

MAZSALACAS

MAZSALACA | SKAŅKALNE | RAMATA | SĒLI

NOVADA ZIŅAS

MAZSALACĀ SNIEGA UN SLĒPOŠANAS ENTUZIASTU NETRŪKST

Šogad mazsalacieši aktīvi piedalās dažādās slēpošanas sacensībās. Sportiskā un ļoti sirsnīgā gaisotnē 13. februārī aizvadītas 53. LSVS finālsacensības distanču slēpošanā Priekuļos. Sacensībās piedalījās 140 sportisti no 14 pašvaldībām! No Mazsalacas novada sacensībās piedalījās Gunda Plūmane, Agita Ābolīņa, Antra Aizpuriete, Vilhelmīne Bērzupe, Lauris Bitenīks, Kaspars Straziņš, Artis Krievāns, Linards Tauvēns, Edijs Pētersons, Jānis Vimba, Varis Vektors, Ivars Slotiņš, Mihails Siņicins, Māris Radziņš un Edvīns Ārgālis. Paldies Mārim Radziņam par komandas organizēšanu!

Tikpat sportiskas un aizraujošas bija 28. februāra sacensības „Mazsalacas Aplis 2016”. Skaista ziemas diena un gandrīz 100 dalībnieki. Ar tautas slēpojuma rezultātiem var iepazīties www.mzapl.lv. Pēc sacensībām Ivars Slotiņš atzina: „Viss izdevās ļoti labi, varbūt varēja būt vairāk dalībnieki, bet arī Latvijā jau samazinās iedzīvotāju skaits. Pateicoties tam, ka uzsnīga sniegs, trasi varēja labi sagatavot. Tā tika nedaudz pabojāta cilvēku bezat-

bildības dēļ, tāpēc daži posmi bija jāizņem ārā, jo tie vairs nebija lietojami. Atgādinu, ka trasi nedrīkst bojāt. Liels prieks par to, ka mums joprojām ir sniegs. Aizpagājušajā nedēļā ierakstīju Facebook.com, lai brauc uz Skaņākalna parku slēpot, sestdien atbraucu pats un skatos – tik daudz neredzētu cilvēku, kas slēpo.” Paldies atbalstītājiem: BTA apdrošināšana, SIA „ŽVZ”, LKS „Lauksalaca”, VAS „Latvijas autoceļu uzturētājs”, Mazsalacas vidusskola un Mazsalacas novada pašvaldība.

Tautas slēpojumā „Mazsalacas Aplis 2016” piedalījās arī mazsalacietis Mārcis Ābelīte, kurš, kā atzina Ivars Slotiņš, aktīvi slēpo un piedalās trases sakopšanas darbos.

Kāda Tev šogad šķita Mazsalacas slēpošanas trase?

Trase likās interesanta, jo katru gadu atkarībā no trases stāvokļa pirms ziemas sezonas un sniega daudzuma, kāda tās daļa tiek izmaiņnīta. Liels plus ir tas, ka Skaņākalna dabas parkā ir pietiekami daudz stigu, ceļu un taku, kas pieļauj trases izmaiņas gadu no gada.

Cik daudz kopumā esi noslēpojis?

Pārsvārā slēpoju Rīgā, Biķerniekos, bet bieži braucu slēpot uz Mazsalacu, jo šeit ir parks, kurā arī ziemas laikā ir daudz ko redzēt un dzirdēt, kas to arī padara atšķirīgu no citām trasēm. Šogad mana sniega sezona ilga trīs nedēļas, kurās noslēpoti ap 420 km.

Kas Tev patīk šajā sporta veidā?

Slēpošana attīsta spēku un izturību visām muskuļu grupām, uzlabo elpošanas un asinsrites sistēmu, padarot to par vienu no grūtākajiem sporta veidiem. Distanču slēpošana ir viens no pieejamākajiem sporta veidiem Mazsalacā, jo tas ir individuālais sporta veids un trase soļā attālumā no mājām. Rekomendēju visiem mazsalaciešiem ziemā vismaz vienu reizi izmēģināt slēpošanu.

Idejas, ierosinājumi veidojot slēpošanas trasi nākamajos gados?

Zinu, ka uzlabojumi jau pamazām notiek katru gadu. Pamatā būtu jāpiestrādā pie trases līdzenuma. Ar citiem Mazsalacas slēpošanas entuziastiem pēc nepieciešamības kopīgā rudens talkā ejam palīgā Ivaram Slotiņam. Rudenī sagatavojot trasi ziemas sezonai, attīrot to no kokiem un krūmiem, tā veicot katrs savu ieguldījumu trases attīstībā.

*Anete Gluha
sabiedrisko attiecību speciāliste*

BŪS JĀPAGRIEŽ PULKSTEŅA RĀDĪTĀJI

Pāreja uz vasaras laiku ir pulksteņu pārregulēšana, lai vakaros dienas gaisma būtu ilgāk, bet rītos - mazāk. 2016. gadā pāreja uz vasaras laiku notiks 27. martā plkst. 03⁰⁰ (naktī no sestdienas uz svētdienu), pulksteņa rādītājus pagriežot par vienu stundu uz priekšu.

LIELDIENU TICĒJUMI

- Ja Lieldienās līst - būs ražīga vasara, govīs dos daudz piena un aitām būs gara vilna.
- Kad pāriet Lieldienas, tad sākas silts laiks.
- Ja vārdes Lieldienās iet pāri ceļam - būs lietaina vasara.
- Kurš Lieldienas rītā visagrāk uzceļas, tas visu vasaru neaizgulēsies.
- Kurš pirmās Lieldienas rītā pirmais iziet laukā, tam tai gadā laba laime.

Sveiki, novadnieki!

Nāk pavasaris ar pirmajiem sniegpulksteņiem un Lieldienām. Lai vasarā odi nekož, izšūpoieties augstu jo augstu un, ja nesanāk īstās šūpolēs uzkāpt, vismaz kājas uz dīvāna malas izšūpiniet, lai, aizvadot sniegu un sagaidot sauli, esam jaunajam darba cēlienam iešūpojušies!

Pavasaris nāk ne tikai ar sauli un putnu dziesmām, tas arī iezīmē laiku, kad sākas vasaras darbu priekšdarbi. Tiek apzināti cenu piedāvājumi, veikta tehniskā izpēte un projektēšana un notiek iepirkumu procedūras. Paralēli ieplānoto darbu norisei turpinām risināt jautājumu par satiksmes pārvadu Parka ielā. Pēc vairākkārtējas sazināšanās SIA „Tilts” ir iesniedzis cenas piedāvājumu objekta apsekošanai un tāmes izveidei. Diemžēl piedāvātā cena, mūsaprāt, šķita nesamērīgi augsta. Turpmākais rīcības plāns ir izveidot tehnisko specifikāciju tilta remontam, līdzīgi kā tika izveidota tā nojaukšanas projektam. Pēc šādas tehniskās specifikācijas izveides varēs arī noteikt aptuvenās tilta rekonstrukcijas izmaksas. Paralēli gaidām atzinumu no Valsts Kultūras Pieminekļu aizsardzības inspekcijas par pārvada vēsturisko vērtību. Zinām, ka speciālisti šobrīd apkopo informāciju. Par visām tālākajām darbībām šajā jautājumā jūs informēsim. Svinam Lieldienas un tiekamies sarīkojumos visā novadā!

Lai stipras olas!

Karijs Rokpelnis
Mazsalacas novada domes priekšsēdētājs

AKTUĀLI

LAUKSAIMNIEKIEM

- Šogad pieteikties platību maksājumiem, iesniedzot vienoto iesniegumu Lauku atbalsta dienestā (LAD), varēs no 11. aprīļa līdz 22. maijam.
- Līdz š.g. 15. maijam Dabas aizsardzības pārvalde aicina pieteikt pārbaudei bioloģiski vērtīgus zālājus. 2016. gadā tiks uzsākta aizsargājamo dzīvotņu kartēšana visā Latvijas teritorijā. Eksperti dosies dabā un inventarizēs mežus, purvus, atsegumus, ūdeņus un zālājus. Latvijā par aizsargājamām atzītas 10 zālāju dzīvotnes – bioloģiski vērtīgi zālāji, par kuru apsaimniekošanu lauksaimnieki var pretendēt uz atbalsta maksājumiem 2014. – 2020. gada Lauku attīstības programmas pasākuma “Agrovide” apakšpasākumā “Bioloģiskās daudzveidības uzturēšana zālajos”. Sīkāka informācija www.daba.gov.lv
- Pieteikums bioloģiskās lauksaimniecības sertifikācijai jāiesniedz līdz 1. aprīlim vienā no sertifikācijas institūcijām – **Sertifikācijas un testēšanas centrā** (Dārza ielā 12, Priekuļos, Priekuļu pagastā, Priekuļu novadā, LV-4126) un biedrībā **Vides kvalitāte** (Rīgas ielā 113, Salaspilī, Salaspils novadā, LV-2169). Pieteikumi ir pieejami sertificējošo iestāžu mājaslapās internetā: www.stc.lv, www.videskvalitate.lv. Sīkāku informāciju var iegūt, zvanot Sertifikācijas un testēšanas centram pa tālruni 64130013, “Vides kvalitātei” – 67709001.
- Zemkopības ministrija apstiprinājusi biedrības “No Salacas līdz Rūjai” sagatavoto stratēģiju - sākas ieviešanas process.

9. martā ar lēmumu Nr.9.1-7/24/2016 apstiprināta biedrības “No Salacas līdz Rūjai” sabiedrības virzītā vietējās attīstības stratēģija 2015.-2020. gadam, kas izstrādāta, lai piešķirtu Eiropas Lauksaimniecības fonda lauku attīstībai finansējumu vietējās ekonomiskās attīstībai un sabiedrisko aktivitāšu veicināšanai LEADER programmā.

Ar šo lēmumu biedrības “No Salacas līdz Rūjai” izstrādātājam stratēģijai ir piešķirts finansējums no Eiropas Lauksaimniecības fonda lauku attīstībai € 1 366 027,83 apmērā, lai sasniegtu stratēģijā noteiktos mērķus un izpildītu uzdevumus.

Tuvākajā laikā biedrība paziņos par semināru norisi, kurā stāstīsīm, kā aizpildīt projekta veidlapas. Prognozējamā projektu iesniegšana no 15. maija līdz 15. jūnijam. Sekojiet līdzi informācijai www.nosalacaslīdzrūjai.lv, vai pie Mazsalacas novada lauku attīstības konsultantes Rita Gluhas, tālr. 26362938; e-pasts: rita@mazsalaca.lv.

