

RĒZEKNES NOVADA ZINĀS

Rēzeknes novada pašvaldības bezmaksas informatīvais izdevums

2016. gada 7. jūlijs

Nr. 3 (39)

RIT DARBS PIE RĒZEKNES NOVADA IDENTITĀTES ELEMENTIEM

RĒZEKNES NOVADS

Rēzeknes novadam jau ir apstiprināts sava ģerbonis un himna, taču lai turpinātu veidot Rēzeknes novada tēla vizuālo un idejisko identitāti, sadarbībā ar mākslinieci Dainu Salmiņu šobrīd notiek darbs pie novada logotipa un moto izveides.

NOVADA MOTO

Par novada moto, kas apliecinā Rēzeknes novada iedzīvotāju pieredžu un lepnumu par savu dzimto novadu, ir izvēlēti rakstnieka Jāņa Klīdzēja romāna „Cilvēka bērns” galvenā varoņa Boļuka vārdi, ar kuriem viņš uzrunā savu uzticīgo draugu – suņuku Žiku: „OTRAS LĪDZĪGAS DEBESS PUSES NAV NEKUR VISA PASAULĒ, VAI NE!”

Pats viņš uz to atbild: „— Redzi, tie bērzi, tie milži ap Pestītāja krustu, tie ar zaļajām cepurēm — kas tie par bērziem! Pa tādiem var iejet debesīs. Tad tie otrie bērzi kalnā aiz mājām. Vai tādi bērzi ir kaut kur citur? Nav!... — vai kaut kur citur ir tik zeltaīna dūmaka pār priežu siļiem kalnos un uz eglainēm ieļejas? Nekur tādas nav! Tad paskaities vēl, Žik, mūsu kalni! Tur uz kreiso pusī — Kalvja kalns... Vēl tālāk — Zobenu kalns un Dvēselu kalns — visi viņi ir ar pleciem un galvām, stāv kā sargi un stiprinieki. Arī tie visi ir mūsu debess pusē... ...tikai mūsu debess pusē rītos un vakaros balsis tik ilgi un skaisti skan, ka nevar ne atklausīties...” (Jānis Klīdzējs „Cilvēka bērns”)

LIETIŠķĀS GRAFIKAS STILS

Kā novada lietišķās grafikas pamatelementi ir izveidoti grafs rāsts **MŪSU DEBESS PUSE**, kas tiks lietots, izstrādājot dizainu novada prezentācijas materiāliem. Raksta filozofijas pamatā ir novads kā administratīvi-geogrāfiska teritorija ar **SAVU PAGĀTNI UN NĀKOTNI**. Rāsts ir novada kartes ornamentāla versija — grafiska uzartu lauku, upju un ceļu tīklu, kas iekauj apdzīvotas vietas, stilizāciju.

Rāsts sastāv no punktiem un līnijām. Šī atvērtā un neierobežotā struktūra sevī simboliski apvieno novada pagātnes mantojumu un izaugsmes perspektīvu.

PAGĀTNES MANTOJUMS — MĀTES VILLAINE

TRANSPORTA KUSTĪBA NOVADA DIENĀ

Lai nodrošinātu pasākuma apmeklētāju drošību, līdzīgi kā iepriekšējā gadā, laika posmā no 23. jūlija plkst. 12.00 līdz 24. jūlija plkst. 9.00 autoceļa P 36 „Rēzekne - Gulbene” posmā no Rēzeknes pilsetas robežas līdz krustojumam ar šoseju A12 „Jēkabpils - Rēzekne - Ludza - Krievijas robeža (Terehova)” būs atļauta tikai vienvirziena kustība virzienā uz Rēzekni. Atļautais maksimālais ātrums šajā ceļā posmā — 30 km/h. Jāatzīmē, ka iebraukšana un izbraukšana uz/no SIA „Dinaz” degvielas uzpildes stacijas un uz/ no Ančupānu memoriāla nemainīs. Autovadītāju ērtībām tiks izvietotas dzeltenās pagaidu apbraukšanas zīmes, kas palīdzēs apbraukt Ančupānu ieļejas teritoriju.

Kartodroma teritorijā, nobraucot lejā pa labi, atrādīsies speciāli invalīdiem paredzētas un markētās auto stāvvietas. Saskaņā ar Ceļu satiksmes noteikumiem, šīs stāvvietas drīkstēs izmantot tikai ar invalīdu stāvvietas izmantošanas karti. Šo karti var saņemt visās CSDD nodalās personas, kurām ir izsniegtā Veselības un darbspēju ekspertīzes ārstu valsts komisijas izziņa par medicīnisko indikāciju noteikšanu speciāli pieķērta vieglā automobiļa iegādei un pabalsta transporta izdevumu kompensēšanai saņemšanai, kā arī I grupas redzes invalīdi. Invalīdu stāvvietu izmantošanas karti, kas kalpos kā caurlaide iebraukšanai uz invalīdu auto stāvvietu kartodromā, jānovieto automobiļa salonā pie priekšējā stikla.

