balveniešu labā!

Karsējmeitenes. Spēles pārraukumos, kuru piecos setos bija daudz, skatītājus priecēja karsējmeitenes. Jāpiebilst, ļoti profesionālas. Atskanot tiesnešu svilpei, meitenes aši atbrīvoja spēles laukumu, paspējot arī veltīt smaidus mūsu sportistiem.

Perspektīva komanda.
Volejbola kluba "Balvi" prezidents Andris Kazinovskis jauno balveniešu komandu vērtē kā perspektīvu: "Faktiski ir notikusi paaudžu maiņa, jo pamatsastāvā spēlē daudz jauniešu, kuri

pēdējos gados savās vecuma grupās ieguvuši dažādas godalgas. Piemēram, var atzīmēt lielisko rezultātu Ventspili, kur jaunieši izcīnīja 3.vietu. Pieļauju, ka pirmajā sezonā neveiksmes tik labi, kā gribētos, tomēr kaut kur līgas viducī būsim. Nākamajos gados, kad iegūsim vēl lielāku meistarību, varam cerēt uz augstiem rezultātiem."

Jaunais balveniešu treneris. Imants Kairišs priecājas, ka beidzot ieguldītais darbs ir attaisnojies. Viņš nešaubās, ka komanda ir fiziski labi sagatavota: "Atliek vien pilnveidot tehniskos elementus – uzņemšanu, bloku un aizsardzību." Jautāts par komandai izvirzītajiem mērķiem, treneris atklāja, ka galvenais uzdevums ir saglabāt vietu Nacionālajā līgā.

Volejbola klubs "Balvi". Pirmajā rindā no kreisās: Imants Kairišs, Emīls Elksniņš, Austris Bukovskis un Elvis Logins. Otrajā rindā no kreisās: Andris Kazinovskis, Andrejs Vasilevičs, Arvids Sams, Arvis Zelčs, Roberts Veins, Kaspars Spiks un Jānis Strapčāns. Šo sestdien mūsējie spēlēs Mārupē.

Spēle ieilga. Pirmā Nacionālās līgas spēle ilga piecus setus, kas nebūt neapbēdināja skatītājus. "Ir, ko redzēt!"

Urrā, balvenieši var! Balvu Valsts ģimnāzijas 12.klasses audzēknis Artērijs Semjonovs nešaubās, ka līdzjutējiem jābūt vēl aktīvākiem: "Šoreiz pietrūka bungu un taures."

Tur ikšķus par savējiem! Balvu novada domes deputāta Aigara Pušpura sejā atspoguļojās visas mūsu sportistu veiksmes un neveiksmes.

Ar mainīgiem rezultātiem. Katrā setā uzvarēja cita komanda, kas spēli padarīja vēl interesantāku.

Kaislīgs līdzjutējs. Balvenietis Vladimirs Kuprins atzīst, ka apmeklē visas volejbolistu spēles. "Pagaidām komandas spēle līdzvērtīgi. Mūsējiem pietrūkt saspēles," sprieda sīrīgalvis.

Kopā ar tēti. Pagājušajā nedēļā Adrians nosvinēja savu pirmo dzimšanas dienu. Viņa tētis Arnis Voika atklāja, ka jaunā komanda izskatās labi. Viņš trenerim Imantam Kairišam vēlēja lielu gribasspēku un izturību.

E.Gabranova teksts un foto

Saruna

Darbojas, lai Kupravas pagastu nepamestu novārtā

Šī gada 1.jūnijā Latvijā notika pašvaldību vēlēšanas. Kopš 22.augusta, nepilnus divus mēnešus, Viļakas novada domes deputātes amata pienākumus pildit uzsākusi arī JELENA SUHIHA. Ilggadējā Kupravas iedzīvotāja 15 domes deputātu pulkā iekļuva, jo trīs partijas "Saskaņas Centrs" sarakstā vēlēšanās kandidējošie cilvēki deputāta mandātu nolika.

Kāda ir Jūsu darba pieredze un izglītība?

-Visu mūžu - 38 gadus - esmu dzīvojusi Kupravā. Absolvēju Kupravas vidusskolu un ieguvu vidējo izglītību. Savulaik strādāju "Krājbankas" filiālē Kupravā, pēc tam biju bezdarbinieces statusā. Pašlaik, arī Kupravā, strādāju par pārdevēju SIA "Spēle".

Darbošanās domes deputātes amata statusā Jums ir pirmā šāda veida pieredze. Kas pamudināja piedalīties pašvaldību vēlēšanās?

-Savulaik, pirms novadu administratīvi teritoriālās reformas, izveidojām savu partijas sarakstu. Vēlēšanās kandidējām Kupravas pagastā, kur uzsāku pildīt deputātes pienākumus. Savukārt pēc novadu izveides startēt vēlēšanās piedāvāja partijas "Saskaņas Centrs" rindās. Pirmajā reizē domē iekļūt neizdevās. Savukārt aizvadītajās pašvaldību vēlēšanās kļuvu par Viļakas novada domes deputāti. Darbojos trīs komitejās – Sociālo un veselības jautājumu komitejā, Izglītības, kultūras un sporta jautājumu komitejā, kā arī Finanšu komitejā. Jāteic, pieredze politikā ir neliela. Vēlos darboties un darīt.

Deputāta darbs Kupravas pagastā un novada domē krasī atšķiras?

-Jā, protams. Strādājot novada domē, ir lielāka atbildība. Deputātiem ir arī darbs ar iedzīvotājiem. Cilvēki nāk, runā un prasa palīdzību dažādos jautājumos. Godīgi sakot, ir grūti. Vēlos, lai Kupravas pagastu nepamestu novārtā, jo šeit ir ļoti daudz problēmu. Vēlēšanās startēju, lai aizstāvētu savas dzimtās vietas intereses. Iepriekšējā deputātu sasaukumā Viļakas novada domē nebija neviens deputāts no Kupravas pagasta.

Kupravas pagasts ir pamests novārtā?

-Nē, tā nav. Domā arī par Kupravu. Nav tā, ka šeit nekas nenotiek. Piemēram, ir realizēts ūdenssaimniecības projekts, nosiltināta māja, kā arī pašu spēkiem izremontēta katlu māja. Uzskatu, ka iepriekšējos gados cilvēki vienkārši bija pieraduši neko nedarīt. Savukārt līdz ar vadības maiņu pagastā sarosījušies arī iedzīvotāji.

Kuprava asociācijas arī ar graustiem...

-Jā, tā ir. Šeit atrodas tukšas mājas un tukša rūpniča. Pēdējo gadu laikā Kupravas pagastā situācija, tostarp ciemata

Foto: A. Ločmelis

Jelena Suhija. Jaunā Viļakas novada domes deputāte aizvadītajās pašvaldību vēlēšanās startēja, lai aizstāvētu savas dzimtās vietas intereses. Viņasprāt, Kupravas pagastā problēmu netrūkst.

vizuālais skats, ir uzlabojies.

Kādas ir Kupravas aktuālākās problēmas?

-Galvenokārt tie ir iedzīvotāju komunālo maksājumu parādi un bezdarbs.

Kādus šo problēmu risinājumus Jūs piedāvājat?

-Uz šo jautājumu nevaru sniegt viennozīmīgu atbildi. Tās ir problēmas, kuras jārisina valsts mērogā. To nevar atrisināt uz sienā. Ir jādomā. Jāpiebilst, ka, piemēram, bezdarbs aktuāls ne tikai Kupravā, bet arī Viļakas novadā un visā Latgalē.

Nākamajās pašvaldību vēlēšanās plānojat startēt?

-To rādīs laiks. Pagaidām par tik tālu nākotni vēl nedomāju.

Par ko raksta kaimiņi

Salacgrīvas saimnieks Sandis apņēmis sievu

Pagājušās nedēļas nogalē TV šova "Saimnieks meklē sievu" dalībnieks salacgrīvietis Sandis Birkenbergs apprečēja šovā izvēlēto ligaviņu Maritu Upīti. Kāzas tuvāko draugu lokā notika gimenes īpašumā – viesu mājā "Kraukli" Svētupes krastā. Būtibā – vietā, kur abi iepazinās televīzijas kameru un skatītāju acu priekšā. Pirmie par laulību paziņoja TV 3 raidījums "Tikai ar ielūgumiem". Raidījuma skatītājus pārsteidza ligavas netradicionālā tērpa izvēle – viņa teica, ka ierasti baltais nepatik un vēlas kaut ko savu, tāpēc tērpies salātzajā kleitā. Jauno pāri sveikt bija ieradusies arī "Saimnieks meklē sievu" vadītāja Baiba Siperiece. Iespējams, kāzas redzēsim kādā no nākamajiem šova raidījumiem.

"Auseklis"

Situācija autoostā ir mainījusies, bet vēl nav ideāla

Daugavpils vadiņi pozitīvi vērtē izmaiņas autoostas apkārnē, taču uzskata, ka pašvaldības policija nestrādā pietiekami efektīvi. Šādu viedokli domes pārstāvji pauða 21.oktobrī notikušajā preses konferencē.

Daugavpils pirmais vicemērs Jānis Dukšinskis, novērtējot pašvaldības policijas darbu pēc tam, kad autoostā tika organizēts speciālais postenis, kura uzdevums ir cīņa ar kontrabandas cigarešu tirdzniecību, paziņoja, ka kopumā situācija ir mainījusies uz labāko pusī, bet tomēr tā vēl nav ideāla. "Kā jūs redzat, situācija autoostā ir mainījusies – tur palika daudz tīrāk un tur strādā pašvaldības policija. Tikai rodas jautājums – vai tās nav par daudz? Sestdien es tur biju un redzēju stāvam posteni četrus policistus. Iespējams, pietktu arī ar diviem cilvēkiem," ar novērojumiem dalījās pirmais vicemērs.

"Vietējā"

Audzēkņi bēg, lai iegādātos zālīti

Gada pirmajos deviņos mēnešos Cēsu policijas iecirknī saņemti 88 iesniegumi par bērniem, jauniešiem, kas aizbēguši no sociālās aprūpes, rehabilitācijas centriem, arī dažām internātpamatiskolām. Jaunieši aizbēguši no izglītības iestādēm un nav zināma viņu atrašanās vieta – divi šādi ziņojumi pagājušajā nedēļā saņemti Cēsu policijas iecirknī. Viens no šiem gadījumiem notika Spāres internātpamatiskolā. Skolotāji informēja policijas inspektorus, ka dienas vidū no izglītības iestādes pazuduši četri zēni un skolas vadībai nav informācijas, kur viņi varētu atrasties. Vakarpusē jaunieši atrasti, kā izrādās, iemesls, kādēļ viņi aizbēguši, esot vajadzība pēc narkotiskajām vielām.

"Druva"

Aktuāli

Zivju bojāejas iemesli līčā joprojām nav zināmi

Pagājušās nedēļas sākumā Balvu novada Bērzpils pagastā, Ičas upē, konstatēja masveida zivju bojāju. Viela, kas ūdenstilpē izraisīja piesārņojumu, pagaidām nav noskaidrota.

Vairāki desmiti kilogramu beigtu zivju

Pagājušajā nedēļā Valsts vides dienests (VVD) pārbaudīja no iedzīvotājiem saņemto informāciju un konstatēja, ka Ičas upē, posmā no autoceļa Rēzekne - Gulbene līdz Vērdes upes ietekai, vērojama zivju bojāeja – bojā gājušas simtiem līdaku, asari, sapali un citas zivis. Lai skaidrotu notikušā iemeslus, Pārtikas drošības, dzīvnieku veselības un vides zinātniskā institūta "BIOR" speciālisti pētīja no ūdenstilpnes paņemtos ūdens paraugus, kā arī bojāgājušās zivis. Pirmie iegūtie rezultāti liecināja par ūdenstilpnē esošu toksisko vielu klātbūtni. Savukārt pārbaudēs uz vietas eksperti nekonstatēja nedz noteķudeņu, nedz arī toksisko vielu izplūdes avotus. Tāpat ūdeni nenovēroja vizuāli redzamu piesārņojumu vai sajūtamas smakas. Turpinot izpētes darbus, izskanēja versija, ka Ičā zivis, iespējams, gāja bojā no saindešanās ar lauksaimniecībā izmantotu ķīmisko vielu – glifosātu. Šo vielu izmanto viengadīgu un daudzgadīgu augu, piemēram, zāles, grīšļu un platlapu nezāļu apkarošanai, kas ir bīstama, ja viela ūdenī

vienā un tajā pašā vietā nonāk ļoti lielā koncentrācijā. Tajā pašā laikā zinātniskās laboratorijas "Bior" vadītājs Aivars Bērziņš minēja, ka zivju bojāejas cēlonis var būt saistīts arī ar bioloģiskajiem procesiem dabā, piemēram, temperatūru un dažādiem hidroekoloģiskiem faktoriem. Turpinājumā mirušo zivju areāls strauji izplatījās, jo tās konstatēja ne tikai Balvu novada Ičas upē, bet arī Aiviekstē. Pastāvēja draudi, ka piesārņojums varēja nonākt līdz pat Daugavai.

Kopumā no Ičas upes izcelti vismaz 60 kilogrami bojāgājušu zivju un to skaits mērāms simtos. Savukārt upes posms, kurā konstatētas beigtas zivis, ir aptuveni desmit kilometrus garš. VVD ģenerāldirektora pienākumu izpildītāja Aina Stašāne informēja, ka līdz šim tik masveidīga zivju bojāeja nav konstatēta. VVD par notikušo ir informējusi vietējās pašvaldības, Pārtikas un veterināro dienestu, kā arī Valsts policija uzsākusi krimināllietu.

Ievērojet piesardzību

Jauņākā informācija liecina, ka piesārņojums Ičā visticamāk bija vienreizejs un lokā rakstura, jo kopš 25.oktobra atkārtoti zivju bojāejas gadījumi Ičā un Aiviekstē upēs nav konstatēti. Ūdenstilpnē izņemto paraugu analīžu rezultāti arī neuzrāda vielas, kas var apdraudēt cilvēka dzīvību vai veselību.

Bērzpils pagasta pārvaldes vadītāja BIRUTA BOGDANE

Iča. Pašlaik analīžu rezultāti no "aizdomās turēto" saraksta ļauvi izslēgt vairākas vielas - dzīvsudrabu un toksiskos metālus. Tajā pašā laikā zivju bojāeja visticamāk nav dabisks process.

pastāstīja, ka pagasta iedzīvotājos par notikušo valda zināms satraukums. Pagasta pārvaldē ar jautājumiem par pēdējā laika notikumiem gan neviens nav vērsies. Cilvēki ir informēti par nepieciešamajiem drošības pasākumiem.

Informējam, ka joprojām paliek spēkā aizliegums lietot uzturā zivis, kas noķertas Ičā un Aiviekstē. Tāpat upju ūdeni nevar lietot lopu dzirdīšanai, kā arī sadzīvē nedrikst izmantot akas ūdeni, ja aka atrodas 300 metru no upes.

Lappusi sagatavoja A. Ločmelis

Īsumā

Sāk nodarību ciklu vecākiem

Nevalstiska organizācija "Skolēnu vecāku biedrība", kas darbojas Viļakas pamatskolas paspārnē, uzsāk nodarību ciklu par dažādām aktuālām tēmām. To mērķauditorija ir Viļakas pamatskolas audzēkņu vecāki un vecvečāki. Uz šim nodarībām aicināti arī pārējo Viļakas novada izglītības iestāžu audzēkņu vecāki. Uz nodarībām plānots aicināt bankas pārstāvi, kurš pastāstīs par jaunas valūtas ieviešanu, bēru psiholoģijas speciālistus un speciālistus, kuri informēs vecākus par bēru vecumposmu problēmām un to iespējamajiem risinājumiem. Iecerētas arī praktiskās nodarības, kurās vecāki mācīsies izgatavot skaistas un noderīgas lietas. Bez maksas nodarības notiks pēcpusdienās, vienu vai divas reizes mēnesī. Informāciju par kārtējo piedāvājumu vecāki varēs sameklēt sava bērna dienasgrāmatā un e-klasē.

Pirmā nodarība par tēmu - "Atbildīga un droša intereta lietošana", ko lasīs lektore Elvīra Lemešonoka, notiks jau 31. oktobrī pulksten 14.30 Viļakas pamatskolā.

Rekavas skolēni saliedē kolektīvu

15. oktobrī Rekavas vidusskolas skolēni piedalījās fotoorientēšanās sacīkstēs, iepazīstot Rekovu kā daļu no Latvijas. Viens no pasākuma mērķiem bija klases kolektīvu saliedēšana. Pasākumā piedalījās visu klašu komandas, kurām skolēni deva radošus nosaukumus, piemēram, "Draudzīgais septītnieks", "Dūnu bridēji", "RVS garlācības bendes" un pat "Tovariši". Katrā kontrolpunktā komandu dalībniekus gaidīja uzdevums, piemēram, visiem kopā, sadodoties rokās un palecoties, norādīt skolas virzienā. Skolēni ar aizrautību pildīja savdabīgos uzdevumus, jo galvenais šoreiz bija nevis uzvara, bet kopā būšanas prieks un saliedēta klases kolektīva veidošana.