Rita Gluha

Lauku attīstības konsultante

JAUNIEŠU IDEJĀM PIEEJAMI 2000 EIRO

VALMIERAS NOVADA FONDS

Līdz ar pavasara iestāšanos Valmieras novada fonda Jauniešu ideju laboratorija (VNF JIL) aicina Mazsalacas novada jauniešus piedalīties konkursā “Jaunieši dod iespēju jauniešiem 2016”. Konkurss atbalstīs vairākas jauniešu idejas, kopsummā līdz 2000 eiro vērtībā, vienai idejai piešķirot līdz 500 eiro.

Pedalīties ideju konkursā var ikviens jaunietis, neatkarīgi no dzīvesvietas. Galvenais, ka ideja tiek īstenota Mazsalacas novadā vai to apkārtnē – Beverīnas, Burtņieku, Kocēnu, Nauksēnu Rūjienas novadā vai Valmierā.

Ideju pieteikumus VNF JIL gaidīs līdz šī gada 31. martam. Pēc tam, 5. aprīlī ar ideju iesniedzējiem satiksies konkursa

projekta īstenošanas vietā, lai pārrunātu ideju un sniegtu ieteikumus tās pilnveidošanai. Uzlabot varēs vēl nedēļu, lai pēc tam nosūtītu komisijai sava pieteikuma gala versiju. Labāko ideju autoriem tiks dota zaļā gaisma – finansējums līdz 500 eiro! Atbalstīto ideju autori savu ieceri varēs īstenot no š.g. aprīļa līdz augustam.

VNF JIL novērtēs, ja iesniegtā ideja radīs ko paliekošu kādā no sabiedrībai svarīgām tēmām. Piemēram, vide, sports, kultūra, atpūta, inženierzinātnes vai kāda cita joma. Tiks vērtēts, kā tiek iesaistīti citi cilvēki idejas īstenošanā un kā ideja ietekmēs apkārtni. Protams, svarīgs ir arī idejas budžets un īpaša “odziņa”. Mazsalacas novada jaunieši ar JIL atbalstu ir izveidojuši atpūtas stūrīti un atjaunojuši sienu Mazsalacas vidusskolā, rīkojuši tikšanos ar TV šovu vadītāju Renāru Zeltiņu un radošās darbnīcas Mazsalacas svētkos un vēl citas labas idejas.

Vienkārši sakot:

- * ienāc vnf.lv sadaļā “Īsteno ideju”;
- * izlasi konkursa nolikumu un atrodi pieteikumu;
- * aizpildītu pieteikumu nosūti uz laboratorija@vnf.lv vai iesniedz to VNFJIL Garā ielā 10 (Valmierā) līdz š.g. 31. martam;
- * Gaidi rezultātus līdz 3. aprīlim!

Ikdienā VNF JIL mācās vietējās labdarības lietas, aicina jauniešus būt aktīviem sava novada iedzīvotājiem un nodarbojas ar finanšu piesaisti, lai dotu iespēju jauniešiem īstenot savus projektus. VNF JIL jauniešu ideju konkursi Valmierā un apkārtnē novados notiek jau piekto gadu, un šajā laikā ar VNF JIL atbalstu īstenotas 25 idejas.

Alise Klauža

VNF Jauniešu ideju laboratorija
Valmieras novada fonds

SĀKUSIES GADA IENĀKUMU DEKLARĀCIJAS IESNIEGŠANA

Valsts ieņēmumu dienests (turpmāk – VID) atgādina, ka 1. martā ir sākusies Gada ienākumu deklarācijas iesniegšana par 2015. gadā gūtajiem ienākumiem.

Gada ienākumu deklarācija par 2015. gadā gūtajiem ienākumiem obligāti jāiesniedz tiem Latvijas iedzīvotājiem, kuri:

- * veikuši saimniecisko darbību,
- * guvuši ienākumus ārvalstīs,
- * guvuši ar nodokli neapliekamus ienākumus, kas kopumā 2015. gadā pārsniedza 4000 eiro,
- * guvuši ienākumus, kuri apliekami ar 10% nodokļa likmi (piemēram, ienākumu no dividendēm, ienākumu no augoša meža vai kokmateriālu pārdošanas), un no kuriem nodoklis nav ieturēts ienākuma izmaksas vietā,
- * guvuši citus ar nodokli apliekamus ienākumus, no kuriem izmaksas vietā nav ieturēts nodoklis, tai skaitā, no fiziskām personām saņemti dāvinājumi, kas ir apliekami ar iedzīvotāju ienākuma nodokli.

Tām fiziskajām personām, kuras veic saimniecisko darbību, kā arī individuālo uzņēmumu, t.sk. zemnieku un zvejnieku

saimniecību īpašniekiem, kuri ir iedzīvotāju ienākuma nodokļa maksātāji, Gada ienākumu deklarācija par 2015. gadu obligāti jāiesniedz elektroniski, izmantojot VID EDS.

Savukārt brīvprātīgi Gada ienākumu deklarāciju aicinām iesniegt tos nodokļu maksātājus, kuri vēlas atgūt pārmaksāto iedzīvotāju ienākuma nodokli par attaisnotajiem izdevumiem – saņemtajiem ārstniecības, zobārstniecības vai izglītības iegūšanas pakalpojumiem, veselības apdrošināšanas prēmiju maksājumiem, veiktajām iemaksām pensiju fondos vai par dzīvības apdrošināšanas pakalpojumiem.

VID aicina ikvienu nodokļu maksātāju iesniegt deklarāciju, izmantojot VID EDS, jo tajā automātiski tiek atspoguļota visa VID rīcībā esošā informācija par nodokļu maksātāju, proti, nodokļu maksātāja gūtie ienākumi, neapliekamie ienākumi, informācija no kredītiestādēm par veiktajām iemaksām pensiju fondos, informācija no apdrošināšanas sabiedrībām par veiktajām iemaksām par dzīvības apdrošināšanas pakalpojumiem, kā arī no iepriekšējiem gadiem pārnestie attaisnotie izdevumi par izglītību un ārstnieciskajiem pakalpojumiem.

Plašāka informācija pieejama VID mājaslapā sadaļā “Gada ienākumu deklarācija”.

SIA “ZAAO” AKTUALITĀTES

Lauksaimniecībā izmantojamā iepakojuma bezmaksas savākšana

SIA “ZAAO” bez maksas savāc izlieto to pārklājamo plēvi skābbarības bedrēm, šķirotu skābbarības ruļļu plēves (bez šņorēm vai sietiem) kannas, kanniņas (1x izskalotas un bez korķiem), izlietoto minerālmēslu maisu iepakojumu, kā arī šņores un sietus, kas ir ielikti atsevišķos maisos. Maksa par nešķirotu skābbarības ruļļu plēvi savākšanu 25,82 EUR/m³ (ar PVN) Izlietotajam iepakojumam jābūt sakrautātam kaudzē, brīvi piebraucamā vietā. Aicinām pieteikties!

- pa tālruni 64281250 vai uz mob. 26132288 darba laikā

- sūtot e-pastu ar pieteikumu uz zaao@zaao.lv vai uz faksu - 64281251

100 darbi Latvijai - vidzemnieku dāvana Latvijas simtgadē

Iniciatīva “Cilvēkam un videi” paredz līdz 2018. gada 18. novembrim paveikt 100 nozīmīgus darbus, kas sakārtos un pilnveidos vidi Vidzemē, ļaus saprātīgi izmantot dabas resursus, kā arī izglītīs cilvēkus vides jautājumos.

SIA “ZAAO” valdes priekšsēdētājs Aivars Sirmāis: “Viens var izdarīt daudz, bet kopā mēs varam vairāk, lai šī iniciatīva un paveiktie darbi būtu paraugs citiem. Aicinu vidzemniekus apvienot spēkus, organizēties un sadarboties, lai 2018. gada 18. novembrī varam kopā dāvēt 100 darbus Latvijai! Tā varētu būt gan savas skolas apkārtnes sakopšana, gan savas bērniņas taku atjaunošana. Piemēram, mēs, SIA “ZAAO”, apņemas iestādīt 1000 kokus, izglīt vides jautājumos mazāk aizsargātās sabiedrības grupas.”

Pievienoties iniciatīvai var jebkurš Vidzemes iedzīvotājs vai iedzīvotāju grupa, nevalstiska organizācija, uzņēmums, pašvaldība, valsts vai pašvaldības iestāde, piesakot savu darbu – dāvanu Latvijas simtgadē, reģistrējot to interneta vietnē www.zaao.lv. Valsts jubilejā atskatīsimies uz paveikto un godināsim darbu veicējus.

Lielgabarīta atkritumu nodošanas akcija

Mazsalacas novada pašvaldība sadarbībā ar SIA “ZAAO” rīko ikgadējo pavasara lielgabarīta atkritumu savākšanas akciju.

Šīs akcijas ietvaros Mazsalacas novada pašvaldība četrās vietās novadā izvietos 22 kubikmetru konteinerus un aicina iedzīvotājus bez maksas atbrīvoties no saviem lielgabarīta atkritumiem sev ērtākajā vietā.

Konteineru atrašanās vietas:
no 24. marta līdz 31. martam **Mazsalacā, Pērnavas 16**, pie Eko laukuma,
no 24. marta līdz 31. martam **Skaņkalnē, autoceļa Lībieši – Krastkalni asfaltētājā laukumā** (iepriem autoservisam),
no 31. marta līdz 7. aprīlim **Ramatā, stāvlaukumā pie Ramatas pagasta pārvaldes**,
no 31. marta līdz 7. aprīlim **Sēļos, bijušajās mehāniskajās darbnīcās**.

Lielgabarīta atkritumi: mēbeles, matračī, paklāji, elektrotehnikas ierīces, metāllūžņi un citi lielāki sadzīves priekšmeti, kurus to izmēru dēļ nevar ievietot sadzīves atkritumu konteinerā.

Akcijas noteikumi neattiecas uz nešķirotiem sadzīves atkritumiem un būvgružiem, lielgabarīta konteineros nedrīkst ievietot dažāda veida traukus ar šķidrumiem, kā arī pulverveida ķīmiskas vielas.

MAZSALACIEŠU JAUNAJIEM UZNĒMĒJIEM IZCILS SNIEGUMS TĀLLINĀ

13.februārī Tallinā notika Starptautiskais Skolēnu Mācību Uzņēmumu gadatirgus.

Pasākumā piedalījās 200 skolēnu mācību uzņēmumi (SMU) no Igaunijas, Turcijas, projekta "Central Baltic Enterprises without Borders" starptautiskie uzņēmumi no Igaunijas, Latvijas, Somijas un Zviedrijas un Mazsalacas vidusskolas SMU Lai spīd! (Marks Vāle, 8.b kl. un Kārlis Krišjānis Rusmanis, 9. kl.).