Pašā vasaras vidū, 23. jūlijā, Rēzeknes novada pašvaldība saviem iedzīvotājiem un viesiem ir sarūpējusi aizraujošus, ģimeniskus, izzinošām un sportiskām aktivitātēm piesātinātus svētkus — Rēzeknes Novada dienu Ančupānu ieļejā. Plašajā pasākuma programmā savām interesēm atbilstošas aktivitātēs atrauds ikviens.

No pulksten 12.00 basketbola spēles cienītāji varēs noskaidrot labāko komandu strītbola sacensībās, savukārt pulksten 14.00 jau otro reizi notiks sacensības „Rēzeknes novada stiprākais lauku vīrs — 2016”. Lai klūtu par visa novada spēcīgāko vīru, pagastu stipriniekiem sava spēks un izturība būs jāpārbauda visdažākajās disciplīnās, tostarp, traktora riepas velšanā, balķa celšanā, dzirnakmens nešanā un citur. Tikmēr mazie stiprinieki savu izveicību varēs pārbaudīt „Piedzīvojumu takā”, kur atrakcijas un stafetes bērniem piedāvās biedrība „Par stipru ģimeni”.

Turpinot jau vairākus gadus aizsāktko „Pagastu dižošanās” tradīciju, arī šogad no pulksten 16.00 Rēzeknes novada pagasti rādīs, ar ko tie ir stipri un bagāti. Pagastu ielā būs gan amatnieku paraugdemonstrējumi, gan radošās darbnīcas, gan mākslinieciskās pašdarbības kolektīvu priekšnesumi, gan kulinārais mantojums. Kā ierasts, apmeklētājus gaidīs arī amatnieku darinājumu tirdziņš.

Pulksten 17.00 ar koncertu „Manas mājas dzimtā novadā” sāksies svētku muzikālā daļa un tiks godinātas Rēzeknes novada stiprākās un talentīgākās ģimenes. Pēc svētku koncerta līksmība turpināsies nakts ballē — no pulksten 18.30 līdz pat rīta gaiļiem ikviens ir aicināts lustīgi izdejoties kopā ar desmit mūzikiem un grupām. Uz divām skatuvinām spēlēs Intars Busulis, „Menuets”, „Otra Puse”, „Laimas Muzykanti”, „Dabas Duovrys”, „Ginc & es”, „Voiceks Voiska”, „Kapļi” un citi Latvijā pazīstami mūziķi.

Ieeja uz visiem pasākumiem — brīva.

AICINA PIETEIKTIES TIRDZNIECĪBAI RĒZEKNES NOVADA DIENĀ!

Kā ik gadu, Rēzeknes Novada dienas ietvaros Ančupānu ieļejā (kartodromā) notiks Amatnieku, mājražotāju, saimnieciskās darbības veicēju tirdziņš, kas parasti piesaista lielu svētku dalībnieku interesī. Tā kā tirdziņa mērķis ir piedāvāt un popularizēt amatnieku un mājražotāju produkciju, tajā tiek aicināti piedalīties amatnieki, mājražotāji, tautas lietišķās mākslas studijas, eko un bio produkcijas ražotāji un tirgotāji, ēdināšanas pakalpojumu sniedzēji, brīvdabas aktīvās izklaides pakalpojumu sniedzēji pieaugušajiem un bērniem (bērnu atrakcijas, zirgu izjādes, lokšaušana u.tml.). **Rīkotāji izvērtēs pretendenta atbilstību dalībai tirdziņā.**

Lai svētki būtu krāšnāki, visi tirgotāji tiek aicināti attiecīgi noformēt tirdzniecības vietas, izmantojot dabiskus materiālus — rotājumus no meijām, plāvu ziediem u.tml., kā arī pašiem apģērbā izmantot dažādus latviešu tautas tērpus elementus.

Tirdziņu organizē nodibinājums „Lauku ekonomikas attīstībai Rēzeknes novadā” (LEARN).