Aizvada amatnieku nedēļu

Aizvadītajā nedēļā amatglītības un mākslas metodiskā komisija Balvu Amatniecības vidusskolā organizēja amatnieku nedēļu. Komisijas vadītāja Skaidrīte Veina kopā ar kolēgiem rūpīgi izplānoja pasākumus, kas būtu interesanti gan skolotājiem, gan skolēniem.

Otrdien skolas pedagoģi tērpu stila kabinetā iepazina brīnumaino citronzāli, izgaršoja tēju ar medu, kā arī, izvēloties sev patīkamu aromātu, izveidoja smaržīgus spilventiņus. Trešdien skolēni veica skolas inventarāciju, katram klases kolektīvam saskaitot dažādus priekšmetus skolā, piemēram, pašdarinātus solus, stendu rāmju, durvis utt.

Ceturtdien, visjautrākajā un atbildīgākajā dienā, amatnieku kārtā uzņēma 5. un 10. klašu skolēnus, kā arī tehnikuma 1.kursu. Izturējuši pārbaudījumus, skolēni piedalījās amatnieku sacensības, atrakcijās, bet vakarā - diskotēkā.

Nepalaid garām!

Sākusies reģistrācija erudīcijas konkursam

Vēlaties pārbaudit savas zināšanas dažādos mācību priekšmetos un uzzināt, cik eruditī esat? Vai jūs interesē neparasti fakti, pārsteidzošas likumsakarības un vienkārši atrisinājumi? Vai modernās tehnoloģijas ir jūsu otrs labākais draugs? Ja atbildes ir "JĀ!" un esat 5.-9.klašu skolēni, tad "Apgāds Zvaigzne ABC" aicina būt aktīviem un piedalīties erudīcijas konkursā komandām "Zvaigžņu klase"!

Reģistrācija konkursam sākās 21.oktobrī. Konkursa mērķis ir veicināt skolēnu interesu par mācību priekšmetiem, padziļināt skolā iegūtās zināšanas un izmantot dažādus uzzīņas avotus un tehnoloģiskos risinājumus mācību procesā. Konkurss norisināsies trīs kārtās, divās vecuma grupās: 5.-6.klašu skolēniem un 7.-9.klašu skolēniem. Komandā var iesaistīties 2 - 5 skolēni, viens no kuriem būs komandas kapteinis. Konkursā drīkst piedalīties vairākas komandas no vienas klases, kā arī no vienas skolas.

Finālpēlei, kas notiks klātienē, kvalificēsies 5 komandas katrā klašu grupā – viena no katra reģiona (Kurzemes, Zemgales, Vidzemes, Latgales, Rīgas). Konkursa uzvarētājus paziņos 2014.gadā pēc finālpēles, un galvenā balva būs mācību gada noslēguma ceļojums uz Stokholmu ar "Tallink" kuģi, kā arī "Zvaigzne ABC" dāvanu kartes. Savukārt 1.-3.konkursa kārtas godalgoto vietu ieguvēji saņems dažādas veicināšanas balvas.

Viļakas novadā

Iesaistās pašizaugsmes programmā

18.oktobrī Viļakas Jauniešu iniciatīvu centra organizētajā prezentācijā ar starptautisko jauniešu pašizaugsmes programmu "Award" vietējos jauniešus iepazīstināja Valsts Izglītības satura centra Interešu izglītības un audzināšanas darba nodaļas vecākais referents, programmas "Award" koordinators Latvijā Jānis Supe. Savā pieredzē dalījās arī "Award" Zelta līmeņa ieguvēja, balveniete Laura Sprudzāne.

"Award" ir starptautiska jauniešu pašizaugsmes programma, kas palīdz jauniešiem atklāt savus talantus un pilnveidoties dažādās jomās. Programmai ir trīs līmeņi - bronzas (3 mēneši), sudrabas (6 mēneši) un zelta (12 mēneši). Katrā no līmeņiem jaunietis atbilstoši savām spējām izveido savu individuālo programmu, kas sastāv no jaunu prasmju apgūšanas, labo darbu veikšanas, fiziskajām aktivitātēm un piedzīvotumu pārgājiena jeb ekspedīcijas. Īstenojot kādu no programmas līmeņiem, katrā no jomām jaunietis izvirza konkrētu mērķi un cenšas to sasniegt, mērķa sasniegšanu fiksējot īpašā Sasniegumu grāmatiņā. Izpildījis individuālo programmu atbilstoši visiem kritērijiem, jaunietis saņem pasaulei atzītu un nozīmīgu apbalvojumu – starptautisku "Award" sertifikātu un nozīmīti, kas ir labs papildinājums jaunieša CV.

Lai gan "Award" programma jau ilgu laiku darbojas daudzās pasaules valstīs, arī Latvijā, Viļakas novada jaunieši līdz šim tajā neiesaistījās. Apmeklējot semināru par "Award" programmas iespē-

Stāsta un rāda. "Award" koordinators Latvijā J.Supe stāstīja, cik daudz vērtīgu zināšanu un pieredes iespējams iegūt, darbojoties pašizaugsmes programmā.

jām, Viļakas Jauniešu centra vadītāja Madara Jeromāne nolēma ieinteresēt par šo programmu arī Viļakas novada jauniešus, uzaicinot ciemos bijušo balvenieti, programmas "Award" koordinatoru Latvijā - Jāni Supi. J.Supe, kurš programmā "Award" darbojas kopš 2006. gada, pauða gandrījumu, ka, pateicoties aktīvajai jauniešu iniciatīvu centra vadītājai Madarai Jeromānei, arī Viļakas novada jaunieši iesaistījies šīnī vērtīgajā programmā. "Jaunieši izrādīja patiesus interesi, tādēļ domāju, ka programma šajā novadā darbosies sekmīgi," pēc tikšanās ar vijacēniem sprieda J.Supe.

Arī topošās stomatoloģes, bijušās balvenietes Lauras Sprudzānes pieredze uzskatāmi parādīja jauniešiem, cik vē-

tīga ir šī programma. Jaunie pastāstīja, ka, tieši pateicoties "Award", skolas laikā pieteikusies brīvprātīgajos paligos medicīnas iestādē, tādējādi vēlreiz pārliecinos, ka izvēlējusies pareizo profesiju.

Tiekoties ar "Award" pārstāvjiem, jaunieši guva ne vien teorētiskas zināšanas, bet darbojās arī praktiski. Piemēram, sadalījušies grupās, viņi plānoja, kurās iestādēs vai uzņēmumos varētu realizēt programmas aktivitātes.

M.Jeromāne aicina Viļakas novada jauniešus vecumā no 14 līdz 25 gadiem iesaistīties "Award" programmā. Šīkā informāciju var saņemt, piesakoties pie Madaras vai rakstot uz e-pasta adresi: madara_jeromane@inbox.lv.

Jaunums

Spogulīt, spogulīt, saki man...

Balvu Bērnu un jauniešu centrā šoruden darbu uzsācis jauns interešu pulciņš. Sākot ar 15.oktobri, otrdieni vakaros meitenes apgūs skaistumkopšanu Intas Ozolas un Renātes Kasparem vadībā.

Interese par pulciņu izrādījusies liela, jo pirmo nodarību 15.oktobrī salonā "Inardi" apmeklēja 13 meitenes. Sākumā pulciņa dalībnieces apguva teorētiskās zināšanas ādas kopšanā – uzzīnāja, no kādiem slāpiem sastāv āda, kādi ir ādas uzdevumi un tipi, ar ko katrs no ādas tipiem atšķiras, kā tīrit, tonizēt, mitrināt un barot ādu, kādas maskas lietojamas katram no ādas tipiem. Savukārt 2.nodarībā meitenes sāka apgūt praktiskās iemaņas, ar dažādām metodēm viena otrai testējot ādas tipus.

I.Ozola atklāj, ka līdz mācību gada beigām pulciņā iztirzās trīs katrai sievietei svarīgas tēmas: sejas un ķermeņa kopšanu, dekoratīvās kosmētikas lietošanu, kā arī matu kopšanu un frizūras, katrai no tēmām veltot 10 nodarības.

Balvu Valsts ģimnāzijas 9.klašes skolniece Evita Zvejniece uzskata, ka pulciņā gūst vērtīgas zināšanas: "Vēlos iemācīties visu par skaistumkopšanu, lai šīs zināšanas pielietotu pati un varētu ieteikt arī citiem." Evita cītīgi pieraksta nodarībās apgūto, lai vēlāk nepieciešamības gadījumā varētu atsvaidzināt zināšanas. Viņa neslēpj, ka bija interesanti noteikt ādas tipu pulciņa biedrenēm un arī sev. "Uzzināju, ka man ir sausa āda," atklāj jauniete, kura ar interesu gaida nākamo nodarību, kad mācīsies par sejas maskām un skrubjiem. Taujāta, kura no skaistumkopšanas tēmām interesē visvairāk, Evita atzīst, ka labprāt uzzīnās mazliet no visa, jo šīs zināšanas un iemaņas noderēs turpmākajā dzīvē.

Pirmā nodarība. Sākot skaistumkopšanas pirmo nodarību, I.Ozola iepazīnās ar meitenēm un pastāstīja, kādas zināšanas viņas varēs iegūt turpmāko mēnešu laikā.

Evitas skolas biedrīne Elvita Kravale pulciņu apmeklētā paša iemesla dēļ – lai vairāk uzzinātu par ādas kopšanu, dekoratīvo kosmētiku un matu kopšanu. Meitene atzīst, ka pagaidām dekoratīvo kosmētiku lieto maz: "Svētku reizēs izmantoju skropstu tušu, tonālo krēmu un acu ēnas, bet matus ikdienā tikai taisnoju." Elvita uzskata, ka viens no skaistumkopšanas pulciņa nodarību plusiem ir tas, ka praktiskajās nodarībās nav jāmaksā par izmantotajiem skaistumkopšanas līdzekļiem. 9.klašes skolnieci ļoti patik apmeklēt pulciņa nodarības, tādēj viņa nolēmusi turpināt iesākto visu mācību gadu.

Lappusi sagatavoja I.Tušinska

Mantojums

Buramvārdi nav domāti jokošanai

Profesore, tautas tradiciju pētniece JANĪNA KURSĪTE apceļo Latvijas novadus, lai stāstītu par Zilākalna Martu un izrādītu viņas atstāto mantojumu. Pirms vairākiem gadiem Raunā, kur Marta kādu laiku bija dzīvojusi, profesore viņas mājas šķūnīti atrada dziedinātājas arhīvu un Martai speciāli šūdinātās kleitas ar lielām kabatām. Šis atradums kļuvis par ceļošās izstādes pamatu, un nesen tāda bija skatāma arī Balvos.

Dziednieces vecajā šķūnīti atrada klājienu bagātības: savulaik Martas valkātas kleitas, jakas, mēteliti, arī šujmašīnu un skapi. Viena no lielākajām vērtībām – sarakste ar cilvēkiem. Martai cilvēki rakstījuši no visas bijušās Padomju Savienības. Tur lasāmi lūgumi gan palīdzēt veselības problēmu gadījumos, gan arī teikt paldies vārdi. Atradums bija arī Martas savulaik izmantotā profesionālā medicīnas literatūra, tāpat netrūka arī reliģiska rakstura grāmatu, tostarp Bibēles. Bija arī latviešu tautas dainas.

Padomju laikos Marta ir nodēvēta par melnās maģijas meistari, un šāds apzīmējums viņai izskan arī tolaik uzņemtajā propagandas filmā. Janīnas Kursītes atbildē uz to ir: „Lai Dievs dod katram, kurš sevi šodien uzskata par īstu kristieti, palīdzēt baznīcā tik daudz, cik to savulaik darījusi Marta.“ Zīmīgs apliecinājums tam ir dziednieces arhīvā atrastās visai daudzās viņas ziedojuju kvītis. Bijuši ziedojuumi Dikļu un Raunas baznīcām. Marta nekad cilvēkiem neprasījusi maksāt konkrētu summu. Viņai bija nostāde, - cik daudz katrs no dziedināmajiem varēja atjaunīties, tik arī lai ziedo.

Martas atstātā mantojuma gudrības

Valkā zaļo krāsu. Interesanti, ka Martas valkātais apģērbs – kleitas, jakas, mētelis – bijis tikai zaļos toņos. Viņa pati izvēlējusies arī audumus, no kā apģērbu šūdināt. Keitām raksturīgas arī apaļas, baltas krāzīņas. J.Kursīte teic: „Ja cilvēkam ir veselības problēmas, patiešām der izvēlēties apģērbu zaļā toni, jo zaļais nozīmē dzīvību, atjaunošanos. Gadalaikā, kad pazūd saule, kad ir tumšie rudens mēnesi, dzīves tonus der sevi paspilgtināt ar košājām krāsām.“ Tas gan nenozīmē, - uzsvēra literatūrinātniece, ka pietiks apģērbu zaļu vai sarkanu kleitu un veselība atgriezīsies kā uz burvju mājienu. Ne mazāk svarīgi ir ievērot arī citus dzīves principus: būt kustīgam, ēst veselīgu pārtiku un nenogurdināt sevi ar pārlieku stresu. Interesanti, ka arī Martas vēstules ir rakstītas ar zaļu tinti.

Neatdod otram savu bagātību. Ticējums māca, ka nedrikst, maksājot par pakalpojumu, savu naudu otram likt tieši rokā. Tas tāpēc, lai neatdotu visu savu bagātību un nepiedzīvotu neveiksmi. Nauda jāuzliek uz galda, šķīvišķa, var arī kabatā. Ne velti visas

Foto: M.Sprudzāne

Zilākalna Martas mantojums. Janīna Kursīte atklāj, ka viņai bijis liels pārsteigums un prieks atrast Martai piederošās privātās lietas. Lai tās saglabātu un varētu izrādīt citiem, vajadzējis rūpīgi atjaunot, jo apģērbi bijuši kožu un pelējuma sabojāti. Rundāles pils restauratori uzņēmušies sarežģito un nepateicīgo Martas kleitu atjaunošanu.

kleitas, ko valkājusi Zilākalna Marta, bija šūdinātas ar kabatām. Tas darīts ar gudru ziņu: sak, ieliec man tik daudz naudiņas, cik pats vēlies.

Nedari otram jaunu. Mūsdienās cilvēki rīkojas neapdomīgi, vēlot otram jaunu, būdamī dusmīgi vai aizvainoti par kādu sīkumu vai pārpratumu. Ľaunums pēc tam atnāk atpakaļ pašam. Nevajag izmantot buramvārdus it kā joka pēc. Arī zīlēt nākotni drīkstētu tikai, cilvēkam atrodoties uz robežas starp dzīvību un nāvi, bet ne citās reizēs.

Spēka vārdi un pieskārieni. Zilākalna Marta nekur nav tālu prom. Viņas dzeldīgais skatiens joprojām ir tepat. Iecavas Sila kapos pie lielās priedes, kur ir Martas atdusas vieta, ik gadu viņas dzimšanas un arī aiziešanas dienas datumos pulcējas ļaudis. Var jau domāt: ko gan šis rituāls spēj dot? Taču tas cilvēkiem dod ticību, un kur ticība, tur arī spēcīnājums. Joprojām dzīva legenda par viņas spēju apburt ar skatienu, ar iekšēja spēka vārdiem. Dzīvs ir stāsts par niknu bulli, kurš, Martas uzlūkots, palicis gluži rāms un tecējis nopakaļ kā miligs sunītis. „Kaut kāds spēks ir mums katram. Nejauši paskatāmies otra acīs un atstājam iespaidu. Arī padomju laikos politisko aprindu galmiem bija pietuvināti hipnotizētāji, kas paregoja nākotni. Tādas lietas, skalji neafīshējot, varēja izdarīt arī Zilākalna Marta,“ pārliecināta Janīna Kursīte. Martai piemita spēja dziedināt pēc fotogrāfijas vai arī, paņemot slimnieku radinieku roku savējā.

J.Kursīte aicina ikdienā būt uzmanīgiem pret lidzcilvēkiem brīzos, kad mūsu tuvumā kāds jūtas slīkti. Tādā brīdī der paņemt otra roku savējā, mierīgi paturēt un paklusēt. Tādā veidā notiek enerģijas apmaiņa - otrā ieplūst pozitīvā enerģija un pēc tam atnāk atpakaļ. „Sabiedrībā brīnāmies, kādēj cilvēkiem neveicas, kādēj tik daudzi starp mums jūtas slīkti? Tādēj, ka savu enerģiju izšķērdējam tukšgaitā,“ uzskata literatūrinātniece. Viņa piedod nozīmi veidam, kā Zilākalna Marta ārstējusi cilvēkus. Dziedniece savā istabā aiz garā galda sasēdinājusi tik daudz cilvēku, cik tur varējis apsēsties. Marta pati it kā iegrīmusi transā, varējis domāt - laikam aizmugusi, taču būtībā viņai vajadzēja laiku, lai katru redzētu un starp dziedināmajiem notiku enerģijas apmaiņa, spēcīnot viņus. Janīnas Kursītes

padoms: „Ir jāpieskarās un jāpaņem otrs cilvēka roka brīzos, kad viņam slīkti. Komplektā ar labu vārdu un pareizu intonāciju tas dod rezultātu. Tādējādi ap mums veidosies pozitīvās enerģijas lauki.“

Ūdens. Sen jau pierādīts, ka ūdens ir enerģijas nesējs, tādēj svarīgi, kādu ūdeni dzeram. Labākas īpašības tas iegūst, kaut vai ūdeni pārkrustot vai arī ierunājot tur labas domas un labus vārdus.