Skolēnu Mācību Uzņēmumi ir starptautiski atzītas biznesa izglītības organizācijas Junior Achievement – Young Enterprise (JA-YE) praktiskā mācību programma, kas ir neatņemama sastāvdaļa ekonomikas un sociālo zinību mācību priekšmetos gandrīz visās Eiropas valstīs un Latvijas skolās tiek īstenota jau vairāk kā 20 gadus. Savos uzņēmumos skolēni mācību nolūkos darbojas reālā vidē un pilda īstu uzņēmumu funkcijas – veido komandu, sadala pienākumus un atbildības, raksta biznesa plānu, nosaka uzņēmuma darbības virzienu un mērķus, ražo un pārdod preces vai sniedz pakalpojumus, analizē darbības rezultātus. Gatatirgu Tallinā, tirdzniecības centros "Kristiine" un "Rocca al Mare", rīkoja JA-YE Eesti. Tā laikā SMU vērtēja arī

žūrija. Dažādas godalgas tika piešķirtas 25 kategorijās, tajā skaitā labākais produkts, labākā reklāma, labākā komanda, inovatīvs produkts, lielākie ieņēmumi gadatirgū u.c. Lepojos, ka, pirmo reizi piedaloties starptautiskā gadatirgū, Mazsalacas vidusskolas skolēni parādīja sevi godam un izpelnījās žūrijas atzīību, iegūstot diplomu par "Izcilu sniegumu".

SMU Lai spīd! strādā otro mācību gadu un iepriekšējam piedāvājumam – ekoloģiskām dažādu formu bišu vaska svečēm – ir pievienotas pašu veidotas dažādu formu silikona sveču formas, komplekts Dari pats! un radošās sveču liešanas darbnīcas.

Pēc dalības Starptautiskajā SMU gadatirgū Tallinā skolēni atzina, ka šī ir bijusi lieliska iespēja, lai iegūtu motivāciju mācīties, uzlabotu uzņēmumu, saprastu, cik svarīga ir komanda, praktizētu angļu valodu, meklētu sadarbības partnerus, saprastu, vai ir spējīgi konkurēt starptautiskā vidē un apskatītu jaunas vietas.

Paldies par morālu un finansiālu atbalstu skolēnu vecākiem un Mazsalacas novada pašvaldībai!

Inga Rokpelne

JA-YE Latvija konsultante Mazsalacas vidusskolā

TURPINĀS FOTOKONKURSS MANS MAZSALACAS NOVADS

Piedalies un iesūti savas fotogrāfijas! Fotoattēli tiks izmantoti kā ilustratīvs materiāls Mazsalacas novada kalendārā un prezentācijas materiālu izgatavošanai, kā arī dažādu suvenīru izveidošanai un izstādes rīkošanai. Darbus var iesūtīt visa konkursa laikā no 25.01.2016 – 01.07.2016. Septiņu labāko fotogrāfiju autori tiks apbalvoti ar balvām.

Konkursam paredzētos attēlus var sūtīt

uz e-pasta adresi turisms@mazsalaca.lv, vai arī nogādāt CD/Flash datu nesējā Mazsalacas novada Tūrisma un informācijas centrā.

Konkursa pretendenta pieteikuma e-pastā jābūt pievienotai arī aizpildītai pieteikuma anketai. Ar konkursa nolikumu un anketu var iepazīties www.mazsalaca.lv, kā arī Mazsalacas novada Tūrisma un informācijas centrā.

LIELĀ TALKA 2016

23. aprīlī plkst. 9:00 Mazsalacas novadā notiks "Lielā talka 2016". Pulcēšanās un speciālo atkritumu maisu saņemšana pie Mazsalacas novada pašvaldības ēkas Pērnavas ielā 4. Mazsalacā šogad sakopsim Mazsalacas pilsētas kapsētas vācu kapus. Ramatā iedzīvotāji aicināti tikties pie Ramatas pagasta pārvaldes, Vērsī – pie veikala, un Sēļos pulcēšanās pie Sēļu muižas, kur pagastos varēs saņemt speciālos atkritumu maisus. Pēc talkas būs kopīgas pusdienas. Piedalies Talkā un rūpējies par vidi katru dienu!

Anete Gluha

sabiedrisko attiecību speciāliste

SENIORIEM

2. aprīlī no plkst. 12:00 – 15:00 Mazsalacas k/c zālē, jaukā laikā iekšpagalmā "Pirmā andele".

Pārdodam, mainām, dāvinām to, kas ir labs, bet savā mājā nav vairs vajadzīgs, bet varbūt noder kādam citam (tīrs apģērbs, valkājami apavi, sadzīves priekšmeti, rotaslietas, mēbeles, grāmatas, žurnāli, istabas puķes u.c.) Ja precī nenopērk, nesam mājās.

14. aprīlī plkst.11:00 Mazsalacas novada Kultūras centra 2. stāvā mazajā zālē Gudrītes diena.

Diena, kurā varēs izcelties ar gudrību. Izgatavosim papīra trauku konfektēm, pačalosim par pavasari, dārzu un ne tikai. Vēlams paņemt līdzī šķēres, līmi un lineālu.

Piedāvājam iespēju senioriem un interesentiem, kuri gribētu apgūt datorkursus un apzināt viedtelefonu. Ja dalībnieku skaits būtu pietiekams, tad rakstītu projektu,

lai iegūtu līdzekļus datorspeciālista apmaksai. Zvaniet uz tālruni numuru 29443266 Sarmītei līdz 30. martam, lai varētu iesniegt projektu.

28. aprīlī Mazsalacas slimnīcā no plkst. 9:00-12:00 Senioru biedrība „Atbalss” sadarbībā ar Mazsalacas slimnīcu un Mazsalacas novada Sociālo dienestu organizē Veselības dienu.

Seniori un cilvēki ar invaliditāti varēs bez maksas noteikt cukura un holesterīna līmeni asinīs, izmērīt asinsspiedienu, izmērīt acu spiedienu un noteikt savu garumu un svaru.

Plkst.10:00 – tikšanās ar sociālā dienesta vadītāju Agritu Bērziņu.

Plkst.11:00 – interesentiem ekskursija aprūpes nodaļā un tikšanās ar direktoru E.Grandānu.

Cukura līmeņa noteikšanai nav ieteicams ēst brokastis.

Mazsalacas novada Senioru biedrība

ARĪ ŠAJĀ VAŠARĀ SKOLENIEM BŪS IESPEJA STRĀDĀT

Sadarbībā ar Nodarbinātības valsts aģentūras (NVA) rīkoto pasākumu "Nodarbinātības pasākumi vasaras brīvlaikā personām, kuras iegūst izglītību vispārējās, speciālās vai profesionālās izglītības iestādēs" būs iespēja vasaras brīvlaikā strādāt Mazsalacas novada pašvaldības iestādēs. Tā kā šogad jau laicīgi ir nepieciešami skolēnu vārdi, kuri vēlas strādāt vasaras brīvlaikā, tad Mazsalacas novada pašvaldība aicina pieteikties skolēnus no 15 –

20 gadiem, lai strādātu pašvaldības iestādēs.

Pieteikšanās no 2016. gada 24. marta plkst. 8:00 līdz 2016. gada 31. martam plkst. 17:00. Anketu varēs aizpildīt internetā, Mazsalacas novada pašvaldības mājas lapas sākumlapā (zem plakātiem). Anketā būs jāieraksta savs Vārds Uzvārds, personas kods un telefona numurs.

Neskaidrību gadījumā droši zvaniet 29470043 (Anta Ķirse).

TIKŠANĀS AR IEDZĪVOTĀJIEM

Š.g. 9. aprīlī plkst. 11:00 Mazsalacas novada Kultūras centrā Mazsalacas novada pašvaldības domes deputātu un speciālistu tikšanās ar iedzīvotājiem. Šajā tikšanās reizē aicinām iedzīvotājus, kuri vēlas izteikt savu viedokli par dažādiem aktuāliem jautājumiem – par Mazsalacas novada iedzīvotāju plūsmu uz darba vietām citos novados,

par transporta kustību, autobusa grafikiem, kultūras pasākumu pieejamību, pašvaldības iestāžu sasniedzamību un citiem ierosinājumiem. Lai arī aicināti visi interesenti uz sarunu, lai pārrunātu aktuālās problēmas un meklētu to risinājuma iespējas.

Anete Gluha

sabiedrisko attiecību speciāliste

IZMAINĀS SWEDBANK PAŠAPKALPOŠANĀS FILIĀLĒ RŪJIENĀ

Swedbank

Swedbank pašapkalpošanās filiāle Rūjienā (Rīgas ielā 2) ir atvērta darbdienās no plkst.8:00 līdz 17:00 un sestdienās no plkst.08:00 līdz 15:00. Šajā laikā iedzīvotājiem ir iespēja veikt darījumus internetbankā, tostarp slēgt dažādus līgumus, iemaksāt skaidru naudu, apskatīt konta atlikumu, kā arī veikt citus darījumus bankomātā.

Sākot ar 01.02.2016 katru piektdienu (Rūjienā) no plkst. 10:00 līdz 13:00 un no plkst.14:00 līdz 16:00 iedzīvotājiem būs iespēja saņemt finanšu konsultācijas un dažādus pakalpojumus pie Swedbank konsultanta, kurš arī palīdzēs apgūt internetbankas un bankas automātu lietošanu. Jautājumu gadījumā sazinieties ar Swedbank, zvanot 67444444.

SAISTOŠIE NOTEIKUMI

APSTIPRINĀTI ar Mazsalacas novada pašvaldības domes 20.01.2016. lēmumu Nr. 1.29 Mazsalacā 20.01.2016. Nr.1 /precizēti 16.03.2016. ar sēdes lēmumu Nr.6.15/

Grozījumi 2009.gada 26. augusta saistošajos noteikumos Nr.5 „Par materiālo atbalstu Mazsalacas novada pašvaldībā”

Izdoti saskaņā ar likuma „Par pašvaldībām” 43. panta trešo daļu

1. Izdarīt 2009. gada 26. augusta saistošajos noteikumos Nr.5 „Par materiālo atbalstu Mazsalacas novada pašvaldībā”, turpmāk – noteikumi, šādus grozījumus:

1.1. Papildināt noteikumus ar 1.3.3. apakšpunktu šādā redakcijā:

„1.3.3. Materiālais atbalsts dzīves jubilejā”

1.2. Izteikt noteikumu 2.1. punktu šādā redakcijā:

„2.1. Materiālu atbalstu ēdināšanas izdevumu segšanai piešķir izglītojamiem no 5 gadu vecuma, kuri apgūst Mazsalacas novada pašvaldības izglītības obligāto pirmsskolas izglītības programmu, lai sagatavotos pamatizglītības ieguvei, vai mācās no 1. līdz 7. klasei.”