Pieteikumi tirdzniecībai tiek gaidīti līdz 2016. gada 13. jūlijam, iesnedzot aizpildītu iesniegumu, kas pieejams Rēzeknes novada pašvaldības mājas lapā, vai tiek nosūtīts elektroniski pēc personas e-pasta pieprasījuma e-pasta adresē: learn@rezeknesnovads.lv. Fiziskai personai, kura nav reģistrējusi savu saimniecisko darbību, jāiesniedz apliecinājums, kas pieejams Rēzeknes novada pašvaldības mājas lapā, vai tiek nosūtīts elektroniski pēc personas e-pasta pieprasījuma e-pasta adresē: learn@rezeknesnovads.lv. Aizpildīts iesniegums jāiesniedz elektroniski, sūtot uz e-pastu: learn@rezeknesnovads.lv, vai arī personīgi Nodibinājuma LEARN telpās (Atbrīvošanas aleja 95C, Rēzekne, tālr: 26516242). Pieņemšanas laiks katru darba dienu no plkst. 9.00 līdz 16.00. Vecākās konsultantes prombūtnes laikā vērsties pie Rēzeknes novada pašvaldības sekretāres 17. kabinetā, tālr. 64622238.

Sīkāka informācija — Nolikumā Rēzeknes novada mājas lapā: www.rezeknesnovads.lv

2015. gadā Feimanu pagasta jaunieši aktīvi piedalījās Rēzeknes novada un Rēzeknes novada pagastu organizētajos pasākumos. Pateicoties šai aktivitātei, tika izcīnīta 1. vieta Rēzeknes novada pašvaldības Izglītības pārvaldes projektu konkursā „Aktīvākais Rēzeknes novada jauniešu pagasts 2015”. Kā balvu Feimanu pagasta jaunieši saņēma iespēju apmeklēt Briseli. No 25. līdz 28. jūnijam desmit jaunie feimanieši „iekaroja” Eiropas Savienības galvaspilsētu, apmeklēja tās ievērojamākās vietas un iepazinās ar Eiropas Parlamenta darbu.

Zemkopības ministrija (ZM) aicina meža īpašniekus pieteikties atbalstam pasākumā „leguldījumi meža platību paplašināšanā un mežu dzīvotspējas uzlabošanā”. Atbalstu var saņemt meža ieaudzēšanai, retināšanai, mazvērtīgu mežaudžu nomaiņai un atjaunošanai pēc meža ugunsgrēkiem un dabas katastrofām. Pasākuma otrs kārtas projektu iesniegumu pieņemšana notiks no 2016. gada 27. jūnija līdz 2016. gada 27. jūlijam ar kopējo publisko finansējumu 9 500 000 euro. <http://www.zm.gov.lv/presei/aicinam-meza-ipasniekus-pieteikties-atbalstam?#id=5437>.

Vēl tikai mēnesi skaisti iekārtotu un sakoptu zemnieku saimniecību īpašnieki aicināti pieteikties konkursam „Skaistākā lauku saimniecība 2016”. Pieteikties cīnai par 2016. gada skaistākās saimniecības titulu un galveno balvu – ceļojumu uz Berlīnes Zaļo nedēļu, kā arī cīnai par „Labākās jaunās saimniecības 2016” titulu un „Straumēnu gara mantinieku 2016” titulu var līdz šī gada 31. jūlijam, rakstot uz saimnieciba@santa.lv.

Konkursā aicināts pieteikties ikviens zemnieku saimniecības īpašnieks, kurš veic lauksaimniecisko darbību un ir izveidojis skaistu, sakoptu lauku sētu. Zemnieku saimniecības var pieteikt arī citi – šo saimniecību īpašnieku radi, draugi, paziņas, kaimiņi vai sadarbības partneri. Detalizēts konkursa nolikums atrodams: <https://www.manizurnali.lv/konkursu-nolikumi/>

Svētdien, 24. jūlijā, Lūznavas muižas parkā notiks pirmais Mākslas pikniks – mākslu un garšu festivāls. No 13.00 līdz 23.00 Lūznavas muižā un tās parkā būs piedzīvojamas skatāmas, klausāmas un garšojamas baudas – koncerts, kurā piedalīsies „Dzelzs Vilks”, „Pieneņu vīns”, „Coco'nuts”, Haralds Sīmanis, Elizabete Lāce, Liene Narciss, „The Jokers Juniors”, „Wierd Wednesdays”, „JahBahuš Trio”. Dažādās vietās parka teritorijā būs skatāmi šovi, improvizācijas teātra izrādes, laikmetīgās dejas izrādes, video/filmu programmas, vides instalācijas, gaismas objektu un mākslas izstādes, uguns skulptūra. Par gastronomiskajiem pārsteigumiem rūpēsies gan vietējie, gan ārzemju pavāri. Tāpat katrs no pasākuma viesiem aicināts uz pikniku līdzīgiem savu piepildīto piknika grozu, ko varēs baudīt tam īpaši paredzētās vietās. Bērniem no plkst. 13.00 līdz 15.00 paredzēta īpaša pasākumu programma ar iespēju aktīvi darboties radošajās meistardarbnīcās – pīt vainagus, aproces, liet sveces, kā arī pašiem ar otu radīt savu mākslas šedevru.