Šķiet, katrs zina, ka dienā vajag izdzert vismaz 8 glāzes ūdens. Taču pētnieki nākuši klajā ar paziņojumu, ka nepieciešamas pat 13 glāzes. Tiesa, vērā jāņem arī dzīvesveids, cilvēka svars, sportiskās aktivitātes nevar. Taču tās ir zāles, kas palīdz labi justies vai vismaz ciešami, bet reizēm no tām atkarīga cilvēku dzīvība.

Īsumā

Arī šosezon neizbēgami būs gripa

Slimību profilakses un kontroles centrs aicina savlaikus gatavoties iespējamajai kārtējai gripas sezona. Mediķi atzīst, ka gripas sezona un saslimstības pieaugums neizbēgami gaidāms arī šosezon. Potēties pret to iesaka sevišķi riska grupu pacientiem. Mediķi pierāda, kā saslimšana ar gripu var progresēt un kļūt par ļoti nopietnu veselības problēmu. Atsevišķos gadījumos tas beidzas ar nāvi. Centra dati liecina, ka aizvadītās gripas sezonas laikā no gripas vīrusa izraisītām komplikācijām mira 80 iedzīvotāji. Tas ir augstākais mirstības limenis pēdējos gados. Liela daļa nāves gadījumu saistīti ar to, ka pacientiem bija viena vai vairākas hroniskas salīmšanas (asinsrites un elpošanas sistēmu slimības, cukura diabēts, audzējs). Sabiedrību satraukusi arī pazīstamā latviešu mūziķa Aivara Brizes pēkšņā nāve, kurš nomira, atgriezoties no Austrijas. Viņš bija *saķēris* gripu, kas pārauga abpusējā plaušu karsoni. Par pretgripas potēm iedzīvotājiem jāinteresējas pie saviem ģimenes ārstiem.

Gimenes ārsti izmēģina telemedicīnas iespēju

Līgas Kozlovska ģimenes ārsta prakse iesaistījusies Latvijas Lauku ģimenes ārstu asociācijas pilotprojektos, lai izmēģinātu telemedicīnas pakalpojuma iespējamību. Šī pakalpojuma mērķis ir nākotnē jebkurā Latvijas ģimenes ārsta praksē pacientiem nodrošināt iespēju pārbaudīt aizdomīgus ādas veidojumus, nebraucot pie speciālistiem uz Rigu vai citu tālu pilsētu. Šogad, kopš pavasara, L.Kozlovska praksē ir iespējams nofotografēt aizdomīgu ādas bojājumu, kura attēlu ar interneta pakalpojumu nosūta uz Rigu, uz dermatoloģisko centru, kur to pārbauda un novērtē speciālists. L.Kozlovska atzīst, ka pēc pirmo pacientu pārbaudes gūti vērā ķemami rezultāti. Vienā gadījumā ir operatīvi atklāts ādas veidojums, nebraucot pie speciālistiem uz Rigu vai citu tālu pilsētu. Šogad, kopš pavasara, L.Kozlovska praksē ir iespējams nofotografēt aizdomīgu ādas bojājumu, kura attēlu ar interneta pakalpojumu nosūta uz Rigu, uz dermatoloģisko centru, kur to pārbauda un novērtē speciālists. L.Kozlovska atzīst, ka pēc pirmo pacientu pārbaudes gūti vērā ķemami rezultāti. Vienā gadījumā ir operatīvi atklāts ādas slimība, kas var bojāt cilvēkam citas orgānu sistēmas. „Telemedicīnai noteikti būs nākotne un tā ļaus atklāt saslimšanas pat ļoti attālos lauku novados,“ vērtē ārste. Telemedicīnas projekts turpināsies arī nākamajā gadā, un tajā iesaistīsies arvien vairāk Latvijas ģimenes ārsti.

Cer mazināt pacientu rindas pie speciālistiem

Pievērsta uzmanība pacientu rindu mazināšanai pie ārstiem speciālistiem. Ar nākamo gadu Bērnu kliniskajā slimnīcā Rīgā reģistratūrā strādās nevis vidējā līmeņa medicīniskais personāls, bet par notiekošo atbildēs virsārsti. Viņš būs tas, kurš medicīniski izvērtēs, vai, piesakot rindu bērnu pieņemšanai pie speciālista, pacients ierindojams akūtajā vai plānā rindā. Pirmajā gadījumā palīdzība nepieciešama uzreiz, bet otrajā gadījumā – var gaidīt. Mediķi aicina būt atbildīgiem arī pacientiem. Gadījumā, ja viņi nevar ierasties iepriekš pieteiktais dienā, par to noteikti vajadzētu paziņot reģistratūrai. Rindu mazināšanu veicinātu arī iespēja kontrolēt ģimenes ārstiem dažas diagozes, piemēram, cukura diabētu. To varētu ārstēt, kā uzskata L.Kozlovska, ģimenes ārsti, kuri komplikāciju gadījumā pacientu nosūtītu pie ārsta speciālista – endokrinologa. „Nav normāli, ja ģimenes ārsts par savu pacientu nezina nopietnu viņa veselības aprūpes daju. Ja pacients apmeklē tiešās pieejamības ārstu, pēc tam nav atgriezeniskās informācijas par reālo situāciju,“ uzskata ģimenes ārste L.Kozlovska.

Aicina rakstīt vēstules un stāstīt par savu slimību

Latvijas Cilvēku ar īpašām vajadzībām sadarbības organizācija SUSTENTO aicina cilvēkus ar īpašām vajadzībām rakstīt vēstules finanšu ministram, premjeram vai vienkārši uz Saeimu deputātiem un pastāstīt, kā viņi jūtas šajā pēckrīzes laikā, sadzīvojot ar savu slimību. Šobrīd mūsu valstī ir populāri vainot cilvēkus viņu saslimšanā. Taču, vai mūsu valdība ir tiesīga vainot neveselīgā dzīvē cilvēkus, kuri izgājuši izsūtījumu, smago darbu kolhōzos un rūpnīcās, *savilkusi jostas* 90.gadu krīzē un vissmagāk cietuši tajā?! SUSTENTO uzskata, ka tas ir amorāli. Laikā, kad budžets nodots apspriešanai Saeimā, atklājas, ka tajā kompensējamajiem medikamentiem nākamgad atvēlēts nevis vairāk, bet pat mazāk līdzekļu, nekā iztērēts šogad. Cilvēki ar īpašām vajadzībām lielā mērā atkarīgi no valsts labvēlibas, jo visbiežāk savus medikamentus paši iegādāties nevar. Taču tās ir zāles, kas palīdz labi justies vai vismaz ciešami, bet reizēm no tām atkarīga cilvēku dzīvība.

Lappusi sagatavoja M.Sprudzāne

Alūksnes novada Liepnas pagastā dzīvo un strādā daudz cilvēku, kuri abonē Ziemeļlatgales laikrakstu "Vaduguns". E-pastā saņemām priečigu vēstulīti, kurā mūsu avizes lasītāji Liepnā emocionāli stāsta par Balviem: "Liepnas cilvēkiem lielā cieņā ir Balvu ārsti ķirurgi Baranovskis, Sorokins, stomatologi, frizeres, mēbeļu ražotāji "Amisa", bankomāti, veikal... Prieks un brīnumis ir pareizticīgo baznīcas celtne. Balvu pilsētas sakoptība liecina par labiem saimniekiem." Aizbraucot uz Liepnas pagastu, pārliecīnājāmies, ka viņu ļaudis ir darbīgi, atvērti un labprāt stāsta gan par sasniegumiem, gan ikdienas dzīvi un svētkiem. Ari nākamgad brauksim ciemos pie kaimiņpagasta cilvēkiem, lai viņu labos darbus un notikumus uzzinātu arī Balvu, Baltinavas, Viļakas, Rugāju un citu novadu iedzīvotāji, kuri būs mūsu avizes lasītāji 2014. gadā. Liepna ir tālākais Latvijas austrumu pagasts. Tas robežojas arī ar Balvu novadu, bet attālums no Liepnas līdz Alūksnei un Balviem ir gandrīz vienāds - atkarībā no mērķa, kurp dodies, ceļa garums ir apmēram 34 kilometri.

Rezultāts - tikai kopīgā darbā

IVETA PRIEDE, Liepna un Mālpes pagasts pārvaldes vadītāja

Cik ilgi strādājat šajā amatā?

-Sākumā strādāju Mālpes pagasttiesā, tad vienu sasaukumu biju Mālpes pagasta vadītāja, bet tagad esmu gan Mālpes, gan Liepnas pagastu pārvaldes vadītāja. Ar ģimeni dzīvoju Mālpes pagastā. Domāju, šie pagasti ir diezgan atšķirīgi viens no otra, tāpēc sākotnēji nebija viegli savienot abu pagastu vadību. Ja Mālpē es pazīstu teju katru cilvēku, tad Liepnas pluss ir tas, ka šeit pabeidzu vidusskolu. Šo četru gadu laikā esmu iedzīlīnājusies Liepnas cilvēku problēmās, iepazinusi viņu darbu. Varbūt grūtāk bija sākumā, kad šeit realizēja lielo ūdenssaimniecības projektu, kas jau ir beidzies.

Cikbieži braucat uz Liepnī?

-Oficiāli pieņemšanas dienas ir divreiz nedēļā, taču ir dienas, kad 17 km garo ceļu mēroju arī biežāk un paliek ilgāk.

Kādi cilvēki dzīvo Liepnā?

-Cilvēki šeit ir darbīgi, un katrā iestādē ir sava kodols. Aktīvkie ir vidusskolas un internātskolas kolektīvi, pensionāru biedrība, kuru vada Anna Apšusala, kultūras jomas cilvēki, uzņēmēji un zemnieki. Laba sadarbība pagastam ir ar zemnieku saimniecībām "Klajalkšņi", "Priežumājas 2", "Plešulauzi", SIA "Bērtne", SIA "Plus Andris", SIA "Garaiskalns" un citi. Daudzi atbalsta pagasta aktivitātes gan morāli, gan materiāli, par ko liels paldies. Cenšas būt klāt paši, sagatavo kādas balvas, nekad neatsaka, kad lūdzu palīdzēt.

Vai paspējat būt klāt visos pasākumos, kuros Jūs aicina?

-Ar kultūras darba organizatoriem ir vienošanās, ka, plānojot pasākumus, tie nedrikst būt vienā un tajā pašā laikā, piemēram, izlaidumu sākums abos pagastos bija ar divu stundu starpību. Cenšos būt klāt pēc iespējas visur, kur aicina.

Kāds ir Jūsu redzējums Liepnas pagasta nākotnei?

-Pašlaik lielie projekti ir beigušies, domājam par jauniem. Pēdējais projekts mums bija diķa atjaunošana un peldvietas ierīkošana - nu Liepnā ir par vienu sakārtotu vietu vairāk. Vasarā sakārtojām lūgšanu vietu Sprindulkalna kapsētā. Šeit lielākais atbalsts bija no novadnieka Arta Kļaviņa. Sakopti Brāļu kapi, kur atdusas Liepnas kaujā (un ne tikai) kritušie. Ieceru daudz, jāsiltina vidusskolas ēka, jāremontē aktu zāle, darāmi arī citi darbi. Idejas ir, jāgaida iespējas!

Izglītība

Prasme iekļauties vietējā sabiedrībā

Liepnas vidusskolas direktore LIENE STABINGE Liepnas vidusskolā kā matemātikas skolotāja nostrādājusi trīs gadus, pus gadu bijusi toreizējā skolas direktora Aivara Delpera vietniece, bet ar šī gada jūniju pilda direktores pienākumus. Liepnā viņa ar ģimeni dzīvo jau astoņus gadus un kopā ar vīru, ģimenes ārstu Jāni Stabingu, audzina trīs meitas - vecākajai jau 12 gadi, vidējai - 9, bet jaunākajai - 6 gadi.

Liepnas vidusskolā pēdējos gados skolēnu skaits strauji samazinās - šobrīd skolu apmeklē tikai 84 audzēknji. "Tas ir mazākais skaits pēdējos gados. Daudzi darba meklējumos izbrauc ar visām ģimenēm, arī pēc 9.klasses izvēlas apgūt arodizglītību. Alūksnes novadā nav arodskolu, tāpēc aiziet mācīties uz citiem novadiem," saka L.Stabinge. Viņa pastāsta, ka Liepnas vidusskolā realizē piecas izglītības programmas, ir plašs interešu izglītības spektrs. Jau vairākus gadus atjaunots Liepnas mazpulks, kuru vada bioloģijas skolotāja Maruta Galla, aktīvi darbojas sporta pulciņi, kurus vada jaunais sporta skolotājs Jānis Štrauss. Nodarbibas notiek jaunajā sporta hallē, skolēni papildus apgūst volejbola, florbla, futbola iemaņas. Lai arī nākamie skolēni deju svētki ir tikai pēc diviem gadiem, tiem gatavojas tautisko deju pulciņa dalībnieki, kurus vada Iveta Boroduška un Ināra Orbīdāne. Skolā apgūst teātra spēles iemaņas, iestudē ludzīnas. Aktīvi darbojas skolēnu dome, kura jau bija sarīkojusi Helovīna dienas aktivitātes. "Jau trešo gadu septembrā beigās pie skolas veidojam ziedu paklāju, kur aktīvi iesaistās ģimenes. Šogad mēs ziedu paklāju veltījām Latvijas 95.dzimšanas dienai. Ziedi veidoja Latvijas kartes kontūru, katrs novads bija savā krāsā un bija arī savā latvju zīme. To koordinēt palīdzēja radošā vizuālās mākslas pulciņa skolotāja Mārīte Pugeja," stāsta L.Stabinge un piebilst, ka tradicionāli atzīmē visus valsts svētkus. Aktīvi darbojas skolas padome, un tās ieteikums bija pagājušajā gadā dibināt biedrību "Liepna - manas mājas". Tās mērķis ir piesaistīt atbalstītājus, darboties projektos. Nākamgad aprīt 135 gadi, kopš Liepnā dibināta skola, bet vidusskolas ēkai paliek 50 gadi. "Jubileju rikosim nākamgad oktobrī, bet šogad centīsimies iizzināt un aktualizēt skolas vēsturi, meklēsim un uzrunāsim skolas absolventus," piebilst direktore. Liepnas vidusskola

Liene Stabinge. Viņa saka, ka galvenais atslēgas vārds, kā dzīvot un strādāt jebkurā vietā, ir iekļaušanās vietējā sabiedrībā. Viņa ar viru Jāni audzina trīs meitas, dzied Liepnas sieviešu vokālajā ansamblī, priecājas par vīra hobiju - aizraušanos ar gaisa baloniem.

sadarbojas ar tuvējām skolām. Aizvadīta Sporta diena kopā ar Liepnas internātpamatskolas un Pededzes pamatskolas kolektīviem, vēl padomā Sporta diena jaunāko klašu skolēniem. Ja runā par skolēnu sekmēm, tad tās ir dažādas, jo dažāda ir skolēnu motivācija mācīties. Tie skolēni, kuriem ir sava dzīves mērķis, mācās un to var redzēt katrā stundā, bet citi uzkata, ka ne Liepnā, ne Latvijā nekā nav... Diemžel šīs sabiedrības uzkats atstāj negatīvu iespaidu arī uz skolēniem un skolu. "Man patika, kā pie ziedu paklājiem teica teritorijas attīstības speciāliste Laima Kaņepe:- Rīgā ir bijis katrs, bet kurš ir bijis Liepnā? Jāprot it visā saskatīt to labo, ko mēs varam, ko izdarām, kas mēs esam. Katram ir jāatrod savā iekšējā motivācija," uzkata direktore piebilstot, ka skolā ar skolēniem veic lielu individuālo darbu.

Liepnas vidusskola kopā ar pirmsskolas izglītības iestādi strādā 20 pedagogi, tiesa, ne visi uz pilnu slodzi, tāpēc daudzi brauc strādāt arī uz kaimiņu skolām - Mālupi, Alūksni, Pededzi.

Uzņēmējdarbība

Kūdras vākšanu salīdzina ar zāles plaušanu

SIA "Bērtne" meistar EDUARDU VOILAKU sastopam pagastā. Viņš tikko atvedis strādniekus un lietišķi pastāsta par uzņēmumu.