1.3. Izteikt noteikumu 2.2. punktu šādā redakcijā:

“2.2. Materiālo atbalstu ēdināšanas izdevumu segšanai izmaksā personai (ģimenei), neizvērtējot viņa materiālos resursus, ja personas (ģimenes) darba vieta ir Mazsalacas novadā vai tai pieder nekustamais īpašums Mazsalacas novadā vai tā veic uzņēmējdarbību Mazsalacas novadā un tās bērni no 5 gadu vecuma apgūst Mazsalacas novada pašvaldības izglītības iestādēs obligāto pirmsskolas izglītības programmu, lai sagatavotos pamatizglītības ieguvei, vai mācās no 1. līdz 7. klasei.”

1.4. Papildināt noteikumus ar 31.nodaļu šādā redakcijā:

“31. Materiālais atbalsts dzīves jubilejā”

31.1. Tiesības saņemt materiālu atbalstu dzīves jubilejās ir Mazsalacas novadā dzīvesvietu deklarējušām personām:

31.1.1. sasniedzot 80.,85 gadu jubileju 15.00 (piecpadsmit) euro;

31.1.2. sasniedzot 90, 91, 92, 93, 94, 95, 96, 97, 98, 99 gadu jubileju 20.00 (divdesmit) euro;

31.1.3. sasniedzot 100 un vairāk gadu jubileju 100.00 (viens simts) euro.

31.2. Materiālais atbalsts norādītajā apmērā tiek izmaksāts naudā vai tiek izsniegta dāvanu karte iepriekš minēto summu vērtībā.

31.3. Lēmumu par materiālo atbalstu dzīves jubilejā pieņem Mazsalacas novada Sociālais dienests, ņemot vērā Iedzīvotāju reģistrā pieejamo informāciju par Mazsalacas novadā dzīvesvietu deklarējušām personām.

2. Noteikumi stājas spēkā nākamajā dienā pēc to publicēšanas Mazsalacas novada pašvaldības informatīvajā izdevumā „Mazsalacas novada ziņas”.

Domes priekšsēdētājs *H.Rokpelnis*

Grozījumi 2009.gada 26. augusta saistošajos noteikumos Nr.5 „Par materiālo atbalstu Mazsalacas novada pašvaldībā” PASKAIDROJUMA RAKSTS

1. Projekta nepieciešamības pamatojums

Lai nodrošinātu pašvaldības autonomo funkciju (gādāt par iedzīvotāju izglītību, īstenot bērnu tiesību aizsardzību u.tml.) izpildi ar saistošo noteikumu grozījumiem, turpmāk-noteikumi, tiks noteikts, ka materiālu atbalstu ēdināšanas izdevumu segšanai piešķir izglītojamiem no 5 gadu vecuma, kuriem saskaņā ar Izglītības likuma 4.pantu un Vispārējās izglītības likuma 20. 1.pantu, izglītošana ir obligāta.

Lai pašvaldībā atzīmētu cienījamo gadu sasniegušo personu nozīmi un ieguldījumu pašvaldības attīstībā un jaunās paaudzes izglītošanā – savas pieredzes nodošanā, starppaudžu sadarbībā, tiks sniegts materiālais atbalsts 80.,85.,90 un vairāk gadu, 100 gadu un vairāk sasniegušajiem, pašvaldības vārdā sveicot attiecīgās personas cienījamās jubilejās.

2. Īss projekta satura izklāsts

Saistošo noteikumu grozījumi izdoti pamatojoties uz likuma Par pašvaldībām 43.panta trešo daļu. Ar saistošo noteikumu grozījumiem noteiks, ka materiālu atbalstu ēdināšanas izdevumu segšanai papildus jau esošajām personu kategorijām, piešķir bērniem no 5 gadu vecuma, kuriem tiek nodrošināta obligātā sagatavošanās pamatizglītības ieguvei.

Noteikumi papildināti ar 3. nodaļu- Materiālais atbalsts dzīves jubilejās, kur pabalsts tiek piešķirts sasniedzot 80 un 85 gadu jubileju, 90 līdz 99 gadu jubilejās; 100 un vairāk gadu jubilejās. Pēc Iedzīvotāju Reģistra datiem 2016.gadā pabalstu saņemt 82 personas (80.gadīgas-33; 85.gadīgas-16; no 90.gadiem līdz 99.gadiem-33)

3. Informācija par plānoto projekta ietekmi uz pašvaldības budžetu

Par materiālo atbalstu dzīves jubilejā 2016.gadā budžetā plānojami papildus līdzekļi 1395.00 euro.

Izglītojamo no 5 gadu vecuma, kuri apgūst Mazsalacas novada pašvaldības izglītības iestādēs obligāto pirmsskolas izglītības programmu, ēdināšanai 2016.gadā papildus nepieciešami 14832 euro.

4. Informācija par plānoto projekta ietekmi uz Uzņēmējdarbības vidi pašvaldības teritorijā Nav ietekmes

5. Informācija par administratīvajām procedūrām

Papildus administratīvās procedūras nav nepieciešamas. Noteikumus piemēros Mazsalacas novada Sociālais dienests, Grāmatvedības nodaļa.

6. Informācija par konsultācijām ar privātpersonām

Konsultācijas ar privātpersonām nav veiktas. Noteikumu projekts ir izstrādāts pēc Sociālā dienesta un domes deputātu priekšlikumiem.

Domes priekšsēdētājs *H.Rokpelnis*

AKTUALITĀTES PAŠVALDĪBĀ

MAZSALACAS NOVADS
MAZS NOVADS AR LIELU ATBALSI

- Mazsalacas novada muzejā turpinās Pelīšu ekspozīcijas izbūvēšanas darbi, pasūtītas vitrīnas.
- Mazsalacas pilsētā uzstādītas papildus videonovērošanas kameras sabiedriskās kārtības nodrošināšanai un kontrolei.
- Valtenberģu muižas 4. stāva telpās turpinās kosmētiskais remonts. Atbrīvots muižas pagrabs, aprīļa beigās plānots uzsākt arhitektonisko izpēti.

- Esam saņēmuši pašvaldības policijas automašīnu no pārbūves.
- Mazsalacas slimnīcas jumta projekts iesniegts Kocēnu būvvaldē. Aprīlī gaidām vāciešu dāvināto automašīnu.
- Iestādes pamazām sāk apgūt 2016. gada budžetu. Gatavojamies lielajiem remontdarbiem, kurus paredzēts uzsākt vasarā.
- Pavasara laika apstākļu dēļ liela daļa grants ceļu šobrīd ir neizbraucama. Iespēju robežās centīsimies sliktākos posmus sakārtot. Lūzdu ievērosim uzstādītās svaru ierobežojošās zīmes, lai neradītu problēmas viens otram, ceļus padarot neizbraucamus vieglajam transportam.

INFORMĀCIJA DAUDZDZĪVOKĻU ĒKU IEDZĪVOTĀJIEM

Vides aizsardzības un reģionālās attīstības ministrijas (VARAM) mājas lapā pieejama informācija, ka tuvākajā laikā plānots izsludināt Eiropas Reģionālās attīstības fonda (ERAF) finansētu projektu konkursu “Veicināt energoefektivitātes paaugstināšanu dzīvojamās ēkās”. Paredzēts, ka atbalsts tiks piešķirts daudzdzīvokļu dzīvojamo māju dzīvokļu īpašniekiem ēku energoefektivitātes paaugstināšanas pasākumu īstenošanai

(ēkas fasādes siltināšana, jumta seguma maiņa u.c.). Plašāka informācija pieejama VARAM mājas lapā sadaļā Fondu un investīcijas. Aktuālā informācija par turpmāko pasākuma attīstības gaitu tiks publicēta Mazsalacas novada mājas lapā un pašvaldības izdevumā “Mazsalacas novada ziņas”. Aicinu laicīgi izvērtēt savas iespējas dalībai pasākumā.

Vita Reinalde
Projektu vadītāja

RAMATAS SĀKUMSKOLĀ

Marts dabā atnācis ar sniegotām dienām, taču saulainās dienas ir īsti pavasarīgas. Vēsās naktis palīdz saglabāt skolas apkārtnē uzceltās sniega figūras, priecējot to veidotājus un garāmgājējus.

Skolēniem zināšanu pārbaudes starpnovadu līmenī beigušās, taču 3. klases skolēns Heino Zilpaušs izcīnīja iespēju piedalīties latviešu valodas Vidzemes reģiona olimpiādē. Olimpiāde notiks 8. aprīlī Valmieras Pārgaujas sākumskolā. Lai Heino veiksmīgi izdodas aizstāvēt mazās lauku skolas godu. Paldies Heino vecākiem un skolas pedagogiem!

Interesantu līdzdarbošanos 11 Ramatas sākumskolas skolēni ir atraduši biedrības „Jauniešu Vētra” ārpustelpu pulciņa nodarbībās „Mazsalacas dabas atklājēji”. Pirmajā nodarbībā skolēni guva plašas zināšanas par dzīvniekiem, to dzīvi mežā, vērojot un praktiski darbojoties iemācījās atšķirt dzīvnieku pēdas. Galvenais ieguvums – pastaigas svaigā gaisā, vērot, prast ieraudzīt un atpazīt.

Teātra pulciņa mazie aktieri cītīgi mācās jauno uzvedumu. Šogad uzvedums pēc Annas Sakses pasakas motīviem „Notikums vāveru silā”. 31. martā teātra pulciņš „Pasaciņa” dosies uz Dikļu pamatskolu, lai piedalītos teātra svētkos „Pilnā gaitā uz priekšu”. Taču nākošajā dienā, 1. aprīlī, izbraukums uz Limbažu novada bērnu un jauniešu teātra festivālu „Saspēle”. Lai abās dienās izturība pedagogiem un mazajiem aktieriem!

Interesanta bija 11. marta pēcpusdienā, kad daži aktīvākie jaunie aktieri paši bija izdomājuši teātra uzvedumu, kuru arī visiem skolēniem atrādīja. Tēma, visnotaļ, aktuāla – smēķēšana. Uzveduma nosaukums - „Smēķēt ir slikti”.

Atkal aicinu skolēnus, vecākus un vecvecākus būt aktīviem, iet kopā ar bērniem dabā, atpazīt gājputnus un izgatavot kādu būrīti spārnotajiem draugiem. Lai saulainas turpmākās dienas!

Iveta Kaužēna
Ramatas sākumskolas direktore

ATGĀDINĀJUMS SUŅU ĪPAŠNIEKIEM

Mazsalacas novada pašvaldība jau 2012. gadā ir izdevusi saistošos noteikumus Nr.6, “SUŅU TURĒŠANAS NOTEIKUMI MAZSALACAS NOVADĀ”, kuri Ramatas ciematā netiek ievēroti. Ar noteikumiem var iepazīties un izlasīt Mazsalacas novada pašvaldības mājas lapā: www.mazsalaca.lv, ejot uz – pašvaldība – dokumenti - saistošie noteikumi un Mazsalacas novada pašvaldībā Pērnavas ielā 4. Šo noteikumu izpratnē klaiņojošs suns ir suns, kurš bez īpašnieka klātbūtnes vai uzraudzības atrodas uz ielas, ceļiem,

laukumos, parkos, pludmalēs, sabiedriskos transporta līdzekļos un citās sabiedriskās vietās. Par šo noteikumu neievērošanu vainīgās personas saucamas pie administratīvās atbildības normatīvajos aktos noteiktajā kārtībā.

Aicinu Ramatas ciema iedzīvotājus atbildīgāk izturēties pret saviem mīluļiem un ievērot saistošo noteikumu prasības. Cienīsim cits citu!

Inguna Liepiņa
Ramatas pagasta pārvaldes vadītāja

IZSTĀDE „PAVEDIENI AUDUMOS, KRĀSĀS, DZĪVĒ”

Šī ir trešā personalizstāde.

Pirmajā izstādē 1996. gadā līdzās mani audumiem un izšuvumiem atradās TLMS „Vasa” pinumi un floristikas darbi.

Otrajā izstādē 2006. gadā kopā ar mani savus darbus rādīja mani domu biedri – radi un draugi. Šoreiz izstādē ir tikai mani darbi. Un tie ir lieli, es domāju - audumi.

Kad 2014. gada vasarā Mazsalacā notika Aušanas nometne, stāstīju par Vidzemes svītraino segu aušanu. Izrādījās, ka man ir sagatavoti materiāli – paraugi, segas un idejas. Ar to tad arī dalījies ar citiem interesentiem.

Nometnes laikā krāsoja dzijas ar augu krāsām. Tas mani pamudināja vēlāk pašai sakrāsot dzijas ar jau savāktajiem un tobrīd augošajiem augiem. Rezultātā man bija daudz maisu ar krāsotām vilnas dzijām. Nu, ko? Bija jāķeras pie aušanas! Šajā reizē izdomāju, ka audīšu segas ar dzijām, kuru krāsu toni iegūti no atsevišķiem augiem. Manā krājumā bija ar dzeltenajām ilzītēm un bērzu lapām (Aušanas nometnes darbu rezultāts), kliņģerītēm, pļavas dzelzenēm, sīpolu mizām, cūku pupām un pelašķiem nokrāsotas dzijas. Ķēros pie darba. Tikai pēdējie divi augi pagaidām nav ieguvuši savas segas.

Katrai segai ir sava krāsu salikuma shēma, dažāds svītru skaits, lai tās nebūtu līdzīgas viena otrai. Protams, atšķiras krāsas.

Otra lielo audumu grupa ir plecu lakati. Tie ir tapuši ar projekta

„Bridging Baltic” atbalstu. Šeit noteicošais bija esošo dziju krāsas, kuras, saliekot dažādās kombinācijās, izveidoju katra lakata raksturu.

Ir gleznas. Tās ir esošo sajūtu un pārdomu rezultāti. Ar gleznošanu aizraujos trešo gadu. Toties ar aušanu esmu saistīta no trīspadsmit gadu vecuma, kad mammas māsa ielaida stellēs un parādīja, kas jā dara. Noaudu savu pirmo dvieļi, kas vēl aizvien ir pie manis un izskatās gana labi.

Pēdējos divdesmit sešus gadus esmu bijusi ļoti cieši saistīta ar aušanu, jo kādu laiku vadīju studijas „Mazsalaca” audējas. Bet brīvajā laikā pati esmu ļoti daudz audusi. Tie ir gan lieli darbi – segas, lakati,

grīdas ceļiņi, brunči, gan vidēji – linu audumi, šalles, gan pavisam šauri audumi – jostas, prievītes, grāmatzīmes. Jautrībai pamēģināju saskaitīt noausto audumu daudzumu, kas izrādījās aptuveni četri simti metru!

Katram darbam ir sava tapšanas vēsture. Citam vienkāršāka, citam sarežģītāka. Tā ir trešā izstādes daļa – stāsti par pavedieniem dzīvē. Man ļoti patīk gan aust, gan gleznot. Ja kādu laiku nav bijis iespējams to darīt, pārņem nemiers. Tad atliek vien atrast laiku un spēku, lai iekāptu stellēs vai paņemtu otas un krāsas. Un tu esi nokļuvis savā pasaulē.

*Gunta Jēkabsons
Aušanas mīļotāja*

SĒĻU MUIŽAS MUZIKANTI

“Sēļu muižas muzikanti” ir tautas mūzikas kopa, kas savu darbību uzsāka 2015. gada 12. decembrī. Grupas vadītāja ir Iveta Dukaļska, kura ir Tautas muzikantu biedrības vadītāja un folkloriste un šobrīd organizē tautas muzikantu festivālus dažādos Latvijas novados.

Iveta atklāj: “Grupā repertuāra pamatu veido 20. gadsimta 20.-40. gados Vidzemē, īpaši Sēļu apkārtnē, zaļumballēs spēlētās dziesmas un deju mūzika, kā arī folkloras danču melodijas. Tautas mūzikas kopā darbojas profesionāli un neprofesionāli mūziķi, kur katrs no tiem spēlē vismaz divus tautas mūzikas instrumentus. Muzicēšana, galvenokārt, tiek balstīta muzikālajā atmiņā pēc dzirdes, nevis pēc nošu pieraksta. Kolektīvā ir septiņi dalībnieki un katrs spēlē vairākus tautas mūzikas instrumentus: Jana Slokenberga (flauta, mazās bundziņas), Helju Kluce (vijole), Lidija Veidemane (cītara, balss), Uģis Vītiņš (akordeons, cītara, basīte, balss), Māris Meisters (ermonikas, akordeons, basīte), Zintis Audze (balss, cītara) un Iveta Dukaļska (vadītāja, balss, akordeons, cītara, mazās bundziņas).”

Kā “Sēļu muižas muzikantiem” iet? Esam piedalījušies pasākumos Sēļu pagastā un festivālā „Ziņģētāju un stāstnieku vakars” Viļānos. Ziņģētāju un stāstnieku vakars norisinājās 14. reizi, kur dziedāt ziņģes un stāstīt stāstus ierodas apmēram 150 dalībnieki no Latvijas, Lietuvas un Igaunijas. “Sēļu muižas muzikanti”

iegūva ceļojošo Dziedošo laktiņu - dziesmu krājāsīti, kurā katra dalība kādā pasākumā un izdziedāto dziesmu skaits jānovērtē ar centu ielikšanu krājāsītē. Nākošajā gadā Dziedošā laktiņgala - dziesmu krājāsīte jāved atpakaļ uz Viļāniem un “Sēļu muižas muzikanti” to nodos kolektīvam, ko paši izvēlēsies festivāla laikā. Kolektīvs iegūva arī nelielu Viļānu kultūras nama balvu, kā jaunākais tautas mūzikas kolektīvs, kas pasākumā piedalās pirmo reizi.

Kādi koncertu plāni?

Šobrīd aktīvi gatavojamies Lieldienu pasākumam Sēļu muižā un Ramatā. Atbalsīsim arī mūsu muzikantu un galdnieku Uģi pasākumā „Satiec

savu meistarū”. Lielākais un tālākais pasākums, kurā plānojam piedalīties 2. - 4. jūnijā ir tautas mūzikas festivāls „Ant rubežiaus” Lietuvā, Šauļos. Tas ir tradicionālās tautas mūzikas festivāls. Festivālā piedalīties tiek aicinātas oriģinālās kapelas un stilizētās kapelas, tāpat individuālie lauku muzikanti no visiem Lietuvas reģioniem (Aukštaitija, Zemaitija, Suvalkija un Dzūkija), kuru koncerti ir paredzēti uz festivāla Lielās skatuves un improvizētās vietās uz ielām. Festivālā piedalīsies arī septiņas tautiskās mūzikas muzikantu grupas un individuālie lauku muzikanti no Latvijas, kā arī viesi no Igaunijas.

*Anete Gluha
sabiedrisko attiecību speciāliste*

PULCIŅA „MAZSALACAS DABAS ATKLĀJĒJI” AKTUALITĀTES

Aprīļa nodarbība – Putnu būru darbnīca

16. aprīlī notiks trešā nodarbība Skaņākalna dabas parka teritorijā, kad tiks veidoti putnu būri urālpūcēm un sikputniem – strazdiem un zīlītēm. Urālpūču būri tiks izvietoti oktobrī apkārtnes saimnieciskajos mežos, savukārt mazo putnu būrīši mājvietu atradīs Skaņākalna dabas parka teritorijā, kas nomainīs savu laiku jau nokalpojušos būrīšus. Pasākumā ir aicinātas ģimenes ar bērniem, jaunākajiem dalībniekiem tiks nodrošinātas radošas aktivitātes putnu tematikā. Pasākuma laikā pie ugunsкура būs silta tēja. Pieteikšanās nav nepieciešama.

Darbnīcu vadīs pieredzējis pūču pētnieks Andis Avotiņš jun., kurš iemācīs pareizi veidot lielajām pūcēm būrus, pastāstīs par urālpūču sastopamību Latvijā, to aizsardzību. Vairāk informācijas: latvijaspuces.lv

Maija nodarbība – Pārgājiens „Upes kvalitātes noteikšana”

8. maijā norisināsies ceturta pulciņa nodarbība. Pārgājiena laikā tiks apsekota Salacas upe posmā no Skaņākalna klints līdz piknika vietai „Puņmutes” pa Daugēnu taku. Kopējais pārgājiena garums aptuveni 13 km. Pārgājiena laikā aktivitātēs ar vadītāju Intu Somu (dabas izglītības centra „Ziemeļvidzeme” vadītāja) tiks iepazīti upē mītošie ūdensaugi un ūdensdzīvnieki, un dalībnieki paši noteiks, kāda ir upes kvalitāte. Pēc pārgājiena uz ugunsкура piknika vietā tiks vārīta zupa. Dalībnieku skaits ierobežots, pieteikšanās obligāta: Ilze Sauša, tālr. 20067030, jauniesuvestra@gmail.com.

Plašāka informācija par sākuma laikiem un precīzāku norises vietu tiks publicēta www.mazsalaca.lv, kā arī Mazsalacas novada un biedrības „Jauniešu Vētra” sociālajos tīklos.