"SIA "Bērtne" ir akciju sabiedrības "Seda" meitas uzņēmums, kas iekļauta somu koncernā "Vapo", paskaidro E.Voilaks. Silguldās purvs atrodas Liepnas pagastā, uz Alūksnes pusi, bet Liepnā ir ražotne, kurā fasē izstrādāto kūdru. Viņš kūdras sagatavošanu salīdzina ar sienā sagatavi, vienīgi sienu nopļauj, bet kūdru safrēzē. Pēc apkalšanas kūdru izrušina, tad iet tādi lieli traktori – pneimatiskie kūdras savācēji, kas iesūc 2 - 3 milimetrus kūdras virskārtas. To ber lielās kaudzēs, tad pārved uz angāru un fasē maisos, kuros satilpst seši kubikmetri kūdras. "Viss mums ir mehanizēts, ar rokām neko šeit neizdarīsi. Tehnikas vienību pietiek. Sezonā dodam darbu purvā 15 strādniekiem, bet cehā - pieciem. Kad sezona beidzas, gan purvā, gan cehā paliek pieci strādnieki," skaidro E.Voilaks. Viņš stāsta, ka skolēni vasarā nenodarbina, jo darba trūkst pat pieaugušajiem, turklāt viss ir mehanizēts, tehnika jāpārķina īpaši smalki. "Gadā saražojam apmēram 60 tūkstošus kubikmetrus kūdras, taču ceram iegūt vairāk, jo kūdrā nāk jaunas platības. Daļēji apgūti jau 120 hektāri, tikai ne visas platības ir pilnvērtīgas novākšanai. Gadā kūdru no viena un tā paša lauka vācam apmēram reizes 10 - 12.

Eduards Voilaks. Sešus kubikmetrus lielo tilpuma plastmasas maiisu ar kūdru sakrājies daudz - tie gaida izvešanu uz Itāliju, Franciju, Spāniju, Austriju, Poliju, kur to izmantos lauksaimniecībā.

Galvenais, lai būtu labs gads, jo lietaina vasara samazina kūdras izstrādes apjomus apmēram uz pusi," skaidro E.Voilaks. Rudenī kūdras izstrādi purvā pārtrauc, bet tās fasēšana un eksports turpinās. Uzņēmumi, kuri iepērk šo kūdru, to bagātina ar substrātiem un fasē mazos iepakojumos, lai izmantotu stādu audzēšanā.

Liepnas pagastā

Novadniece

Rūpju pietiek, bet darbīgums nezūd

Liepnas iedzīvotāju LIDIJU KUDLI sastopam smaidigu un energījas pilnu. Savu mīlestības un rūpju nastu viņa neslēpj,- šeit visi zina, ka dzīvesbiedrs Broņislavs pirms septiņiem gadiem no stipra un strādīga vīra palika gulošs un kopjams.

Lidijas Kudles dzimtas saknes ir Briežuciema pagasta Ploskinē, bet dzīves ceļi viņu ar ģimeni atveduši uz Liepnu, kur viņa dzīvo *līvāniētē*. Mājas apkārtne - sakopta, zeme apkārt ogu krūmiem un ābelēm - uzrakta, izveidotas ziedu kopozičijas – viss tīrs un kārtīgs. Lidija un Broņislavs šeit izaudzinājuši divas meitas, ar kurām lepojas. Liāna Kudle ar vīru dzīvo Alūksnē un strādā Liepnas internātpamatiskolā par skolotāju, otra meita Lāsma Smalīķe ar ģimeni dzīvo Rīgā un strādā par izmeklētāju. Pie sienas lielajā istabā novietota Pateicība par nesavtigu, apzinīgu un godprātīgu attieksmi Liepnas pagasta Saidu kapsētas pārrauga pienākumu veikšanā. Lidija stāsta, ka viņai kā kapu pārraudzei darba netrūkst. "Kad 1999.gadā uzņēmos šos pienākumus, apkārt kapsētai nebija ne žoga, ne vārtu... govis varēja staigāt. Sēdos uz velosipēda un braucu apzināt kapsētā gulošo piederīgos. Vācu ziedojušus, reģistrēju katru latu grāmatā. Uzlīkām žogu, lielos vārtus izkala Laimonis no Alūksnes, kas izmaksāja astoņsimt latu," stāsta Lidija. Viņa atceras katru ziedotāju, katru darbu darītāju, katru summu, kas izdota par darbu. Trīs mazie kapsētas žoga vārtiņi izmaksājuši 550 latu, aka ar deviņiem grodiem - 670 latu, 170 latu izmaksājušas plāksnes apkārt krustam. Lidija pie vārtiem iestādījusi divas tūjas, iegādājusies puķu podus un ik pavasari stāda nokarenās begonijas, arī puķes pie krusta. "Ir jādarbojas, jātira lapas, jāorganizē talkas un zāles plāušana, jālasa nokritušie zari, rudenī lapas jāgrābj, jādedzina. Darba pietiek, bet cilvēki nāk palīgā," saka Lidija. Par to, cik prasa gulošā vīra aprūpe, Lidija klusē. Vien acīs iezagā miklums,

Lidija Kudle pie savas mājas Liepnā. Viņa saka, ka rudeņos darba netrūkst, jo vienmēr gribas, lai ir skaisti un patīkami gan pašiem, gan ciemiņiem, kuri pie viņas iegriežas.

kur viņa tūlit nomaina pret siltu smaidu piebilstot, ka liktenis jāpieņem tāds, kāds ir. "Esmu iemācījusies saprast vīru no acu skatienu, rokas kustības. Runāju ar viņu, stāstu visu, ko pati daru, rādu filmas televīzijā, vingrojam, gatavoju ēst...", ūsi atbild māju saimniece. Viņa savu sāpi noglabājusi dziļi jo dziļi, jo ne jau katram par to stāstīsi.

Viņa aprāj meitas atvesto suņuku Džordžu un nosmēj, ka labāk būtu mazbērnus sagādājušas. Lidija "Vaduguni" abonē visu šo laiku, kopš dzīvo Liepnā, jo gribas izlasīt, kā klājas savas putas Jaudīm - Jurim, Silvijai, Veltai, Laimonim, krustdēlam Aldim Koniševam ar ģimeni, viņa dviņubrālim Jānim Koniševam ar ģimeni un citiem. "Man patīk jūsu avize - tajā vienmēr atrodu ko noderīgu, uzzinu jaunumus dzimtāja pusē," secina L.Kudle.

Dažādi

Audzina trīs mazmazbērnus

Izaudzinājusi trīs savus bērnus, māsas meitu un trīs dēlu bērnus, nu 75-gadīgā māmuļa Skaidrīte Ziediņa viena ar savu 163 latu lielu pensiju audzina trīs mazmazbērnus.

Desmitgadīgā Liāna Meldere apmeklē 5. klasi, māsa Viktorija mācās 3.klasē, bet piecgadīgā Daniela Bremšmite iet bērnu-dārzā. Skaidrītes Ziediņas bērnu un bērnubērnu liktenīstāsti ir gari un skumji, bet neba visiem sirdi izkratīsi. Jaunākās meitenes tētis vēl painteresējas par sava bērnu gaitām, bet vecāko meiteņu tēvs no Anglijas neliekas ne zinis, arī māte šobrīd pazudusi Īrijā vai Vācijā. "Mana meita dzīvo un strādā Īrijā. Kad viņas meita, šo bērnu māmiņa, pagājušajā gadā aizveda pie sevis arī abas vecākas meitenes, jo mazā jau bija tur, man sirds bija nemierīga. Aizbraucu uz Īriju, padzīvoju pusgadu un sapratu, kāda ir mātes attieksme pret bērniem. Paņēmu dokumentus un atbraucām atpakaļ uz Liepnu. Nu ar mani un bērniem māte nav sazinājusies vispār," stāsta Skaidrīte Ziediņa. Viņas balsī jaujas sāpe par to, kā samaksāt par elektrību, apkuri, ūdeni, telefoni... Turklat tie nav vienīgie izdevumi. Viņa tikko ar trīs mazmazbērnu pasēm pārnākusi no bāriņtiesas un Joti cer uz kādu materiālo palidzību. "Ir arī daudz labu cilvēku, tāpēc katram, kurš man palidz, veltu siltus paldies vārdus. Gadi iet, veselība pagaidām vēl turas. Mums ir labs dakterītis Stabingis, dzeru zāles, bet sirds nemierīga - kā būs tālāk?" pārdzīvo vecvecmāmiņa Skaidrīte Ziediņa.

Lai patīkami ienākt

Liepnas bibliotēkas vadītāja Inese Paia izrāda bibliotekas telpas, digitālās fotogrāfijas "Liepna laiku lokos", pastāsta par savu darbu un saka, ka bibliotēka ir tā vieta, kur cilvēki iegriežas ne tikai pēc grāmatām, bet visas informācijas: "Ir atsevišķa datortelpa, stūrītis bērniem, telpa sevišķi vērtīgām enciklopēdijām un grāmatām. Par finansējumu nevaru sūdzēties, mūs atbalsta, iepērkam jaunāko literatūru. Lielākie lasītāji ir skolas bērni, jo arī bibliotēka atrodas skolas ēkā." Viņa piebilst, ka arī "Vadugunij" ir savi lasītāji.

Cik kilometru līdz Balviem?

Pirms doties atceļā uz Balviem, apmulstam pie ceļa zīmes, kas rāda, ka attālums no Liepnas līdz Balviem ir... 47 kilometri. Ievadot maršruta kalkulatorā vārdu 'Balvi', pārliecināmies, ka P42 ceļš uz Balviem ved caur Kupravu, iziet uz Viļakas - Balvi ceļu pie mototrases, un tikai tad mēs varam noklūt Balvos. Tas tad arī sastāda tos 47 kilometrus. Taču kalkulatora pakalpojumus neizmantojam un, braucot īsāko ceļu, Balvos noklūstam pēc 33 kilometriem. Rodas jautājums, - kāpēc nepieciešama šāda ceļa zīme?

Rāda bērnu un mazbērnu fotogrāfijas. Valija Sprudzāne ar mīlumu izrāda katru bildīti un par katru viņai kāds labs vārds sakāms.

večakiem. "Viņam norakstīsim māju," paziņo Valijas kundze, pamatojot savu domu, kāpēc šāda izvēle. Madonā mazo uzņēmumu vadību mācās meita Inese Auniņa, bet vistālāk - Amerikā - dzīvo Daina Grenenberga-Grīnberga. Tur viņa ir sociālā darbiniece, studē medicīnu un pie mammaš ar tēvu Liepnā ierodas reizi piecos gados. Tālajā Amerikā - arī mazmeita ar znotiņu, kuru bildīte tikpat miļa, kā visu pārējo. "Lai tik būtu veselība, citādi viss ir labi. Bērni izskoloti, jau savā dzīvē, un tas ir galvenais," nosaka Valijas kundze.

Jaundzimušie

No trīs vārda variantiem izvēlas Paulu. 18.oktobrī pulksten 8.47 piedzima meitenīte. Svars - 3,840kg, garums 58cm. Meitenītes vecākiem Agnijai un Jānim Vanagiem no Alūksnes novada Zeltiņu pagasta šis ir pirmais bērniņš. "Vēl pirms kļuva zināms gaidāmā bērniņa dzimums, nojautu, ka tā būs meitenīte, jo arī brālim pirms gada piedzima meitiņa. Savukārt Jānim kā topošajam tēvam, protams, gribējās puiku. Taču labi vien ir, kā ir - māsa paaugsies, vajadzēs aizstāvi brāli," saka jaunā māmiņa. Jau pirms pirmdzimtās nākšanas pasaulē topošie vecāki izlēma, ka viņu sauks par Paulu, kaut gan padomā bija arī vārdi Kristiāna un Evelina. "Apķārtnē jau bija meitenītes ar šādiem vārdiem, tādēļ nolēmām, ka paliks pie Paulas," stāsta Agnija un Jānis. Viņi teic, ka Balvi ģimenei nav sveša vieta, jo Jāņa tētis dzīvo Rugāju novadā. Tas ir viens no iemesliem, kādēļ Agnjas un Jāņa meitiņa nāca pasaulē tieši Balvu dzemdību nodaļā.

Kalniņu ģimene - lieliskais četrinieks. 24.oktobrī pulksten 9.41 piedzima puika. Svars - 3,920kg, garums 58cm. Puisēna vecākiem Rutai un Raivo Kalniņiem no Rēzeknes šis ir otrs bērniņš. "Vecākajai meitiņai Rēzijai 18.novembrī paliks 4 gadi, nu viņai ir arī brālītis," teic Ruta. Jaunie vecāki stāsta, ka pēc dažādiem internetā pieejamajiem kalendāriem, ar kuru palīdzību var noteikt gaidāmā bērniņa dzimumu, sanācis, ka arī otra gaidāma meitiņa. Taču otrajā ultrasonogrāfijas pārbaudē topošie vecāki piedzīvoja nelielu šoku, uzzinot, ka gaidāmās meitiņas vietā tomēr būs puika. "Tagad gan mums viiss ir, kā vajag - ir gan meitiņa, gan puika. Turklat pēc horoskopa abi bērni ir skorpioni, savukārt mēs ar viru - zivis," stāsta Ruta. Jaunie vecāki smejoj stāsta, ka nu viņu ģimene ir kā lieliskais četrinieks, jo visiem vārdi sākas ar burtu 'R' - mamma ir Ruta, tētis Raivo, māsa Rēzija, bet jaundzimušais brālītis ticus pie vārda Ralfs.

Dēlu nosauca par Deividu. 27.oktobrī pulksten 17.11 piedzima puika. Svars - 3,770kg, garums 56cm. Puisēna vecākiem Vitai Koškinai un Kristapam Zušam no Rugāju novada šis ir pirmais bērniņš. Jaunie vecāki stāsta, ka par mazuļa dzimumu nebija skaidrības līdz pat pēdējai sonogrāfijai, jo pirmajā ultrasonogrāfijā daktiere pateica, ka tā būs meitiņa, savukārt otrajā apgalvoja, ka puika. "Meitiņai pat vārdu bijām izdomājuši - sauktu viņu par Elīzu vai Eniju. Taču mazulītes vietā piedzima dēls Deivids. Šis bija vienīgais vārda variants, citus pat neizskatījām," saka Vita. Mazuļa dzimšanas laiks bija nolikts ap 3.novembri, taču viņš acīmredzot nolēma mazliet pastiegties, liekot panervozēt gan jaunajai māmiņai, gan tētim. "Viess ir labi, kas labi beidzas. Deivids ar savu dzimšanu sagādāja vislielāko dāvanu manai māsei Ingai, kura jubileju svin 28.oktobrī. Inga ļoti cerēja, ka puika nāks pasaulē vienā dienā ar viņu, taču gluži tā vis nenotika. Deivids izvēlējās pats savu datumu - 27.oktobri," skaidro jaunā māmiņa no Rugāju novada.

Ieveliens oktobra jubilāriem cienījamā vecumā!

97 GADOS

Pansionātā
Aleksandrs Voits

94 GADOS

Rugāju pagastā
Tekla Oplucāne

93 GADOS

Pansionātā
Broņislava Zelča

92 GADOS

Baltinavas novadā
Eleonora Kozlovska

91 GADĀ

Balvu pagastā
Nadežda Andrejeva

Rugāju pagastā
Marija Tjumina

Šķilbēnu pagastā
Bārbala Supe

Tilžas pagastā
Anna Avotiņa

89 GADOS

Bērzpils pagastā
Marijanna Socka

Šķilbēnu pagastā
Stefānija Logina

Balvu pilsētā
Aina Kozlovska

Leontīna Voiciša
Anna Siņčikina

88 GADOS

Baltinavas novadā
Tekla Ločmele

Rugāju pagastā
Marija Ciproviča

87 GADOS

Baltinavas novadā
Anna Jermacāne

Medņevas pagastā
Marjana Slucka

Rugāju pagastā
Antonija Bērziņa

Susāju pagastā
Olga Kukurāne

Vecumu pagastā
Anna Ambarova

Malvīna Šaicāne

Vecumu pagastā
Janīna Ušupniece

Balvu pilsētā
Pēteris Graudumnieks

Ārija Romāne

86 GADOS

Baltinavas novadā
Avelina Liniņa

Bērzkalnes pagastā
Valija Ģermele

Kubulu pagastā
Maiga Priedeslaipa

Rugāju pagastā
Velta Vaiba

Viļakas pilsētā
Anna Pavlova

Antoņīna Rozīte

Balvu pilsētā
Valentīna Vitkeviča

85 GADOS

Bērzpils pagastā
Evgenija Vučane

Kubulu pagastā
Anna Strupka

Lubova Sergejeva

Lazdulejas pagastā

Zane Mažuikaitē

Šķilbēnu pagastā

Jelena Soldatenkova

Anna Vizule

Tilžas pagastā

Milda Stalidzāne

84 GADOS

Lazdukalna pagastā
Broņislava Bērziņa

Medņevas pagastā

Anna Ločmele

Susāju pagastā

Helēna Šaicāne

Tilžas pagastā

Antonija Pauliņa

Vectilžas pagastā

Genovefa Pleša

Balvu pilsētā

Lidiņa Kazekina

83 GADOS

Baltinavas novadā
Bernadeta Logina

Lazdukalna pagastā

Anna Boža

Medņevas pagastā

Jāzeps Dulbīnskis

Rugāju pagastā

Marija Terentjeva

Tilžas pagastā

Aija Žirnija

Balvu pilsētā

Erna Kudrjavceva

Klaudijs Rubīne

82 GADOS

Bērzpils pagastā
Marcijana Kriviša

Briežuciema pagastā

Anna Bitaine

Rugāju pagastā

Anna Karele

Tilžas pagastā

Janīna Loča

Vecumu pagastā

Feodosija Bukovska

Berta Gavrilova

Balvu pilsētā

Jezups Ločmelis

Nina Fjodorova

Vilma Careva

Sofija Poikāne

81 GADĀ

Bērzpils pagastā

Veronika Griestiņa

Briežuciema pagastā

Hendriks Začests

Rugāju pagastā

Austra Socka

Šķilbēnu pagastā

Malvīna Romka

Vecumu pagastā

Jūlija Augustāne

Jelena Baikova

Viksna pagastā

Elmārs Reveliņš

Balvu pilsētā

Elfrida Ābeltinga
Nīna Ķīsele
Lubova Aleksandrova

80 GADOS

Bērzpils pagastā

Lucijans Bērziņš

Dzidra Kindzule

Bērzkalnes pagastā

Jevgenija Mincāne

Kubulu pagastā

Anna Korklova

Rugāju pagastā

Rūdolfs Lietuvietis

Susāju pagastā

Leonora Serdāne

Šķilbēnu pagastā

Madaja Krakope

Tilžas pagastā

Zelma Boldāne

Žiguru pagastā

Leontīne Slišāne

Viļakas pilsētā

Leontīne Strupka

Iespēja

Tirgojas un piedāvā sadzīves pakalpojumus

Ne tikai novadu, bet arī pagastu centros atrodas nelieli pārtikas un rūpniecības preču veikalīni, kas dod iztiku saviem saimniekiem, kā arī ietaupa ceļa izdevumus vietējiem iedzīvotājiem, jo pēc katras cepamās eļļas pudeles vai diegu spoles uz lielveikalā nepieskaidisi. Baltinavas veikala "Verēna" vadītāja un pārdevēja LIDIJA BISTROVA atzīst: "Iztikai sev nopelnām, pašvaldībai pabalsts nav jālūdz."