Lai vairāk dienu dabā!

*Ilze Sauša
Jauniešu Vētra*

EKSPEDĪCIJA „RŪJAS UPES SĀKUMA MEKLĒŠANA”

28. martā, pirmdien, Dabas aizsardzības pārvalde sadarbībā ar biedrību „Jauniešu Vētra” rīko pārgājieni, meklējot Rūjas upes sākumu Igaunijā, pie Ruhijerva ezera. Pārgājiens tiek rīkots Pasaules Ūdens dienas ietvaros, kas norisināsies 22. martā.

Pulcēšanās plkst. 9:00 Rūjienas novada Lodes pagasta Lodē pie Lodes dīķa. Plānotais pārgājiena garums aptuveni 13 km līdz Ruhijerva ezeram, kur tiks iezīmēta kartē upes izteka. Pārgājiena grūtības pakāpe vidēji sarežģīta (iespējami dažādi šķēršļi, applūdušas vietas). Pārgājiena laikā šķērsosim valsts robežu, tāpēc līdzī nepieciešams personu apliecinošs dokuments. Nepieciešama iepriekšēja pieteikšanās. Ik gadu 22. martā pasaulē tiek atzīmēta Pasaules ūdens diena, organizējot dažādus izglītojošus un informatīvus pasākumus. Latvijā tā tiek atzīmēta kopš 1996. gada. Šogad pasākumu devīze ir: „Ūdens un darbs”.

Plašāka informācija un pieteikšanās :

Laura Vīndedze, tālr. 28322436, laura.vindedze@daba.gov.lv

Ilze Sauša, tālr. 20067030, ilze.sausa@lob.lv

SVEŠUMS MŪS NESALAUZA

1949. gada marta deportācijās izsūtīja ne tikai vīriešus, bet arī sievietes ar bērniem uz nocietinājuma vietām Omskas, Tomskas un Amūras novados. Kopumā no Latvijas deportēja vairāk nekā 42 000 cilvēku.

Izsūtītos pamazām sāka atbrīvot pēc Staļina nāves 50. gadu otrajā pusē. Tā bija Padomju Savienības okupācijas iestāžu veikta masveidīga Baltijas valstu iedzīvotāju izsūtīšana uz attāliem PSRS reģioniem (avots: www.e-okupacijasmuzejs.lv).

Šogad Mazsalacā Komunistiskā genocīda upuru piemiņas dienā 25. martā Mazsalacas novada muzejā tiks atklāta izstāde "Svešums mūs nesalauza", kurā varēs aplūkot fotogrāfijas, dažādus priekšmetus un mēbeles no izsūtīšanas laika. Izstādi ar atmiņām – mantām no savas dzīves Tomskas apgabalā papildina Māras Perses personīgās lietas, ko viņa saglabājusi pēc atgriešanās no izsūtījuma.

Māra tika izsūtīta kopā ar mammu, vectēvu un māsu. Viņa tieši 1949. gada 25. martā svinēja savu septīto dzimšanas dienu. Kad mājās ienākuši zaldāti, mamma uztraukumā neko īsti neesot paņēmusi līdzī. Māra atzīst, ka atceras visu, it kā tas būtu noticis pavisam nesen. "Mēs neticējām, ka vēl kāds atgriezīsies un mūs visus neizšķīrs, tāpēc neko līdzī nepaņēmām. Mamma vienīgi bija paņēmusi pie rakstu kladīti, kur bija dzejoļi un citas atmiņas. Ešelon, kurā mēs atradāmies, brauca uz priekšu un atpakaļ, kā nāca nakts, tā tas sāka braukt ātri. Pa dienu tas āķējās klāt un atkal āķējās nost, kur slīdes bija brīvas, tur ešelonu palaida. Pa griestiem skrēja utis, kad vilciens apstājās, ņēmām segu un purinājām ārā. Pašā vagona vidū bija krāsniņa, kur jāmet akmeņogles."

Kā dzīvojat Tomskas apgabalā?

Sākumā mums nebija gultas, gulējām zemē uz grīdas. Visu taisījām no bērza klučīšiem. Mēs trīs gulējām vienā pusē, tad bija dēlis, galdiņš pa vidu un tad otri trīs. Un tajā pašā istabā bija vistas un vecamtēvam teļš gulēja kājgalī. Otrai ģimenei kājgalī bija sivēns. Kopā mēs dzīvojam astoņi cilvēki vienā istabā, bet nekad neviens nesastrīdējās. Vēlāk, kad dabūjām drēbes, tad likām iekšā zāli un gulējām uz zāles matračiem. Spilveni mums arī nebija, iekšā bija siens. Mamma strādāja par slaucēju, un tur vietējie brīnījās, kā var gan cūkas kopt, gan teļus dīrāt, tāpēc viņa par to saņēma diplomu. Vēcaistēvs arī strādāja pie lopiem, un mums abām ar māsu bija jāiet palīgā ganīt aitas, govīs, cūkas un teļus. Lai baudītu ziemas priekus mums nebija ragaviņas, mēs paši uztaisījām – ielikām sienu vai salmus lielā bļodā, uzlējām virsū ūdeni, lai sasalst un ielikām iekšā striķi. Visi kalni bija pilni ar tādām ragavām. Bieži visu, kas bija nepieciešams veda ar bulļiem, jo zirgu bija maz. Savukārt bulļi bija nepaklausīgi - ja viņi gribēja ieiet upē, viņi uzreiz arī uz turieni aizgāja.

Pirmajās nedēļās ar ēdiena sagādāšanu gāja diezgan smagi - bija jāzog no kolhoza. Mamma nesa pienu - kaklā bija uzkārts termofors, kas paslēpts jakā. Otra meitene, kas strādāja pie graudiem, salika bikses zeķēs un bēra biksēs graudus. Raušus, ko fermā deva govīm, ēdam, jo tie bija bezgala garšīgi. Vēlāk jau paši sākam saimniekot, stādījām kartupeļus zemē, ko iedeva saimniece. Nezāles tur neauga, bija laba melnzeme. Vienam vīrietim no Ņoniem bija līdzī dzirnaviņas, un viņš samala graudus, un tad ar tiem dalījāmies savā starpā. Par darba dienām maksāja ar graudiem un lopiem.

Vēstules uz mājām sūtījām trīsstūrīšos, starpā rakstījām ar pienu. Uzraksta vēstuli: "Man iet labi" un apakšā ar pienu uzraksta: "Atsūtiet ātri zāles!" Tad, kad piens nožūst, uzliek virsū pelnus, pārbīda pāri un izlasa. Reiz iestājos pionieros, jo solīja, ka dabūšot baltmaizi ēst un redzēt jūru, bet nedrīkstēja mājās nevienam teikt. Taču māsa bija kaut kādas palaidnības izdarījusi, un es teicu, ka pateikšu mammai. Saku: "Mammu, ja zinātu, ko māsa izdarījusi!" Un māsa saka: "Mammu, ja tu zinātu, ka Māra iestājās pionieros!" Otrā dienā es aizgāju uz skolu un kaklauta man vairāk nav. Teicu skolotājam, ka gludināju un kaut kas notika. Bet zvērestu es vēl šodien atceros.

Stāstot Māra rāda lakatu ar grāmatām: "Mēs grāmatas uz skolu tikai tā nesām - lakatā ietītas."

Kā uzzinājāt, ka var doties atpakaļ uz dzimteni?

Mēs paši pirmie pēc nedaudz vairāk kā sešiem Tomskas apgabalā pavadī-

tiem gadiem varējām braukt atpakaļ. Atnāca paziņojums, tad bija jāgaida, vai ļaus doties prom no kolhoza, vai gribēs, lai paliek strādāt. Viss, kas bija iegūts īpašumā, bija jāpārdod, lai būtu nauda. Māsa iemācījās spēlēt dažādus mūzikas instrumentus, tāpēc atpakaļceļš bija ļoti muzikāls un dziedoš. Nedaudz bija žēl draudzenes, kas palika tur.

Izstādes "Svešums mūs nesalauza" iekārtošanā muzejā piedalās arī Dainis Rasa, kurš izveidojis karti ar vietām, no kurienes un uz kuriem Krievijas apgabaliem tika izsūtītas ģimenes. Kad 1949. gadā izsūtīja Daiņa ģimeni, viņš vēl bija mammas vēderā. Dainis atceras, ka pus gadu mācījās pirmajā klasē tur. Tad 31. decembrī izbrauca no sādžas, un 7. vai 8. janvārī izkāpa Valmieras stacijā. Viņš atklāj, ka uzreiz nebrauca uz Mazsalacu, jo visiem bija bail, patiesībā neviens negaidīja mājās un nebija jau vairs to māju, kur dzīvot. Aktīva represēto piemiņas pasākumu organizatore ir arī Guna Daugule, kuru izsūtīja deviņu gadu vecumā. Guna stāsta, ko atceras no šī laika:

"Es dzīvoju laukos netālu no Lubānas ezera un mums bija sava saimniecība. Tēvs pats ar zirgu apstrādāja visu zemi. 25. martā mēs gulējām tik dziļā miegā, ka, piecos no rīta pamostoties, jau zaldāti bija istabā. Mēs sākām ģērbties, mamma tajā uztraukumā skrēja tikai ar vienu zeķi kājās. Bija tāda apmākusies, drūma diena. Mūs aizveda līdz Lubānai ar smago mašīnu, tad uz Gulbeni, kur bija jākāpj vilcienā. Braucām trīs nedēļas, kādreiz mūs pabaroja, lielākās pilsētās

varēja ieiet pirtī. Mūs aizveda uz taigu. Mammai bija 38 gadi, viņa lādēja vagonus, cēla smagumus, jo cita darba jau tur nebija. Kopumā mežā daudz cilvēku gāja bojā. Es sāku mācīties vietējā skolā. Par labām sekmēm man uzdāvināja burtnīcu, un tā bija liela vērtība. Pabeidzu skolu un aizgāju uz medicīnas skolu. Skola bija 500 kilometrus no mājām. Tur nomācījos gadu, tad mani vecāki bija atbrīvoti un braucām uz Latviju.

Atbraucot uz Latviju, jutos kā otrās šķiras cilvēks. Nevienam nevarēji stāstīt, ka biji izsūtīta. Piemēram, ja ar kādu puisī draudzējies un pasaki, ka esi izsūtīta, tad viņš vairs ar tevi nedraudzējas. Nevarēja atrast darbu, jo nebija pieraksta. Mēs nevarējām atgriezties savā pusē, jo bija uzrakstīta ziņa, ka mēs esam nevēlami. Mūsu mājā, kad mūs izveda, ievācās izpildkomitejas priekšsēdētājs ar savu ģimeni. Viņš dzīvoja augšstāvā un apakšstāvu zāģēja malkai. Redzēju, ka ceturtā daļā mājas jau bija sazāģēta. Labi, ka turpat bija kolhozs un tas saremontēja. Kad beidzu medicīnas skolu, mani atsūtīja uz Aloju. Vēlāk Mazsalacā vajadzēja ātrās palīdzības feldšeri, un tad atnācu dzīvot šeit un man te iepatīkās.

Izsūtījums iemācīja ļoti daudz. Tur vajadzēja prast pastāvēt par sevi. Taigā auga zemenes, mēs gājām lasīt, sataisījām avīžu papīra tūtas, iebērām vienu glāzi ogas un gājām uz vilcienu pārdot. Tā es nopelnīju grāmatām un apģērbam, ko nu vispār varēja nopirkt. Kad biju vecāka, tad gājām ar krievu meiteni krāsot grīdas un logus mājām, centāmies nopelnīt."

Anete Gluha
sabiedrisko attiecību speciāliste

MĒS DZĪVOJAM LAIMES ZEMĒ

Godināšanā “Gada cilvēks Mazsalacas novadā 2015” Zinta Cimoško saņēma atzinību par atbalstu ģimenēm, regulāri piegādājot humāno palīdzību. Zinta jau vairāk nekā 10 gadus dzīvo Sēļu pagastā, sniedz savu atbalstu līdzcivēkiem un organizē palīdzības kravas no Zviedrijas. Zviedrijā dzīvo Zintas meita un znots Bruno, kurš nodarbojas ar labdarību.

Pastāstiet par sevi

Tas, ko es daru, tā ir mana būtība – palīdzēt. Patiesībā ir jāstaigā ar atvērtu sirdi, jābūt dzirdīgam un redzīgam. Pati es paaudzēs esmu rīdziniece, tur strādāju par feldšeri. Taču esmu ļoti laimīga šeit, man vislabāk patīk mani Sēļi, tas, ko ieraugu paskatoties pa logu. To Rīgā es nekad neredzētu. Rīgā ir mūžīga steigatū skrien tā, ka, ja kāds būtu nokritis, tu nepamanīsi. Ar to mēs katrs atšķiramies, cits iet un viņam ir domas galvā, savi mērķi, es vairāk skatos apkārt un saredzu. Jau Rīgā sāku organizēt palīdzības kravas sabiedriskajām organizācijām, vedām uz sieviešu cietumu. Tagad, kad esmu šajā pusē, vairāk palīdzu te.

Saņemmat pateicību no cilvēkiem?

Pagastā cilvēki nāk klāt un saka paldies, tas palīdz un priecē. Taču es jau neesmu viena tāda, man zvana citi, kas grib palīdzēt un meklē palīdzību. Mēs kaut kādā veidā viens otru atrodam. Piemēram, zvanīja no Vecumniekiem un prasīja – vai var vēl paspēt kravā ielikt ratiņkrēslu vienai sievietei, kura nevar iziet no mājas. Tad es steidzīgi zvanīju uz Zviedriju un teicu – lūdzu, sameklējiet ratiņkrēslu. Un viņi atrada. Es to sievieti neesmu redzējusi, bet, ja tagad es zinu, ka būšu palīdzējusi viņai redzēt pasauli, tad tas ir neizsakāms prieks un svētki. Man palīdzēšana rada dzīvesprieku. Šodien es kādam palīdzu, rīt varbūt palīdzēt vajadzēs man. Reiz kaimiņi prasīja, vai man nav apnicis. Es nodomāju – nē, kā var apnikt darīt labu.

Jūs rosinātu arī citiem ziedot?

Atvedot kārtējo palīdzības kravu, es iedzīvotājiem saku, lai viņi droši ņem drēbes, bet arī padomā, vai nav nepieciešams sakārtot savu mājas skapi un drēbes nodot tālāk kādam citam. Jāatceras arī - ko pieradini, par to ir jārūpējas.

Mana jaunākā meita Zviedrijā ir sociālais darbinieks un strādā ar bēgļiem. Nevar aizmirst, ka bēgļi jau arī ir cilvēki. Viņiem palīdz atrast dzīvesvietas, sadala dienas ēšanas naudu, pārbauda viņu finanses. Patiesībā jau ir zēli, jo ienāk māte ar sešiem bērniņiem, kuri visi stāv galvas noliekuši un jūtas slikti, ka jālūdz palīdzība. Droši varu teikt, ka mēs dzīvojam laimes zemē – Latvijā, kas ir vislabākā vieta pasaulē, nav te indīgu čūsku, nav pārmērīgas dabas stihijas, galvenais pašiem nestrīdēties savā starpā.

Kā notiek palīdzības kravas organizēšana?

Ar palīdzības kravu vešanu uz Latviju nodarbojos jau kādus 13 gadus. Sākumā

manta nonāk Zviedrijas veikalā, kur tiek notirgota par attiecīgu cenu. Ar to naudu, kas iegūta par mantām, tiek apmaksāts transports, telpu īres un algas. Znotam šī ir bezpeļņas organizācija. Tas, kas paliek pāri, tiek izmantots, lai privāti aprūpētu kādu ģimeni, kurai ļoti nepieciešama palīdzība. Viņiem veikalā Zviedrijā ir liels plakāts, kur uzrakstīts “Ar mīlestību Latvijai”. Tam blakus ir ziņojuma dēlis, kur piesprausta kāda bilde no tās vietas, kas saņēmusi ziedojumu un arī pateicības vēstule. Tā tiek iztulkota, un visi ziedotāji var izlasīt un priecāties par paveikto.

Uz Ziemassvētkiem zviedru seniori sarosījās, uzadīja zeķes un ielika kravā. Pašlaik mantu ir vairāk nekā iespējas tās atvest. Viss atkarīgs no preču apgrozījuma. Cenšamies sūtīt tikai labas kvalitātes mantas, piemēram, mēbeles tur tiek uz vietas salabotas un tad tikai sūtītas uz Latviju. Visskumjāk kļūst, ja es uzzinu, ka veikalos tirgo mūsu sūtītās mantas.

Esat saskārusies ar kādām grūtībām, organizējot palīdzības kravas?

Vienreiz pazuda šoferis ar kravu no Zviedrijas. Zvanīju priekšniekam, kas apkalpo transporta kompāniju un jautāju, ko mums tagad darīt. Rezultātā atradām šoferi, taču krava bija bojāta, maisi attaisīti vaļā. Vairākkārt biju teikusi šoferiem, ja viņiem vajag palīdzību, lai prasa, bet, lai neņem neko ārā no kravas, jo kādam tas ir vairāk vajadzīgs.

Vienreiz gadījās kļūda - noliktavā Zviedrijā bija plastika bundžiņas, bet, kamēr to atsūtīja, plastika palika cieta un tā bija tik ļoti daudz – nevarēja saprast,

ko lai ar to iesāk. Taču saņēmēji bija izdomājuši, ka bundžiņas ir krāsainas un var iedot bērniem klucīšu vietā.

Kādam jābūt cilvēkam, lai palīdzētu?

Galvenais ir jāmīl cilvēki un jāpieņem tādi, kādi ir. Un vēl jābūt vēlmei palīdzēt. Es tiešām nekad neesmu nevienu nosodījusi, arī ubagu uz ielas, jo mēs jau nevaram zināt, kāpēc viņš tur ir nonācis. Viss saistīts ar to, kā mums veicas piedzimt - kurā vietā, kurā ģimenē un kurā skolā iet.

Man ir paveicies ar to, ka man bija ļoti skaista bērnība. Piedzimu Kandavā, izaugu pie vecāteva un vecsmātes. Mana vecāmāte bija Aspazijas draudzene. Un vecaistēvs tālbraucēja kapteinis, bet viņš vairs nebrauca, tāpēc gleznoja un spēlēja vijoli. Vakaros lasījām dzejoļus, biju romantiķe un sapņotāja. Aizgāju uz medicīnu, jo man gribējās darīt labu visiem. Laikam jau piedzimu ar to. Taču man patīk būt otrā plāna cilvēkam, negribu būt vadonis. Es labāk vadoni atbalstīšu, lai viņam ir vieglāk. Reiz biju ar vienu sievieti kopā veikalā, kur viņa 15 minūšu laikā ieraudzīja tik daudz negāciju, es tikai gāju un brīnījos, kur viņa to visu pamanīja. Varbūt sevi ir tā jāaudzina, kaut kas jāpalaist sev garām, nedrīkst uz visu asi reaģēt un dzīvot konfliktā.

Jūs vēl ar kādiem hobijiem nodarbojaties?

Man ir bijuši daudz hobiju. Sāku adīt un tirgoju savas adītās cepures un šalles. Vēlāk man iepatikās, un sāku adīt džemperus. Tad man bija pilna māja ar dažādiem dekoriem. Kopumā man patīk roku darbi. Atbraucu uz Sēļiem un stādīju tomātus siltumnīcā, jūsmoju par zemes darbiem. Rezultātā izauga par daudz un devu tomātus uz bērnu nometni. Vēl man patīk lasīt grāmatas, klausīties opermūziku. Arī dejuju dāmu deju kopā “Reveranss” Sēļos un nūjoju.

Kādas bija sajūtas pēc atzinības saņemšanas?

Ļoti patīkami. Es sajutos labi, taču neesmu pieradusi, ka mani tā slavē. Vai tad mēs, latvieši, bieži viens otru slavējam? Ja man ar kādu sanāk domstarpības, parasti es nedomāšu, ka otrs ir vainīgs, es meklēšu vainu sevī. Taču tā arī nedrīkst darīt, tas nav pareizi. Tagad esmu iemācījusies, ka jāmīl sevi, jo, ja tu mīlēsi sevi, tad būsī priecīgs, laimīgs un varēsi mīlēt citus.

Anete Gluha

sabiedrisko attiecību speciāliste

KRUSTVĀRDU MĪKLA

ATSLĒGAS VĀRDS VEIDOSIES NO IEZĪMĒTAJĪEM BURTĪEM.

VERTIKĀLI

1. Izstādes “Pavedieni audumos, krāsās, dzīvē autore.
2. Kalns, kurā atrodas piemiņas akmens represētajiem.
3. Mācību priekšmets, kurā Vita Rusmane saņēma “Ekselences balvu”.
4. Nostāstiem bagāta priede Skaņākalna dabas parkā.
5. Mazsalacas novada senioru biedrības nosaukums.