Baltinavā, kas ir novada centrs, darbojas četri pārtikas veikali, viens rūpniecības preču veikals un lietoto apģērbu veikals. Veikalā "Verēna" tirgo tikai rūpniecības preces, daļa no tām ir autotransportam un motorzāgiem nepieciešamais.

Vietējiem iedzīvotājiem izlīdz arī ar sadzīves pakalpojumiem - apavu labošanu, apģērbu ķīmisko tīrišanu, veļas mazgāšanu. "Veikals un uzņēmums pieder SIA "Auto Lars", kura īpašnieks ir mans dzīvesbiedrs Gunārs Ozoliņš," saka L.Bistrova. Sieviete stāsta, ka agrāk veikala ēkā atradies sadzīves pakalpojumu punkts un viņa bija tā vadītāja. Pēc tam sadzīves pakalpojumu uzņēmums Balvos, kam Baltinavā piederēja uzņēmuma filiāle, izputēja. Arī Lidijai nācās meklēt darbu, viņa sāka strādāt par pārdevēju vienā no vietējiem pārtikas veikalīniem. Pēc tam dzīvesbiedrs nodibināja savu uzņēmumu, izveidojot veikalus Tilžā un Baltinavā, kur tirgoja pārtiku. Pēc laika situācija mainījās un uzņēmums pārgāja uz rūpniecības preču tirdzniecību Baltinavā, daļēji arī minētā veikala telpās. Kad pašvaldība izsolē pārdeva atlikušo ēkas daļu, to iegādājās SIA "Auto Lars", paplašinot tirdzniecības telpas. Taču pircēju loks palicis iepriekšējais - vietējie iedzīvotāji, kuru vairāk nekļūst. "Stāsta gan, ka pēc diviem gadiem arī Baltinavā būsot kīnieši, kāds jau esot izrēķinājis," smēj Lidija. Runājot par uzņēmuma snieg-

Optimistes. Bijušās sadzīves pakalpojumu darbinieces Lidija un Ludmila nav zaudējušas optimismu, strādājot arī citā laikā un citos apstākļos.

tajiem sadzīves pakalpojumiem, Lidija stāsta, ka SIA "Auto Lars" ir noslēgts līgums ar uzņēmumiem Rēzeknē, kas sniedz iedzīvotājiem nepieciešamos sadzīves pakalpojumus. SIA "Auto Lars" labošanai, tīrišanai vai mazgāšanai nepieciešamo apģērbu, apavus no iedzīvotājiem pieņem Baltinavā, tad tos nogādā Rēzeknē, bet pēc aptuveni divām nedēļām atved. Protams, lielu peļņu uzņēmums no tā negūst, bet cilvēkiem izpalidz.

Viena no veikala telpām ir iznomāta LUDMILAI DUBKOVAI, kura sniedz šūšanas pakalpojumus, kā arī veikala vadītājas prombūtnes laikā apkalpo pircējus. Arī viņas dzīvesstāsts ir līdzīgs Lidijas stāstam. Viņa Baltinavā ieprečējies, padomju gados strādājusi par šuvēju sadzīves pakalpojumu punktā. Tad te strādāja 6 - 8 šūvējas, bet, pakalpojumu sistēmai sabrukot, darbu zaudējusi, taču profesija nav tāda, lai iegūtās prasmes neverētu izmantot. Ludmila šuj un remontē apģērbu, lai gan pieprasījums pēc šūšanas pakalpojumiem nav tāds, kā agrāk. "Lielākoties nākas pāršūt

drēbes, kas kādreiz bijušas labas kvalitātes, bet tagad kļuvušas nemodernas. Jaunu apģērbu vairāk iznāk šūt vasarā, kad skolās sākas izlaidumi," stāsta Ludmila.

Arī uzņēmuma īpašnieks GUNĀRS OZOLIŅŠ uzņēmējdarbību uzsāka pēc tam, kad zaudēja algotu darbu energocelestniecības uzņēmumā. Uzņēmums izputēja. "Sāku nodarboties ar tirdzniecību, kā daudzi, bet viens no galvenajiem uzņēmuma (sākumā - individuālā, kas vēlāk pārtapa par sabiedrību ar ierobežotu atbildību) darbības virzieniem bija transporta pakalpojumi. Uzņēmumam bija līgums ar akciju sabiedrību "Balvu Maiznieks" par produkām piegādi klientiem Latvijā. Taču sakarā ar "Balvu Maiznieka" finansiālajām problēmām no šī pakalpojuma nācās atteikties. Akciju sabiedrība mums ir parādā prāvu naudas summu, bet patlaban "Balvu Maiznieks" atrodas tiesiskās aizsardzības procesā. Zaudējot transporta pakalpojumus, SIA "Auto Lars" nācās samazināt arī strādājošo skaitu un domāt, kā savu biznesu virzīt nedaudz citā virzienā.

Īsumā

Darbi pabeigli, atlicis pārgriezt lento

Foto - A.Kirsanovs

Rekonstruētais ceļa posms. Rekonstruētais ceļa posms pie pagrieziena uz Šķilbēniem ar jaunām autopieturām.

Pabeigli ceļa Viļaka- Kārsava rekonstrukcijas darbi ceļa posmā no Medņevas līdz Rekovai, atstājot vien pašu mazumiņu. "Ceļu būves uzņēmuma "Lemikainen" strādnieki vēl pielabo pievedceļus, sakārto ražošanas noliktavu vietas. Protams, atlicis arī vēl ceļu nodot ekspluatācijā oficiāli," pastāstīja a/s "Latvijas valsts ceļi" Balvu nodaļas vadītājs Uldis Matisāns. Ceļš rekonstruēts un tam uzklāts melnais segums desmit kilometru garumā ar Eiropas Savienības finansiālu atbalstu. Saskaņā ar finansējuma nosacījumiem melnais segums netika atjaunots vienīgi apdzīvotās vietās - Medņevā, Rekovā.

Aicina reģistrēties "Mazā biznesa dienai"

Šonedēļ ar Latvijas Pasta gādību 33000 mikro un mazie uzņēmēji saņems aicinājumu reģistrēties aktīvai dalībai Vislatvijas iniciatīvā "Mazā biznesa diena", kas notiks šī gada 16.novembrī, kā arī uzlimi, kuru izmantot kā noformējumu savai tirdzniecības vai pakalpojumu sniegšanas vietai.

"Mazā biznesa dienas" mērķis ir dot iespēju mikro un mazajiem uzņēmumiem atvērt durvis jauniem klientiem, aicinot patēriņtājus atbalstīt viņus gan ar uzslavu vai padomu, gan pirkumiem vai pasūtījumiem.

www.mazabiznesadiena.lv aicināti reģistrēties ne tikai tie uzņēmumi, kas atlasi ti pēc Lursoft datiem (mikrouzņēmumi līdz 5 darbiniekiem un 100 000 latu apgrozījumu, bet mazie uzņēmumi līdz 10 darbiniekiem un 300 000 latu apgrozījumu), bet arī tie, kuri tikko uzsākuši uzņēmējdarbību vai arī dod darbu mazākam darbinieku skaitam un apgrozījums ir neliels.

Iniciatīvas organizatori cer, ka 16.novembrī mazie uzņēmumi būs labi sagatvojušies un spēs par sevi pastāstīt skaņāk nekā ikdienā.

Vaļasprieku pārvērš precē

Lauku labumu tirdziņš (zaļais vai amatnieku,- kā nu kuram to labpatīk saukt) Balvos piesaistījis pirkt un pārdot gribētāju interesi gan no pašu, gan ārpusnovada iedzīvotāju pusēs. "Tirdziņā aicināti piedalities cilvēki, kuri kaut ko radījuši pašu rokām un vēlas to pārdot," saka Ziemeļlatgales Biznesa centra vadītājs Viktors Šļuncevs.

Vienā no Balvu tirdziņiem ievēroju jaunu sievieti, kura tirgoja pašdarinātas rotāļļietas bērniem, rotaslietas jaunākām un vecākām dāmām, kā arī dažādas citas interesantas lietiņas. Iepazīstoties uzzināju, ka LINDA VEGNERE ir balveniete, bet vairāk nekā desmit gadus jau dzīvo un strādā Rīgā par angļu valodas skolotāju vienā no galvaspilsētas vispārizglitojošām skolām. Ar rokdarbiem sākusi nodarboties, gaidot bērniņu un mazā kopšanas laikā. "Obligāto zeķi skolas laikā man noadīja ome, bet pati šo procesu izkodu cauri vēlāk, pievēršoties arī citiem rokdarbiem. Tamborēt pratu, bet pārējās rokdarbu prasmes apguvu, lasot attiecīgu literatūru, rokoties internetā un piedaloties jauno māmiņu skolas nodarbībās," atceras Linda. Šovasar Linda tirgošanās procesu izmēģināja divos tirdziņos Balvos un ir apmierināta. Interese par viņas rokdarbiem bija. Pircēji iegādājās gan rotāļļietas, gan rotaslietas.

Linda tirdziņos vēlas piedalīties arī turpmāk, ja vien tam būs laiks.

Ziemeļlatgales Biznesa centra vadītājs Viktors Šļuncevs kā piemēru min arī skolnieku Uvi Pošeiku, kurš tirdziņos piedalās ar paša darinātīem putnu būriņiem, putnu barotavām, drēbju pakaramajiem. Un kālab ne? "Zēns tos darinājis paša rokām un, piedāvājot tirdziņa apmeklētājiem, pats mācās nopelnīt nauduņu," viņš saka. Biznesa centra vadītājs pastāstīja, ka plānots uz tirdziņiem uzaicināt arī populārus amatniekus, kuru vārdi pazīstami gan tuvākā, gan tālākā apkārtnē. Viņu darinātie darbi, protams, maksā dārgāk, nekā vietējie amatnieku darinājumi, bet, tos aplūkojot, pircējiem ir iespēja gūt arī estētisku baudījumu. Vietējiem amatniekiem tas ir mērķis, uz kuru tiekties. Tāpat V.Šļuncevs informēja, ka ziemā tirdziņš pārcejas uz telpām, bet pavasarī atkal atgriezīsies ierastajā vietā laukumā iepretim kultūras namam.

Pirmais tirdziņš. Šovasar Linda Vagnere pirmo reizi piedalījās tirdziņā Balvos un ar rezultātu ir apmierināta. Pircēji iegādājās

Lindas tamborētos attīstošos grabuļus mazuljiem, kā arī viņas darinātās rotaslietas.

Foto - no personīgā arhīva
Foto - no personīgā arhīva
Foto - no personīgā arhīva

Laikraksts "Vaduguns" sadarbībā ar SIA "Senda Dz" reizi mēnesī lasītājiem piedāvā dažādas receptes – vienkāršas un sarežģitas. Šī uzdevuma īstenošanu sarežģī būtisks nosacijums. Proti, produktu iegādei, kas nepieciešami maltītes pagatavošanai, drīkst tērēt ne vairāk kā piecus latus.

Ēdienam jābūt daudzveidīgam

Lauku tūrisma mitnes "Rūķīši" jaunākā saimniece MARGITA ŠTĀLE-KRĒMERE uzskata, ka ēdienam, kuru pasniedz, piemēram, pusdienās, jābūt daudzveidīgam, dažādām garšām bagātam un skaisti pasniegtam. Šoreiz viņa ar palīgiem izvēlējās pagatavot tvaicētus dārzeņus ar kuskusu, griķus ar saulespuķu sēkliņām un pastu, ko mēs visbiežāk saucam par makaroniem, karija mērcē. Jāpiebilst, ka galā celtais ēdiens bija gan veseligs, gan sātīgs.

Izvēlas produktus. Tos Margita izvēlējās vairākos Balvu lielveikalos, jo katrā no to plauktiem ir citas preces. Iepirkumu groziņā rindojās pasta, griķi, saulespuķu sēkliņas, dārzeņi, augļi, eļļa, vistas fileja, garšaugi, garšvielas un vēl daudzi ēdienu pagatavošanai nepieciešami sīkumi. Tumšajā brokoli, krāsaina paprika, sarkanī tomāti - svarīgi, lai ēdiens būtu arī acī tikams. Mirkli padomājusi, Margita izvēlējās arī vīnu.

Vāra griķus un apcep sēkliņas. Kamēr katliņā vārijis griķi, uz pannas apgrauzdēja saulespuķu sēkliņas. Vārot griķus, svarīgi ievērot vārišanas laiku, kas norādīts uz iepakojuma.

Sagriež dārzeņus. Griež un katliņā liek brokolīs, puikkāpostus, burkānus. Margita izvēlējās pievienot arī saldētus zaļos zirnīsus. Dārzeņus uz mazas uguns nelielā ūdens daudzumā liek tvaicēties.

Pie galda. Margita, Genovefa, Mārīte un citi pusdienotāji atzina, ka ēdienu pie skaisti saklāta galda baudīt ir daudz patīkamāk. Ēdienu garšas papildināja grieķu salāti, jogurta mērce, karsts vitaminizēts dzēriens un malks sausā sarkanvīna.

Apcep vistas fileju. Pastai pievieno saceptu vistas fileju ar dārzeņiem, kurus labāk izvēlēties krāsainus - šoreiz tā bija sarkanā un dzeltenā paprika.

Nokāš virumu. Pastu izvēlas to, kas palielajā un caurspīdigajā pakā izskatās kā mazi kamoliši. Ievēro vārišanas laiku un tad nokāš.

Pievieno kuskusu un Vidusjūras garšvielas. Vadoties pēc norādījumiem, kas lasāmi uz "Couscous" pacīnas, tos novāra, kas ilgst apmēram divas minūtes, tad pievieno tvaicētajiem dārzeņiem un visu samaisa.

Grieķu salāti gatavi. Margitas palīgi bija sarūpējuši arī grieķu salātus, kas lieliski iederējās pie pusdienu ēdieniem.

"Couscous" ar tvaicētiem dārzeņiem

Vadoties pēc norādījumiem, kas minēti uz kuskusa pacīnas, tos izvāra. Atsevišķā katlā tvaicē dažādus dārzeņus, vēlams - krāsainus. Gataviem dārzeņiem piejauc kuskusu un garšvielas, vēlams - Vidusjūras, kas ēdienam piedod izsmalcinātu garšu.

Griķi ar saulespuķu sēkliņām

Vārītiem griķiem pievieno apgrauzdētas saulespuķu sēklas un sasmalcinātus zaļumus - dilles, pētersīlus, baziliku.

Pasta karija mērcē

Uzvāra pastu. Katlā apcep vistas fileju un dārzeņus - zaļos zirnīsus, papriku, var pievienot sēnes. Pievieno saldo krējumu, piparus, sāli, kariju. Pieliek pastu un samaisa.

Labu apetīti!

Sorosa Fonds Latvija

Labo Garšu un Sažūtu Studija Rūķišu Ciemā

Klausījies mīnūm skolā chūcas

Biedrība "Jaunatne lauku attīstībai" īstenojusi projektu "**LABO GARŠU UN SAŽŪTU STUDIJA RŪĶIŠU CIEMĀ**". Notikušas četras kulinārijas meistarklases ikvienu interesentam. Realizēta arī projekta 2.kompetente "Pilsoniskās līdzdalības aktivitātes "Kā sadzīvot ar upi"".

Projekts īstenots Sorosa fonda - Latvija iniciatīvas "Pārmaiņu iespējas skolām" 2.kārtas "Skola kā kopienas attīstības resurss" 1. komponentes "Tālākizglītības, uzņēmējdarbības un nodarbinātības veicināšana" ietvaros sadarbībā ar Rugāju novada domi un Rugāju novada vidusskolu.