HORIZONTĀLI

2. Mazsalacietis, Latvijas izlases biatlonists.
4. Mazsalacas novada muzeja direktores uzvārds.
6. Gada mēnesis, kurā Sēļu muižā notiek uzņēmēju un zemnieku saiets - balle.
8. Augs, kas pavasarī zied Skaņākalna dabas parkā.
9. Pagasts mūsu novadā, kurā ik gadu augusta pēdējā nedēļā norisinās sporta spēles.

Februāra krustvārdu mīklas uzvarētāja ir Madara Zariņa. Apsveicam, dāvanu varat saņemt Mazsalacas novada pašvaldībā! Paldies visiem, kuri piedalījās un iesniedza pareizo atbildi – fotokonkurs. Arī šoreiz atslēgas vārdus, sūtiet uz avize@mazsalaca.lv, vai zvaniet 28753236 līdz 1. aprīlim.

PASĀKUMU KALENDĀRS

23. MARTS 10⁰⁰ UN 11⁰⁰

RAMATAS KULTŪRAS CENTRĀ 10⁰⁰ pirmskolas un 11⁰⁰ sākumskolas vecuma bērniem animācijas filmas „*Lupatiņi un draugi*”, ieeja €0,50.

23. MARTS 15⁰⁰

MAZSALACAS BIBLIOTĒKĀ „Mazsalacas stāsti. Lieldienu svinēšana manā ģimenē”.

25. MARTS

KOMUNISTISKĀ GENOCĪDA UPURU PIEMIŅAS DIENA. 12⁰⁰ Mazsalacas novada muzejā - Valtenbergu muižā izstādes „Svešums mūs neslauza...” atklāšana.

14⁰⁰ piemiņas brīdis Sniedzēnu kalnā.
14³⁰ Mazsalacas novada Kultūras centrā atmiņu pēcpusdienu. Igaņu filma „Pretvējš”. Transports tiks nodrošināts. Informācija zvanot: 26004274 - Guna Daugule.

26. MARTS 10⁰⁰

MAZSALACAS VIDUSSKOLAS SPORTA ZĀLĒ LIELDIENU TURNĪRS VOLEJBOLĀ. Pieteikšanās www.mazsalaca.lv, pa telefonu 26536498 vai e-pastu gunars.z@inbox.lv.

27. MARTS 11⁰⁰

RAMATAS KULTŪRAS CENTRĀ LIELDIENU LUSTES. „Sēļu muižas muzikanti” un Sēļu folkloras kopa, mazo ramatiešu - zaķu skrējieni, šupošanās, olu krāsošana, ripināšana, mainīšanās, miklu minēšana, putnu būriņu gatavošana, kūku cepšana uz ugunsкура.

27. MARTS 14⁰⁰

SĒĻU MUIŽAS PARKĀ LIELĀS DIENAS SVEIKŠANA. Deju kolektīvi „Kipari”, „Oga” un „Skaņaiskalns”, Sēļu folkloras kopa un „Sēļu muižas muzikanti”. Šupošanās, dziesmas, danči, mīldzīvnieku sēta, Košāko Lieldienu olu parāde. Gunāra Aumeistera seno pastkaršu kolekcijas izstāde „Lieldienas”. Nemiet līdz košākās un stiprākās olas!

27. MARTS 17⁰⁰

MAZSALACAS KULTŪRAS CENTRĀ LIELDIENU VĒSTS - KONCERTS Mazsalacas kristīgo draudžu sveicienā „Kopā ar draugiem”. Ieeja brīva. Adventistu draudze, Baptistu draudze, Katoļu draudze, Sv. Annas luterāņu draudze, Vasarsvētku draudze, un draugi - Rūjienas Sv. Bērtuļa baznīcas draudzes koris un Jauniešu ansamblis no Rīgas.

28. MARTS 11⁰⁰

MAZSALACAS KULTŪRAS CENTRĀ Otrajās Lieldienās mazo vokālistu konkurss „*Mazsalacas Čālis 2016*”

29. MARTS 16⁰⁰

MAZSALACAS KULTŪRAS CENTRĀ Uzņēmēju tikšanās. Uzņēmēju, NVO un pašvaldības sadarbības iespējas. Lektors Andris Klepers; Uzņēmēju padomes apstiprināšana; attīstības finanšu institūcija „Altum” par valsts atbalstu uzņēmējdarbībai. Pieteikšanās pie Ritas Gluhas, rita@mazsalaca.lv, tālr. 26362938

31. MARTS 10⁰⁰

“LĪBIEŠI-2”, SKAŅKALNES PAGASTĀ Ziemeļvidzemes MKPC nodaļas informatīvais seminārs par ES un Valsts likumdošanas izmaiņām, lauku un mežu apsaimniekošanu. Informācija: mazsalaca.lv, tālr. 26108426; e-pasts: andris.virs@mkpc.lkc.lv

2. APRĪLIS 11⁰⁰

SĒĻU MUIŽĀ projekta „*Satiec savu meistaru*” savas amatu prasmes ierādīs galdnieks un muzikants Uģis Vītiņš. Būs iespēja apskatīt un iegādāties meistara darinājumus, vērot prasmes un piedalīties instrumentu un seno rotaļlietu tapšanā.

2. APRĪLIS 11⁰⁰

MAZSALACAS KULTŪRAS CENTRĀ Mākslas zinātnieces Baibas Magdalēnas Eglītes lekcija: Latviešu māksla 20 gs. I pusē. Klasiskais modernisms.

5. APRĪLIS 14⁰⁰

RAMATAS KULTŪRAS CENTRĀ Mazsalaca mūzikas skolas audzēkņu koncerts. Ieeja brīva.

9. APRĪLIS 15⁰⁰

SĒĻU MUIŽĀ mākslinieka Jāņa Streiča personālizstādes „*Kinorežisors glezno*” atklāšana. Tikšanās ar Jāni Streiču. Sarunas par kino, mākslu un dzīvi.

10. APRĪLIS 11⁰⁰

MAZSALACAS KULTŪRAS CENTRĀ A. Voicesčuka piemiņas dambretes turnīrs meistarū un tautas grupās. Vairāk informācijas: mazsalaca.lv

14. APRĪLIS 17³⁰

RAMATAS KULTŪRAS CENTRĀ sievišķīgas sarunas ar grāmatas „Latvietes karma. Sievišķā enerģija tuvplānā” autori - Intu Blūmu. Pieteikšanās pa tālruni 29418618 (Aiga). Ieeja brīva

24. APRĪLIS 15⁰⁰

MAZSALACAS KULTŪRAS CENTRĀ **Dzintars Čiča** koncertā „Dvēsele vaļā”. Biļetes cena €7,-

30. APRĪLIS 13⁰⁰

MAZSALACAS KULTŪRAS CENTRĀ Solistu un duetu konkursa „*Salacas balsis 2016*” atlase

30. APRĪLIS 16⁰⁰

SĒĻU MUIŽĀ nopietni nenopietns sarīkojums aprīlī „Lido doma... un to ne vienmēr var ierobežot! Lido, un viss!...” Grāmatas „Nekautnīgie veči” prezentācija. Tikšanās ar radoši atraktīvo komandu. Autoru darbu izstāde karikatūrās, gleznās, grāmatās, stiklā. Piedalās - mūziķis Renārs Veličko kopā ar Kārli un Rūdolfu Zagorskiem.

SLUDINĀJUMI

LPKS “Zelta Teļš” nodarbojas ar dzīvu lopu iepirkšanu. Aicinām darbā enerģisku un komunikablu darbinieku, lai pārstāvētu mūsu uzņēmuma intereses. Prasības: personīga a/m, latviešu un krievu valodu zināšanas. Pienākumi: tikšanās ar klientiem un sadarbības organizēšana. Sīkāka informācija pa telefonu. Tālr.: 27865108

Būvfirma no Ramatas ar lielu pieredzi būvē vai atjauno ražošanas un dzīvojamās ēkas, jumtus, fermas, šķūņus. Kūtsmēslu krātuves būvniecība. Tālrunis 29104057

*Tukša paliek lauku sēta,
Klusa paliek istabiņa.
Aplusuši tēva soļi,
Nav vairs tēva padomiņa.*
Izsakām visdziļāko līdzjūtību Gunāram Krastiņam un viņa ģimenei. *Mazsalacas vidusskolas 2. klases skolēni, audzinātāja un vecāki*

“Mazsalacas novada ziņās” iespējams ievietot privātos sludinājumus. Cena par rakstu zīmi €0.008 ar PVN. Reklāmas ievietošana - €0.082 ar PVN. Par sludinājuma ievietošanu interesēties pa tel. 28753236 vai Mazsalacas novada domē.

MŪŽĪBĀ AIZGĀJUŠĪ

HERMĪNE ĶŪRĒNA - 93
KALEVS RŌMMELS - 71
ĒRIKS ĶŪRĒNS - 88
IMANTS PIMUCĀNS - 70
ALEKSANDRS GŪTMANIS - 80

MAZSALACAS NOVADA PAŠVALDĪBA IZSAKA LĪDZJŪTĪBU PIEDERĪGAJIEM

SVEICAM JAUNDZIMUŠOS NOVADNIEKUS!

**TOMASS TAURINŠ
LAURIS KAPTURŠ
JĒKABS VEIDE
AMANDA NERETINA
ODRIJA KASKA**

SVEICAM MARTA JUBILĀRUS!

*Lai tev ir tāds spēks,
Lai tev ir tāda vara:
Likt šūpoties savam mūžam
Pašā visgaišākā starā.*

A. Rancāne

INTA BEZDELĪGA - 80
LIDIJA KALNIŅA - 80
RASMA LOGIŅA - 80
INTA MAJORE - 80
VALLIJA ŠMITE - 80
ASTRA ZARIŅA - 80
META ŠNUKĀ - 85
SKAIDRĪTE BERGINA - 90
ALĪNE RODZIŅA - 93
MARTA VIĻUMSONE - 93

MAZSALACAS NOVADA ZIŅAS

Izdots 2016. gada 21. martā
Mazsalacas novada pašvaldības izdevums, iznāk reizi mēnesī.
Bezmaksas. Tirāža – 2000 eksemplāru.
Izdevējs: Mazsalacas novada pašvaldība.
Pērnavas iela 4, Mazsalaca, LV-4215
www.mazsalaca.lv

Facebook: Mazsalacas novads

Twitter: @Mazsalaca_LV

Flickr: mazsalacasnovads Instagram: mazsalacasnovads

Izdevumu sagatavo Anete Gluha, avize@mazsalaca.lv, tel. 28753236

Iespiests tipogrāfijā “Latgales druka” Rēzeknē, Baznīcas ielā 28. Par faktu un skaitļņu pareizību atbild rakstu autori, pārpublicēšanas un citēšanas gadījumā atsauce ir obligāta.