Aktuāli

Rugājos uzstādītas jaunas ceļa zīmes. Vai to nav par daudz?

Šī gada pavasarī Rugāju novada dome Satiksmes ministrijai nosūtīja vairākus ierosinājumus satiksmes drošības uzlabošanai Rugājos. Autocēla posmā, kur Rugāju novada izglītības iestādes ēkas atrodas tā abās pusēs, ar katru gadu pieaug satiksmes intensitāte. Tomēr, aizbildinoties ar līdzekļu trūkumu, nepieciešamo drošības uzlabošanas darbu nebija jau gadiem ilgi.

Veikts ceļu drošības audits

Rugāju novada pašvaldības Lauku un uzņēmējdarbibas atbalsta centra vadītāja MĀRĪTE ORNIŅA informēja, ka Rugāju ciemā "Ceļu satiksmes drošības direkcija" veica ceļu drošības auditu. Rezultātā šobrīd Kurmenes ielā, kas ir arī valsts reģionālais autoceļš P47 (Balvi - Kapūne), notiek nepieciešamie darbi, lai ceļa braucamā daļa kļūtu pārredzama un drošāka gan gājējiem, gan arī autobraucējiem. "Nozāgēti ceļmalā augošie koki, kuru zari traucēja redzamībai. Lai uzlabotu satiksmes drošību Rugāju novada vidusskolas tuvumā, centrā uzstādītas zīmes ar ātruma ierobežojumu līdz 30 km/h. Uzstādītas arī transportlīdzekļu stāvēšanas un apstāšanās ierobežošas ceļa zīmes, lai izvairītos no avārijas situācijām, kas rodas, veicot apbraukšanas manevrus nepārredzamā ceļa posmā. Tāpat uzstādītas galvenās ceļa zīmes pirms visiem krustojumiem ar mazāk svarīgiem ceļiem. Visi šie darbi veikti par "Latvijas Valsts ceļu" Latgales reģiona Balvu nodajās pārziņā esošā tīkla uzturēšanas finanšu līdzekļiem," stāsta Rugāju novada pašvaldības pārstāve.

M.Orniņa Rugāju novada iedzīvotājus un viesus aicina ievērot jaunās ceļa zīmes Rugāju ciema centrā.

Zīmes čum un mudž

Rugāju novada pašvaldības speciāliste M.Orniņa uzsvēr, ka satiksmes drošības pasākumi Rugāju centrā nav speciāli izdomāti apgrūtinājumi autombraucējiem, bet gan mūsu pašu un bērnu drošībai. Tajā pašā laikā izskanējuši

Jaunās zīmes. Rugāju centrā uzstādītas vismaz 30 jaunas ceļa zīmes. Valsts policijas Balvu iecirkņa inspektors Jānis Kokorevičs pārliecināts, ka informāciju autovadītājiem un gājējiem varēja nodot ar mazāku ceļa zīmu skaitu.

Drošības uzlabošana. Lai ceļa braucamā daļa būtu pārredzamāka un drošāka, ceļmalā augošos kokus, kas traucēja redzamībai, nozāgēja.

viedokļi, ka salīdzinoši nelielajā ceļa posmā zīmu ir pārāk daudz. Kopumā abās ceļa pusēs ir vismaz 30 ceļa zīmes.

Valsts policijas Balvu iecirkņa Patrūjpolicijas nodalas Satiksmes uzraudzības rotas inspektors JĀNIS KOKOREVIČS, lūgtais vērtēt situāciju Rugāju centrā, uzskata, ka uzstādīto ceļa zīmu skaits

viennozīmīgi ir pārāk liels. "Domāju, daudzo zīmu skaits autovadītāju koncentrēšanos drošai braukšanai neietekmēs. Tajā pašā laikā nepieciešamo informāciju autovadītājiem un gājējiem varēja nodot ar mazāku zīmu skaitu. Tāpat dažviet tās uzstādītas nevietā," pārliecināts Balvu iecirkņa inspektors.

Jāpiebilst, ka Ugunsdzēsēju un glābēju dienu oficiāli atzīmē 17.maijā.

Informē policija

Nepilingadīgās sabiedriskā vietā dzer

21.oktobrī reģistrēts notikums, ka Tilžā divas nepilingadīgas jaunietes – 1997. un 1998.gadā dzimušas – kādas mācību iestādes teritorijā lietoja alkoholu.

Nozog medu

22.oktobrī saņemts iesniegums, ka Baltinavas novadā kādam vīrietim nozaga 30 litru kannu ar medu.

Brauc ar divriteni dzērumā

22.oktobrī Tilžā 1958.gadā dzimis vīrietis brauca ar velosipēdu 2,32 promiļu alkohola reibumā.

Avarē un lieto alkoholu

22.oktobri Viļakā 1989.gadā dzimis vīrietis brauca ar automašīnu "BMW", netika galā ar tās vadību, nobrauca no ceļa braucamās daļas un apgāzās. Transportlīdzekļa vadītājam sastādīja administratīvā pārkāpuma protokolu par ceļu satiksmes negadjumu. Tāpat policija konstatēja, ka vīrietis pēc negadjuma lietoja alkoholu un atradās 2,02 promiļu alkohola reibumā.

Bez tiesībām un dzēris

23.oktobrī Balvos 1991.gadā dzimis jaunietis brauca ar automašīnu "Mazda" 1,03 promiļu alkohola reibumā un bez transportlīdzekļa vadišanas tiesībām.

Pakaldzīšanās Viļakā

22.oktobri Viļakā automašīnas "BMW" 1989.gadā dzimušais vadītājs nepakļāvās vairākkārtējai policijas darbinieku likumīgai prasībai apturēt transportlīdzekli. Kad likumsargi pārkāpēju apturēja, noskaidrojās, ka vīrietis automašīnu vadīja bez transportlīdzekļa vadišanas tiesībām. Sastādīts administratīvā pārkāpuma protokols.

Nozog arklu

24.oktobrī saņemts iesniegums no kāda vīrieša, ka Tilžas pagastā no viņam piederošas mājas pagalma nozagts traktora arkls. Uzsākts kriminālprocess.

Izraisa sadursmi

25.oktobrī Balvos, Brīvības ielā, 1980.gadā dzimis vīrietis atpakaļgaitā vadīja automašīnu "Volkswagen" un uzbrauca stāvošam transportlīdzeklim "Ford". Sastādīts saskaņotais paziņojums. Cietušo nav.

Īsumā

Robežsargiem un policijai būs oficiālas svētku dienas

22.oktobri Ministru kabinets atbalstīja likumprojektu "Grozījums likumā "Par svētku, atceres un atzīmējamām dienām"". Tas paredz, ka Robežsargu diena būs oficiāli atzīmējama diena 7.novembrī, savukārt Policijas darbinieku diena – 5.decembrī. Grozījumi likumā izdarīti, lai godinātu policijas darbiniekus un robežsargus, kuri nodrošina valstiski svarīgu funkciju izpildi. Šādu lekšļetu ministrijas pakļautībā strādājošo cilvēku aptuvenais skaits Latvijā šobrīd ir 11 363 personas, neskaitot bijušos darbiniekus.

Jāpiebilst, ka Ugunsdzēsēju un glābēju dienu oficiāli atzīmē 17.maijā.

Atgriežoties pie publicētā

Sūdzības par ceļa remontdarbiem Viļakā nenorimst

Laikraksta "Vaduguns" redakcija saņema kārtējo sūdzību par remontdarbiem Tautas ielā, Viļakā.

"Kādi saimnieki, tāda vide!"

Vilakas iedzīvotāja atsūtīja vēstuli, kurā jautā,- vai iedzīvotājiem tiešām jākaunas par savu pilsētu un jānoskatās tās iznīcībā? "Ielas rok desmitiem reizu, firmas (strādnieki) maina biezāk nekā zēķes, ceļi - neizejami, nemaz nerunājot par pārviešanās ar automašīnu. Tautas ielas iedzīvotājiem drizumā būs jākļūst par Karlsoniem un jau laikus jāsāk domāt par propellera iegādi. Tā būs vienīgā iespēja, kā civilizēti nokļūt līdz darbam, skolai, veikalām, nevis kā mežoņiem no purva – ar dubļainiem apaviem (labākajā gadījumā). Ir saprotams, ka notiek remontdarbi, taču jāpādomā arī par iedzīvotājiem un to, kādu piemēru rāda iebraucējiem. Iela ir praktiski neizbraucama, taču nav nevienas ceļa zīmes, kas par to brīdinātu iebraucējus. Kur skatās remontdarbu uzraugi? Vilakas novada pašvaldības ēka un tās apkārtnē ir sakopta, tālāk mūsu novada galvas neredz un negrib

"Darbs notiek intensīvi"

Vilakas novada domes priekšsēdētāja vietnieks LEONĪDS CVETKOVS skaidro, ka darbs Viļakā pie projekta "Ūdenssaimniecības attīstība Viļakā" notiek intensīvi. To realizē SIA "Build up Development & Wall Baltic". Realizācijas termiņš – ši gada 31.decembris. "Tautas ielā tagad notiek darbi pie patēriņtājiem pieslēgšanas pie centrālā ūdensvada un kanalizācijas. Pēc projekta realizācijas iedzīvotāji saņems kvalitatīvu ūdeni un arī varēs pieslēgties pie centrālās kanalizācijas. Savukārt par ceļa zīmu uzstādīšanu un darba drošību atbild firma, kura šo projektu realizē," stāsta L.Cvetkovs.

Savukārt generāluzņēmēja SIA "Build Up Development" valdes loceklis JĀNIS ANIS telefonsarunā ar laikrakstu "Vaduguns" pastāstīja, ka remontdarbus pabeigs tuvāko divu - trīs nedēļu laikā, jo ir palikuši tikai labiekārtošanas darbi. Savukārt uz jautājumu, vai remontdarbus nebija

plānots pabeigt ātrāk, J.Anis atbildēja: "Gan - jā, gan – nē. Grūti komentēt."

Jāpiebilst, ka par "Build Up Development" sūdzējušies jau iepriekš. Piemēram, vēl pavisam nesen, ši gada septembrī, Vecumnieku novadā nepilnu pusotru miljonu vērtās iekārtas, kas uzbuvētas par Eiropas Savienības Kohēzijas fonda līdzekļiem ar pašvaldības līdzdalību, gatavojās nodot ekspluatācijā, bet vairākiem apakšuzņēmējiem par padarīto joprojām nebija samaksāts, lai gan iepriekš algū solija samaksāt. Generāluzņēmējs "Build Up Development" vēl septembrī bija parādā septiņus tūkstošus latu uzņēmumam "Alianse" un 17 tūkstošus – "Vionai", kā arī ievērojamas summas pārējiem uzņēmumiem. J.Anis tolaik skaidroja, ka darbi paveikti nekvalitatīvi.

Soliņumi izskanējuši arī tuvākajā laikā pabeigt remontdarbus Viļakā. Pārliecināties, vai šie vārdi nav tukši, Vilakas pilsētas iedzīvotājiem dots vēl viens termiņš. Tagad tiem jābūt pabeigtiem ne ilgāk par novembra vidu.

Lappusi sagatavoja A.Ločmelis

Dievkalpojumi

ROMAS KATOĻU DRAUDZĒS

Balvos – 1.novembrī – Visu Svēto dienā - plkst. 7.00, 11.00 un 18.00; 2.novembrī – Visu ticīgo mirušo piemiņas dienā - plkst. 8.00, 11.00 un 15.00, bet plkst. 17.00 notiks aizlūgums Rozu kapos; 3.novembrī plkst. 8.00 un 11.00; 10.novembrī plkst. 8.00 un 11.00; 17.novembrī plkst. 8.00 un 11.00; 24.novembrī – Kristus Karaļa svētkos – plkst. 8.00 un 11.00.

Sprogu baznīcā – 10. un 24.novembrī plkst.14.00.

Balvu pansionāta kapelā – 3. un 17.novembrī plkst. 14.00. **Bēržos** – 1.novembrī – Visu Svēto dienā - plkst. 10.00; 2.novembrī – Visu ticīgo mirušo piemiņas dienā - plkst. 10.00; 3.novembrī plkst. 10.00; 10.novembrī plkst. 0.00; 17.novembrī plkst. 10.00; 24.novembrī plkst. 10.00;

Krišjāņos - 1.novembrī – Visu Svēto dienā - plkst. 13.00; 2.novembrī – Visu ticīgo mirušo piemiņas dienā - plkst. 13.00; 10.novembrī plkst. 13.00; 24.novembrī plkst. 13.00;

Skujetniekos - 16.novembrī plkst. 12.00; 30.novembrī plkst. 10.00;

Kupravā – svētdienās plkst.12.00.

Liepnā – svētdienās plkst. 14.00.

Zīguros – sestdienās plkst. 15.00.

Tilžā – 1.novembrī – Visu Svēto dienā - plkst. 12.00 (var lietot gaļas ēdienus); 2.novembrī – Visu ticīgo mirušo piemiņas dienā - plkst. 12.00; 3.novembrī plkst. 10.00 (Adorācija) un plkst. 12.00 (Procesija); 8.novembrī plkst. 7.00; 10.novembrī plkst. 12.00; 17.novembrī plkst. 12.00; 24.novembrī - Kristus Karaļa svētkos -plkst. 10.00 (Adorācija) un plkst. 12.00 (Procesija).

Rugājos – 1.novembrī - Visu Svēto dienā - plkst. 15.00 (var lietot gaļas ēdienus); 2.novembrī - Visu ticīgo mirušo piemiņas dienā - plkst. 15.00; 3.novembrī plkst. 15.00; 10.novembrī plkst. 15.00; 17.novembrī plkst. 15.00; 24.novembrī - Kristus Karaļa svētkos -plkst. 15.00.

Šķilbēnos - 1.novembrī – Visu Svēto dienā - plkst. 9.00; 2.novembrī – Visu ticīgo mirušo piemiņas dienā - plkst. 9.00; 3.novembrī – mēneša pirmā svētdienā – plkst. 9.00; 10.novembrī plkst. 9.00; 17.novembrī plkst. 9.00; 24.novembrī - Kungs Jēzus Kristus, Vispasaules Karalis – plkst. 9.00.

Baltinavā - 1.novembrī – Visu Svēto dienā - plkst. 11.30; 2.novembrī – Visu ticīgo mirušo piemiņas dienā - plkst.11.30; 3.novembrī – mēneša pirmā svētdienā – plkst. 11.30; 10.novembrī plkst. 11.30; 17.novembrī plkst. 11.30; 24.novembrī - Kungs Jēzus Kristus, Vispasaules Karalis – plkst. 11.30.

Vilakā

Svētdienās - plkst. 11.00 baznīcā; plkst. 18.00 klosterī Sv. Mise visiem, sevišķi ģimenēm un bērniem.

Lielos svētkos (no pirmadienas līdz sestdienai): plkst. 8.00 baznīcā; plkst. 18.00 klosterī.

Darba dienās - plkst. 8.00 baznīcā.

1. novembrī - Visu Svēto dienā - plkst. 8.00 baznīcā (ar procesiju), plkst. 18.00 klosterī; 2. novembrī - Visu mirušo ticīgo piemiņas dienā - plkst. 8.00 baznīcā (ar procesiju), plkst. 18.00 klosterī.

EVANGĒLISKI LUTERISKAJĀS DRAUDZĒS

Balvos - 31. oktobrī - Ticības atjaunošanas dienā, Reformācijas svētku dievkalpojums - plkst. 18.00; 3. novembrī plkst. 10.00; 10. novembrī - Gimeņu dievkalpojums - plkst.10.00; 17.novembrī - Latvijas Valsts svētku dievkalpojums – plkst.10.00; 24. novembrī - Mirušo piemiņas dienas dievkalpojums – plkst.10.00.

Vilakā – 10. novembrī - Mirušo piemiņas dienas dievkalpojums - plkst. 12.00;24. novembrī plkst. 17.00.

Tilžā - 24. novembrī - Mirušo piemiņas dienas dievkalpojums plkst.13.00.

Kārsavā - 17.novembrī - Mirušo piemiņas dienas dievkalpojums plkst. 13.00.

Svecīšu vakari

KATOĻU DRAUDZĒS

Tilžas un Rugāju draudzē

Lutinānu kapos – 2.novembrī plkst. 17.00; **Ranguču kapos** – 9.novembrī plkst. 13.00; **Ūdrenes kapos** – 9.novembrī plkst. 15.00.

Baltinavas un Šķilbēnu draudzēs

Plieševas kapos – 2.novembrī plkst. 15.00; **Dukulevas kapos** – 9.novembrī plkst. 15.00; **Augstasila kapos** – 9.novembrī plkst. 16.00; **Bēlinu kapos** – 16.novembrī plkst. 15.00; **Ploskines kapos** – 15.novembrī plkst. 16.00.

Balvu draudzē

Rozu kapos – 2.novembrī plkst. 17.00.

Luterāņu draudzēs

Jaškovas kapos – 2.novembrī plkst. 16.00; **Miezāju kapos** – 3.novembrī plkst. 16.00.

Notikums

Atklās instalāciju “Par dzīvību”

2.novembrī pulksten **14 Balvu Kultūras un atpūtas centra laukumā, Brīvības ielā 61, atklās instalāciju “Par dzīvību”.**

Dzīvība ir svēta. Tā nāk no Dieva un tā ir dāvana katram no mums. Tā bija Dieva dāvana arī katram bērniņam, kuram aborta dēļ nav bijis ļauts to piedzīvot. Par nožēlu jāatzīst, ka Veselības ekonomikas centra apkopotā statistika ir šokējoša: katru dienu Latvijā veic vidēji 27 abortus. Aizvadītā gadā Latvijā kopumā reģistrēti 10 820 aborti.

Instalācija “Par dzīvību” apceļojusi daudzas Latvijas pilsētas un tikusi izstādīta pilsētu centrālajos laukumos. Nu kārtā to uzņemt arī mūsu pilsētā - Balvos. Instalācijas nolūks ir izcelt jautājumu par dzīvības nozīmi mūsu sabiedrībā. Tā liek domāt, kādi cilvēki mēs esam - vai mēs ar to, ko domājam, runājam, darām, vairojam dzīvību un iestājamies par to, jebšu ejam pretēju ceļu? Pavisam skaidrs ir tas, ka instalācija nevienu neatstās vienaldzīgu. Vai mēs to atzītam, vai nē, esam pamanījuši vai neesam, bet jautājums par to, vai mums ir tiesības noteikt, kam šajā pasaulē jāpiedzīmst un kam nē, ir ārkārtīgi svarīgs. Īpaši Eiropā, un līdz ar to arī pie mums, Latvijā. Mēs dzīvojam laikā, kad Eiropas sabiedrība noveco. Arī mūsu valstī mirstība ir lielāka nekā dzimstība; mūsu tautieši izceļo uz ārzemēm labākas dzīves meklējumos un daļa nedomā par atgriešanos. Mums sāp, ka ir ģimenes, kur bērniem jādzīvo trūkumā valsts ekonomiskās situācijas dēļ. Bet vai glābšanās ceļš ir neļaut kādam piedzīmīt? Neviens bērns, pat ne no bērnunama, ne vecāku alkoholiķu uzdzīves vidū izaugušais neteiks, ka labāk būtu bijis, ja viņš būtu abortēts. Mēs sakām, ka bērni ir mūsu nākotne. Un paši esam tie, kas klusējam, kad mūsu sabiedrības nākotnei nemaz netiek ļauts ieraudzīt gaismu. Vai var mūsu valstī kaut kas mainīties, ja daļa no tās nākotnes tiek abortēta? Tās ir pārdomas un pārliecība, kas radusies konkrētā kontekstā un dzīves pieredzē. Pavisam noteikti ir pietiekami daudz citu viedokļu un citu pārliecību. Bet tieši tāpēc mūsu pilsētā būs apskatāma šī instalācija, lai šis svarīgais jautājums tiktu ieraudzīts. Un tad lai mūsu sirdis, mūsu ģimenes, skolas, darba kolektīvi, draugu sanākšanas, draudzes un baznīcas ir vietas, kur varam kopīgi izdzīvot šī jautājuma nozīmību, daloties savos uzskatos, prāta un sirds gudrībā un kopīgi veidojot mūsu tautas pārliecību un nosakot izvēli, kādu ceļu mēs vēlamies iet.

Par šiem dzīvības svētuma un mūsu tautas nākotnes jautājumiem esam aicināti domāt novembrī, kad svinam savas miljās Latvijas dzimšanas dienu un kad kristīgā Baznīca visā pasaulei piemin tos, kas mūža miegā aizmiguši. Tādēļ pieminot to Latvijas nākotnes daļu, kas jau Mūžībā un cerībā, ka varam veicināt dzīvības svētuma apziņu mūsu vidū un izvēli ļaut piedzīmst katram, kam Dievs grib to dāvināt - sanāksim kopā 2.novembrī plkst.14.00 Kultūras un atpūtas centra laukumā (Brīvības ielā 61), lai atklātu instalāciju “Par dzīvību”.

Instalācijas atklāšanā piedalīsies: LEJB Daugavpils diecēzes bīskaps Einārs Alpe, Balvu ev.-lut. draudzes mācītājs Mārtiņš Vaickovskis, kampaņas “Par dzīvību” pārstāvē Jana Babre-Laime, Balvu novada domes pārstāvji. Ar saviem priekšnesumiem mūs iepriecinās Balvu Kultūras un atpūtas centra bērnu ansamblis “Notiņa” (vadītā Iluta Tihomirova) un Astra Ločmele-Ambarova.

Instalācijas atklāšana tiek organizēta sadarbībā ar kampaņu “Par dzīvību”, Balvu novada domi, Balvu ev.-lut.draudzi. Instalācija būs apskatāma no Dvēselīdienas, ko 2.novembrī atzīmē Romas katoļu baznīca, līdz Mūžības svētdienai 24.novembrī, kas tiek svinēta Evaņģēliski luteriskajā baznīcā.

Koncertuzvedums baznīcā

Sadarbībā ar organizāciju “Luterāņu stunda” 2.novembrī plkst.19.00 Balvu ev.-lut. dievnamā sveču gaismā notiks koncertuzvedums “Ar skatu uz debesīm”. Tajā uzstāsies dziesminieks Goran Gora (Jānis Holsteins-Upmanis) ar dziesmām no sava repertuāra, un to visu papildinās Imanta Ziedoņa dzēja Janas Babres-Laimes lasījumos. Koncertuzvedums ir par cilvēka ceļu pie Dieva, par mīlestību, par mums. Visi laipni aicināti! Ieeja bez maksas!

P.S. Būs karsta tēja!

Balvos ieradīsies ciemiņi

2. un 3.novembrī Balvu ev.-lut. draudzē viesosies organizācijas “Luterāņu stunda” pārstāvji. Viņu vidū būs arī starptautiskās organizācijas “Luterāņu stunda” Eiropas vadītājs, misionārs Peter Kirby no ASV, kurš svētdienas dievkalpojumā 3.novembrī plkst. 10.00 teiks arī sprediķi. Pēc dievkalpojuma visi aicināti uz kopīgu sadraudzību jaunajā draudzēs namā.

OSKARS SMOŁAKS

Der zināt

Kā ticīgajiem jāizturas Svētās Mises laikā

Varētu likties, ka ticīgie, regulāri apmeklējot dievnamu, ļoti labi zina, kā jāizturas dievkalpojuma laikā. Patiesībā var novērot daudz nepilnību, tāpēc der atgādināt, kas jāievēro Svētās Mises laikā.

Visiem ļoti labi zināms, ka ticīgiem, piedaloties Svētās Mises laikā, jābūt labi sagatavotiem Dieva ūželības saņemšanai. Euharistijas laikā jāievēro zināma kārtība.

Sākums. Sākoties Sv.Misei, priesteris ar kalpotājiem tuvojas altārim. Ticīgie stāv un ar priesteri izdara krusta zīmi un sāk grēku nozīlas lūgšanu “Es apsūdzos...”. Uz vārdiem “mana vaina...” sitam krūtis. Pēc grēku nozīlas paliek kājās līdz Vārda liturgijai.

Dieva vārda liturgija. Lekciju un responsorijs laikā ticīgie sēž, bet pieceļas, kad atskan Alleluja vai Gavēja laikā “Lai ir slavēts Dieva vārds”. Kad priesteris vai diakons sāk lasīt Evaņģēliju, ticīgie dara mazo krusta zīmi uz pieres, lūpām un krūtim. Ja seko sprediķis, ticīgie sēž, bet “Es ticu” laikā stāv un skaita vai dzied Ticības apliecinājumu.

Liturgija. Maizes un vīna sagatavošanas laikā ticīgie sēž, tāpat altāra apkūpināšanas laikā. Kad tiek apkūpināts priesteris, ticīgie pieceļas un, kājās stāvot, atbild: “Lai Kungs pieņem šo upuri par godu un slavu savam vārdam, par labu mums un visai Viņa svētajai Baznīcai.”

Seko Sanctus. Piekalpotāji ar zvanu dod zīmi, kad notiek Svētās Mises svarīgākā daļa – konsekrācija. Ticīgie

nometas uz abiem ceļiem, nedara nekādus žestus, bet skatās uz altāri. Kad priesteris saka: “Lūk, ticības noslēpums!”, ticīgie atbild: “Mēs vēstīsim par Tavu nāvi, Kungs, un liecināsim par Tavu augšāmcelšanos līdz pat Tavai atnākšanai.” Seko ticīgo piecelšanās. Seko “Tēvs mūsu”. Pēc tam sekō ticīgo atbilde: “Jo Tev pieder Valstība, Tev gods un vara mūžīgi.” Priesteris uzrunā ticīgos: “Dieva miers lai ir ar jums vienmēr!” Ticīgie atbild: “Dieva miers lai ir ar tevi!”

Pēc priestera uzaicinājuma cilvēki sniedz cits citam miera un izlīguma sveicienu. Tuvāk esošajiem varam pasniegt roku vai vienkārši palocī galvu. Jācenšas teikt neatīcīgus novēlējumus – nometamies ceļos un lūdzamies: “Dieva Jērs, kas nes pasaules grēkus, apžēlojieties par mums. Dieva Jērs, kas nes pasaules grēkus, apžēlojieties par mums. Dieva Jērs, kas nes pasaules grēkus, dāvā mums mieru.” Pirms Svētās Komūnijas pieņemšanas ticīgie lūdzās: “Kungs, es neesmu cienīgs, ka Tu nāktu pie manis, bet saki tikai

Pērk

Z.S "Strautiņi"
iepērk mājlopus,
ZIRGUS.
Samaksa tūlitēja. Augstas cenas.
Tālr. 64546765, 29411033.

SIA "AIBI" pērk
liellopus, jaunlopus, aitas,
kazas, zirgus, cūkas.
Labas cenas! Samaksa tūlitēja.
Svari. Tālr. 26142514, 20238990.

SIA "LATVIJAS GALĀ" iepērk
liellopus, jaunlopus, aitas,
zirgus. Samaksa tūlitēja.
Svari. Tālr. 28761515.

SIA "Lauku Miesnieks"
iepērk mājlopus.
Augstas cenas. Samaksa tūlitēja. Svari.
Tālr. 20207132.

SIA RENEMP
lepērk
jaunlopus, liellopus,
aitas, cūkas.
ELEKTRONISKIE SVARI.
Tālr. 65329997, 29485520,
29996309, 26373728, 26393921

IEPĒRK papirmalku,
malku, finierklucus,
zāģbalķus, sīkbalķus no
meža krautuvēm. Iespējama
apmaksa krautuvē. **PIEDĀVĀ**
kompleksu mežizstrādi, kā arī
kokvedēja pakalpojumus.
Tālr. 29563777.

Pārdod

Biškopis Aivars Zaikovskis pārdod
BIŠU MAIZI KONSERVĒTU MEDŪ
- 100 gr - Ls 1,05/1,50 EUR.
Tālr. 28379008.

Bioloģiski audzēta mistra (graudi,
pupas, zirņi) granulas. Sertifikāts.
PVN maksātājs. Tālr. 29230913.

Piegādā kartupeļus (pārtikai,
lopbarībai), cukurbietes, burkānus,
graodus lopbarībai.
Tālr. 25442582.

Zāģmateriālu rudens izpārdošana.
Dēļi, brusas, garums 2,5-6 m.
Tālr. 28668506.

Pārdod labas, lietotas ziemas
riepas R15.
Tālr. 26512321.

Pārdod mazlietotas ziemas riepas
205/55R16 (Winter). Cena pec
vienošanās. Tālr. 29204831.

Pārdod metāla garāžu.
Tālr. 26545912.

Pērk: CIRSMAS -
skujkoku - Ls 20-25 (28,46- 35,57
EUR); lapkoku - Ls 10-15 (14,23-
21,34 EUR) uz celma.
Ja nepieciešams, gatavojam
jaunu meža projektu, stigojam,
dastojam cirsmas.
NEKUSTAMO ĪPAŠUMU.
Samaksa tūlitēja.
Tālr. 29289975.

Balvu novadā zāģejam, izvedam.
PĒRK cirsmas (retināšanas),
mežus. Tālr. 29100239.

Pērk visu veidu mežus, zemes.
Tālr. 29764751.

Pērk, nomā lauksaimniecības zemi
Rugāju novadā.
Tālr. 26287511.

Pērku par visaugstākajām cenām
cirsmas, mežus īpašumā.
Maksāju vairāk nekā zviedri,
dāni kopā. Tālr. 26287511.

Iepērk par visaugstākajām cenām
taru, finierklucus, balķus,
papirmalku. Samaksa skaidrā
naudā. Tālr. 26287511.

Pērk lapu koku cirsmas.
Tālr. 29438817.

Pērk garāžu Balvos pie kapsētas.
Tālr. 29203754.

Dažādi

6.novembrī
plkst. 17.00
autoskola
"Delta 9V"
Balvos,
Ezera 3a,
uzsāk
kursantu
uzņemšanu **B kategorijā.**
Apmācība ar Golf VI (tieši kā CSDD
eksāmenā). Tālr. 29208179.

6.novembrī
plkst. 17.00
autoskola "Delta
9V" Balvos,
Ezera 3a, uzsāk
kursantu
uzņemšanu **C (profesionālā)**
kategorijā. Tālr. 29208179.

Autoskola **"BARONS R"**
organizē **autoapmācības**
kursus: **7.novembrī** plkst.
17.00 **Tautas ielā 1** (pie
policijas). Tālr. 29336212 vai
www.baronsr.lv.

Ziedu veikalā "Kolibri-S" (veikala
"top" telpās) pieņem
pasūtījumus bēru vainagiem,
štrausiem un dažāda veida
pušķiem. Tālr. 26367921.

Aku urbšana.
Tālr. 29142220.

Pēc ziediņiem uz "Ziediņu!"
Tirkus 3, Balvos. Ziedi, floristika,
dāvanas. Katru rītu laimīgā stunda
ar cenu atlaidi ziediem.

Dūmvadu, ieru tīrišana.
Tālr. 29175334.

Snidz 22 t kāpurķēžu ekskavatora
pakalpojumus - 24 Ls/h (34,15
EUR), vai iznomājam - 14 Ls/h
(19,92 EUR). Tālr. 26632203,
26589370.

Mazlietotu apģērbu veikals
Partizānu 14, Balvos. Labas cenas
un atlaides!

Izīrē 1-istabas dzīvokli.
Tālr. 28646610.

Krauj un izved kūtsmēslus. Pārdod
kūtsmēslus. Tālr. 26409862.

Pārdod

Pārdod sieviešu velosipēdu.
Tālr. 27112994.

Pārdod grūsnu teli. Pērk žiguli.
Tālr. 26571226.

Pārdod teliti (7 mēn.).
Tālr. 26527997.

30.oktobris. Sanitārā trešdiena, kad ieviešam kārtību gan mājas, gan darbā: kārtojam, sistematizējam, izmetam veco – lieko, mazgājam un tirām. Piesakām karu netīrumiem un nekārtībai. Tici man, ka tieši šodien Tu ar minimālu piepūli sasniesi maksimālu efektu!

31.oktobris. 'Čika' priekšpusdienas stundas no pulksten 4.48 līdz 14.22. Šodien diemžēl darbosies teiciens par to, ka vienam latvietim gardākais ēdiens ir otrs latvietis. Ja šodien piebremzēsi citiem adresētu kritiku vai arī paškritiku, tad diena būs pateicīga jebkura darba veikšanai.

1.novembris. Pirmā novembra diena sola veiksmi un daudzas labas izdevības - tikai ātrus rezultātus gan negaidi. Būs līdzīgi kā ar iesētiem burkāniem. Laisti ar pacietības lietutīju, un gan tie parādisies lieli un sulīgi. Šoreiz ne burkāni, bet rezultāti.

2.novembris. 'Čika' laiks šodien no pulksten 14.47 līdz 19.35. Arī rīta pusē netrūks nepatikamu pārsteigumu: salūzuši rāvējslēdzēji un pārplēstas zekbikses vēl tikai "puķītes", kuras dienas gaitā nogatavosies tādās "odziņās" kā ģimenes skandāls, nobrukusi mašīna, huligānu vai zagļu uzbrukums.

3.novembris. Laba diena jaunu un vērtīgu darbu uzsākanai, kā arī svāigas acs uzmešanai saviem jau paveiktajiem darbiem, lai izdarītu korekcijas. Tāpat šodien var gadīties negaidītas, pat liktenīgas tikšanās un piedāvājumi. Tāpēc turi acis un ausis valā, lai nepalaist **Parēģītāju** lielo izdevību! **Veiksmes un laika ziņu prognoze lasiet arī www.vaduguns.lv**, tālr. 29365609

Izsole

Valsts akciju sabiedrība "Valsts nekustamie īpašumi" (reģistrācijas Nr.40003294758)
2013.gada 28.novembrī Valņu ielā 28, Rīgā, rīko mutisku izsoli ar augšupejošu soli:

Nekustamajam īpašumam:

"Draudzes zeme (garāža)", Centramuižā, Balvu pagastā, Balvu novadā (kadastra numurs 3846 503 0002), kas sastāv no būves (būves kadastra apzīmējums 3846 003 0110 008), par sākumcenu Ls 4300 (EUR 6118,35), izsoles laiks pulksten 14.00.

Pirmpirkuma tiesības uz nekustamo īpašumu "Draudzes zeme (garāža)", Centramuižā, Balvu pagastā, Balvu novadā, ir zemes īpašniekiem.

Šīs personas var iesniegt pieteikumu par pirmpirkuma tiesību izmantošanu mēneša laikā no šī sludinājuma publicēšanas oficiālā izdevuma "Latvijas Vēstnesis" timeklā vietnē www.vestnesis.lv.

Personām, kuras vēlas pieteikt pirmpirkuma tiesības vai piedalīties iepriekš minētā objekta izsolē, jāmaksā nodrošinājums 10% apmērā no izsolāmā nekustamā īpašuma sākumcenas un reģistrācijas maksa Ls 50 apmērā AS "SEB banka" Rīdzene filiāles kontā Nr. LV22UNLA0002200609436, kā arī jāiesniedz izsoles noteikumos norādītie dokumenti. Piesakot pirmpirkuma tiesības, reģistrācijas maksa personai nav jāmaksā.

Par nosolīto objektu jānorēķinās divu nedēļu laikā, maksājumus veicot pilnā apmērā latos.

Iepazīties ar izsoles noteikumiem, reģistrēties izsolei, kā arī saskaņot objekta apskates laiku var valsts akciju sabiedrībā "Valsts nekustamie īpašumi" Rīgā, Valņu ielā 28, darbienās no pulksten 9.00 līdz 17.00.

Tālrinis uzziņām 80002000; 67024659.

Pēdējā dalībnieku reģistrācijas diena izsolei ir 2013.gada 26.novembris līdz pulksten 16.00.

Visām personām, kurām uz objektu ir tiesības, kas nepielauj tā pārdošanu izsolē, jāpiesaka savas prasības tiesības līdz izsoles dienai.
<http://www.vni.lv>

Atrasts

Raiņa ielā atrastas ATSLĒGAS ar zaļu saiti. Interesēties redakcijā.

Der zināt

Dzīvās mūzikas grupu festivāls "Savējie 2013"

8.novembrī no plkst. 21.00 līdz 4.00 Balvu novada Kubulu kultūras namā tiks organizēts pirmais "Dzīvās mūzikas grupu festivāls "Savējie 2013". Festivālā aicinātas piedalīties Balvu un tuvākās apkārtnes grupas, kas spēlē "dzīvājā" bez fonogrammu palīdzības. Ir vairāki ilgstoši pastāvoši sastāvi, bet pēdējā laikā vērojama tendence veidoties arī jaunām šāda veida grupām. Tāpat daudzi mūziķi, kas šobrīd pārcēlušies uz dzīvi citur un spēlē dažādos sastāvos savās pašreizējās mājvietās. Tās ir dažādu mūzikas stilu grupas, bet visiem kolektīviem vai kādam no to dalībniekiem ir viena kopīga īpašiba – lielāka vai mazāka saikne ar Balvu, Viļakas vai Baltinavas novadiem. Festivāls "Savējie 2013" būs pirmais mēģinājums sapulcināt kopā šīs grupas, veidojot daudzkrāsainu muzikālu pasākumu gan apmeklētājiem, gan pašiem mūziķiem. Kopumā uzaicinājumam piedalīties festivālā atsaukušās 10 grupas - Celā, Canzone, Napruots, Mani Mākoņi, Elektrolits, Karburators, Sikspārnis, Green Novice, Medņevas Juniori, Double Blast Heroes. Lai visām grupām varētu piedāvāt pietiekamu uzstāšanās laiku, darbība notiks uz divām skatuvinām. Paralēli mūzikai visas nakts garumā būs iespēja vērot mūzikas festivāla "Osvalds" pastāvēšanas vēsturi gan publicētās, gan līdz šim plašākā sabiedrībā nepublicētās fotogrāfijās. Iespējami kādi pozitīvi pārsteigumi, darbosies kafejnīca. Apmeklētāju ērtībā no Balvu autoostas plkst. 20.20 kursē speciāls autobusa reiss uz Kubuļiem (atpakaļ plkst.03.00). Ieejas maksa Ls 3 (EUR 4,27). Ja ir kādas idejas vai priekšlikumi, var rakstīt uz e-pastu: maris@diogens.lv. Uz tikšanos!

MĀRIS LĀPĀNS, festivāla idejas autors

Nakts

Diena

T 30.10	Skāhrs	+10	Mazmērķains, neliels lietus	+12
C 31.10	Apmācies, neliels lietus	+8	Mazmērķains, neliels lietus	+11
Pk 1.11	Skāhrs	+7	Skāhrs	+9
S 2.11	Mazmērķains, neliels lietus	+7	Mazmērķains, neliels lietus	+10

**Veiksmes
prognoze**

Reklāma

50% Totāla sezonas izpārdošana 50%
Divu dienu garumā 1. un 2. novembrī veikaloš
Magnifique un **x5** patikami pārsteigs ar zemām cenām un
Darba laiks: atlaidēm sezonas precei - **50%**
1.novembrī - 9.00-19.00; Esī pirmais un iepērcies nepārmaksājot!
2.novembrī - 9.00-15.00 Magnifique, Partizānu 21 x5, Tirdzniecības ceļā 50%

Apsveikumi

Lai noteik tā, kā vēlas Tava sirds,
Lai atspīd saule tad, kad lietus list,
Lai atskrien vējs, kas bēdas aiznes līdz,
Lai tev ar smaidu atnāk katras dienas rīts.

Miļi sveicam **Mārtiņu Gorbānu** skaistajā dzīves jubilejā!

Vēlam vislabāko Tavā dzīvē.

Krustītēja ģimene Bērzkalnē

Mēs vēlētos Tev pasniegt rudens bagātību daudz,
Jo Tavās plaukstās Tava darba augli smaržo, kvēl.
Lai izdodas it viss, ko dzīvē dari,
Un veiksmes jūrai neredzams ir krasts.

Visskaistākos ziedus **Jānim Mačam** dzīves jubilejā un
Elvijam Mačam vārdadienā! Vēlam prieku, laimi, veselību
turpmākajos dzīves gados.

Sarmīte, Biruta, Vilfrīds

Sveicam **Guntaru Širiņu** apaļajā dzīves jubilejā
un novēlam arī turpmākajos gados -
agros pavasara ritos medīju dzīsmā ieklausīties.

Mežacūkas, briežus, aljūns
lenkt un gaidīt, šaut un dalīt,
Vilkīmi, lūšiem trūkties likt!

MMK "Zīguri" kolektīvs

Šie gadi - vērtība, kas Tev ir dota,
To vajag novērtēt, jo tas Tavs mūžs,
Un Tavā mūžā skaistākā no rotām
Ir sirsniņa, kas Tavā sirdi mit.

Sveicam jubilāri **Inesi Dvinskai**! Vēlam laimi, harmoniju
ikdienas dzīvē, lai katram mākonim zelta maliņa.

SIA "Stigma" kolektīvs

Saujā prieku nēsā sev līdz,
Sajauc to ar ziedu smaržu,
Sabužini ar vēja elpu, sasildi ar saules smaidu...

Un tā katrai dienu turpmākos dzīves gados...

Miļi sveicam **Daigu Strumpi** dzimšanas dienā!

Cik jauki, ka uz pasaules esi Tu, kurai nekad netrūkst
laba vārda un draudzīga smaida...

Krustmeita Agnija, brālis ar ģimeni Madonā, mamma

**Aizmirsi
abonēt
"Vaduguni"
novembrim?**

Zvani - 64507018

Vaduguns

Indekss
3004

IZNĀK OTRDIEŅĀS, PIEKTDIENĀS
IZDEVEJĀS
SIA "BALVU VADUGUNS"
Nodokļu maksātāju apliecības Nr.
LV 43203002982

REDAKCIJAS ADRESE
TEĀTRA IELĀ 8
BALVOS, LV-4501
NOREĶINU KONTS
A.S. SEB BANKA BALVU FILIĀLĒ
Nr. LV21 UNLA 0024 0004 6734 5,
kods UNLALV2X
Publicētie materiāli ne vienmēr atspoguļ redakcijas viedokli.
Par faktu, skaitļu pareizību, kā arī par sludinājumu tekstu
atbild to autors.

REKLĀMA,
SLUDINĀJUMI
D.Dimitrijeva
T. 64507018
26161959
FAKSS - 64522257

REDAKTORS E.GABRANOVIS - T.64522534, 29360850
ŽURNĀLISTI: S.KARAVOJIČIKA - T.64522126
Z.LOGINA, IZINKOVSKA - T.64520962
M.SPRUDZĀNE, I.TUŠINSKA - T.64522260
A.LOČMELIS - T.64520961
KOREKTORE S.GUGĀNE - T.64522126
GRĀMATVEDE S.BERZINA - T. 64507019 - 29360851;
ŠOFERIS A.KIRSANOVIS - T. 27870730 - 26555382
Tālrunis-autoatbildētājs - 64520961

e-pasts: vaduguns@apollo.lv
mājas lapa: www.vaduguns.lv

Datorsalikums-
SIA "Balvu Vaduguns",
G.LIELMANIS
Iespēsts SIA "Latgales
Druka", Rēzeknē,
Baznīcas 28
TIRĀŽA - 4125

Līdzjūtības

Noriet saule vakarā,
Meža galus zeltīdama.
Noligst klusi sirmā galva,
Saules ceļu aiziedama.
Izsakām patiesu līdzjūtību **Skaidrītei**
Kudrjavcevai un pārējiem
tuviniekiem, pavadot **MĀSU**
mūžības ceļā.
Antonīna Baikova

Jel neraudiet, mans sāpju ceļš ir
galā
Es upei melnajai nu pāri jau.
Es dusu klusā aizmirstības salā,
Kur ciešanu un sāpju vairāk nav.
Izsakām dziļu līdzjūtību **Skaidrītei**
Kudrjavcevai un pārējiem
tuviniekiem sakarā ar māsas
RITAS VILNĪTES aiziešanu Dieva
valstībā.
Marta ar bēriņiem

Ir tumsa nodzēsusī silto liesmu,
Vēl grūti aptvert to, cik zudums liels.
(Ā.Elkste)

Izsakām visdzīlāko līdzjūtību **Jurim**
Slišānam, pavadot **TĒVU** mūžībā.
VUGD LRB Balvu daļas kolektīvs

Cik grūti noticēt, ka nekad vairs
dzīvē
Mums neiznāks ar tevi parunāt,
Un tavi smaidu - vienkāršu un
siltu,
Mums vajadzēs tik sirdi saglabāt.
(I.Mežnora)

Lai klusa un patiesa līdzjūtība palīdz
pārvārēt atvadu sāpes **Indrai ar**
ģimeni un pārējiem tuviniekiem,
kad mūžības ceļā jāpavada mīlais
tētis un vectētiņš
JĒKABS GRABULIS.

Marita, Laine, Biruta ar ģimenēm

Raud rudens vējš, un debesis raud,
Rūgtās lāses pelēki mākoņi slaka.
Ir tikai sāpes un vārdu vairs nav...
Te, kur mūžībā aizvajas taka.
Kad negaidīti pārtrūcis darbīgais
JĒKABA GRABULĀ mūžs,
izsakām patiesu līdzjūtību **ģimenei**
un pārējiem tuviniekiem.
S.Pērkone, L.Griestiņa, L.Vitols,
A.Stivriņš

Kā zibens spēriens, tik asa ziņa-
Ne zvaigzne manīta bij kritam,
Ne saule aiz mākoņiem rietam,
Vienīgi šī ziņa - nežēliga, skumja,
negaidīti cieta.

Skumju un atvadu brīdi mūsu
līdzjūtība **Palmirai Kravalei ar**
ģimeni, brāli **JĒKABU** guldot
dzimtās zemes smiltājā.
Mārite G., Ārija Z., Biruta, Terēzija,
Valentīna, Ženija, Livija V., Lidija,
Marianna, Ilga

Man dzīvē, tēti, pietrūks tevis
Un ceļa nebūs, kurā tikties jaunts.
Tas gaišums, ko man dzīvē devi,
Ļaus tālāk iet un paveikt daudz.
Skumju un atvadu brīdi izsakām
patiesu līdzjūtību **Indrai Grabulei**,
miļo **TĒTI** zemes klēpi guldot.
Līga K., Zane, Liga K.

Ir tumsa nodzēsusī silto liesmu,
Vēl grūti aptvert to, cik zudums liels.
(Ā.Elkste)

Izsakām visdzīlāko līdzjūtību **Indrai**
sakarā ar milā **TĒVA** aiziešanu
mūžībā.

Edgars Kalījins

Laikam tu pārāk ātri
Pa dzīves vasaru skrēji,
Ka tev ziemas pasaku
Sadzirdēt nebija jauts.
Kad negaidīti pārtrūcis tuva cilvēka
JĒKABA GRABULĀ mūžs,
izsakām patiesu līdzjūtību
Anitai Pužulei.
Brīvības ielas 73.mājas 3.iejas
iedzīvotāji

Pierimst soli, klusē domas,
Neskan miļā tēva balss,
Tikai klosa sāpe sirdi
Ilgi vēl pēc tēva saukš.
Mūsu klosa un patiesa līdzjūtība **Tev**,
Indriņi, un **Taviem miļajiem**,
pavadot **TĒTI** mūžības ceļā.
Raiņa ielas 34a mājas iedzīvotāji

Tu katram viena, tikai viena,
Kurai kā pie saules bēri turas klāt.
Tāpēc tik grūti, skumjām asarām
birstot,
Uz mūžu zemei tevi atdot, māt.
Kad no rudens mākoņiem šobrīd tik
daudz skumju list un jāatvadīs no
MĀMINĀS uz mūžu, **Nik**, esam
kopā ar Tevi un **Tavu ģimeni**.
Izsakām līdzjūtību un dalām sāpju
smagumu.

Tavi klasesbiedri no 4.f, klases
audzinātājas S.Ivanova un L.Zača,
bijušais klasesbiedrs Aldris ar
ģimeni

Atnāc caur salapotiem kokiem,
Atnāc miļus, labus vārdus teikt.
Ļauj kaut mirkli tavu glāstu sajust,
Kaut vai sapni vēlreiz kopā būt.
Tik loti sāp... No visas sirds jūtam
līdzi **Kasparam Reimandovam**,
pavadot miļo **MĀMINU** klosajā
mūžības ceļā.
Bijušie klasesbiedri un audzinātāja

Nu vakars...
Augu dienu strādāt, steigt,
Kad atskatās - tik daudz vēl
nepabeigts...
Par isu mūžs, par isu darba diena.
Mūsu klosi un patiesa mierinājuma
vārdi lai ir atbalsts **Ivaram**
Reimandovam un kuplajam
bērnu pulciņam, kad mūžības ceļā
jāpavada **TUVU CILVĒKU**.
Inese, Ingūna, Valentina,
"Lieltingrotavas" un
"Vairumtirdzniecības" kolektīvi

Man dzīvē, tēti, pietrūkst tevis,
Un ceļa nebūs, kurā tikties jaunts...
Lai klusa un patiesa līdzjūtība palīdz
pārvārēt atvadu sāpes **Ainai**
Deksnei, kad mūžības ceļā
jāpavada **TĒVS**.
Punduru robežapsardzības nodaļa

Pateicība

Sirsniņš paldies visiem, kuri bija kopā ar mums, pavadot
mūžībā **Pēteri Socki**.
Paldies Krišjānu skolas kolektīvam, ipaši Ilonai Stepānei un
Guntai Rižai; Intai Kalījai, Balvu novada izglītības, kultūras
un sporta pārvaldei, sporta skolas kolektīvam, esošajiem un
bijušajiem skolu direktoriem un sporta skolotājiem, Upetnieku
skolas kolēģiem, Eglaines pamatskolas kolektīvam, Krišjānu pagasta pārvaldei,
vijoļnieci Zojai un V.Bormanim.

Paldies mācītājam Olgertam Misjūnam, dziedātājām Aijas Ikstenas vadībā,
apbedīšanas birojam "Smiltājs K", psalmu dziedātājām, "Senda Dz" kolektīvam,
bijušajiem kolēģiem, klasesbiedriem, tehniskajiem darbiniekim, skolēniem,
kā arī radiem un draugiem.

PIEDERĪGIE

<p>Vaduguns Indekss 3004</p> <p>IZNĀK OTRDIEŅĀS, PIEKTDIENĀS IZDEVEJĀS SIA "BALVU VADUGUNS" Nodokļu maksātāju apliecības Nr. LV 43203002982</p>	<p>REDAKCIJAS ADRESE TEĀTRA IELĀ 8 BALVOS, LV-4501 NOREĶINU KONTS A.S. SEB BANKA BALVU FILIĀLĒ Nr. LV21 UNLA 0024 0004 6734 5, kods UNLALV2X Publicētie materiāli ne vienmēr atspoguļ redakcijas viedokli. Par faktu, skaitļu pareizību, kā arī par sludinājumu tekstu atbild to autors.</p>	<p>REKLĀMA, SLUDINĀJUMI D.Dimitrijeva T. 64507018 26161959 FAKSS - 64522257</p>
--	--	---