Ieejas maksa Mākslas piknikā ir 2,00 €, biletēs iepriekšpārdošanā nopērkamas „Bilēšu Paradīze” kasēs un internetā, kā arī uz vietas pasākuma norises dienā.

Plašāka informācija Lūznavas muižas mājaslapā <http://luznavasmuiiza.lv>, rakstot muiza@luznava.lv vai zvanot +371 29390701.

Jau 20. gadu Rēzeknes novada Nagļu pagastā 9. jūlijā tiks svinēti tradicionālie Zvejnieksvētki, pulcinot kopā aktīvos sava pagasta un novada iedzīvotājus, kā arī viesus. Svētki sāksies ar makšķerēšanas sacensībām plkst. 6.00 pie ūdenskrātuves slūžām. No 8.00 - 10.30 norisināsies dažādas sacensības uz ūdens, bērniem no 9.30 būs jauna izklaide ūdenī-piepūšamā bumba.

Sporta svētku svinīga atklāšana notiks plkst. 10.30 Nagļu pagasta sporta laukumā. Pēc tam sekos dažādas sacensības sporta laukumā un skvērā pretī sporta laukumam. 14.00-18.00 darbosies piepūšamās atrakcijas bērniem.

Plkst. 13.00 notiks MommyFit vingrošanas nodarbība jaunajām māmiņām.

Visas dienas garumā notiks dažādas jautras stafetes un atrakcijas, par kuru norises laiku tiks ziņots uz laukuma. Sacensību norises laiks var nedaudz mainīties, atkarībā no laika apstākļiem un pieteikušos dalībnieku skaita.

22.00 paredzēts svētku koncerts ar Nagļu pašdarbinieku piedalīšanos, 23.00 skaņātājus priecēs Uguns šovs, bet 23.15 nakts balle ar grupu „Zaļā Gaisma”.

Jau trešo gadu ap Pēterdienu Bērzgalē domubiedru grupa „As, Tu i Jī” pulcē retromotociklu īpašniekus uz „Pīteru ryucīni”. 2. jūlija priekšpusdienā Bēzgales centrā pulcējās 25 moču īpašnieki ar saviem braucamīkiem no Bēzgales, Ilzeskalna, Nautrēnu, Mežvidu, Dricānu pagasta, Rēzeknes un Lielvārdes. Pasākuma rīkotāji Aivars Mediniks un Leons Jerumāns dalībniekus informēja par dienas kārtību un brauciena maršrutu. Svētību braucējiem deva Bēzgales Sv. Annas Romas katoļu baznīcas priesteris Andris Jonāns. Brauciena laikā tika apmeklētas kultūrvēsturiski nozīmīgas vietas Ilzeskalna un Nautrēnu pagastā – fotogrāfa Jāņa Gleizda piemiņas vieta, Kuļnevas pareizticīgo baznīca, kā arī Nautrēnu Romas katoļu baznīca un Desetnieku kapsēta, kur ievērojamo Latgales sabiedrisko un kultūras darbinieku Andriņa Jurdža, Pītera Miglinīka, Pētera Jurciņa, Antonu Kukoja, u.c. atdusas vietā kopīgi nodziedēta „Vālodzīte”. Brauciens veiksmīgi finišēja Bēzgales pus-saliņā, kur mājās palicēji dalībniekus sagaidīja ar garšīgu pusdienu zupu.

Ozolaines pagasta pārvaldē ir apskatāma Rēzeknes Tehnoloģiju akadēmijas Izglītības, valodu un dizaina fakultātes studentu diplomprojektu izstāde. Izstādē eksponēti RTA bakalaura un maģistra dizaina studiju programmu studentu izstrādātie dizaina projekti, no kuriem daudzi jau veiksmīgi ir tikuši īstenoši dzīvē. Izstādes apmeklētājiem šajās projekcijās būs iespēja atpazīt ne vienu vien pilsētā pazīstamu sabiedrisko ēku, kā arī ieraudzīt interesantus risinājumus privātās telpas iekārtošanai. Jaunajā mācību gadā Ozolaines pagasta pārvalde piedāvā savu Tautas nama aktu zāļi un ēku kā vietu RTA studentiem viņu studiju diplomdarba projektu izstrādei. Tā kā Tautas nama zālei ir nepieciešama rekonstrukcija, sadarbības rezultātā – ēkai tiks izstrādāts pilnvērtīgs interjera modernizācijas projekts, kas laika gaitā, atbilstoši iespējām un pieejamajiem līdzekļiem, tiks īstenots dzīvē, lai Tautas nams kļūtu skaistāks, modernāks un apmeklētājiem vēl patīkamāks.

2016. gada 7. jūlijis

SVĒTKU KONCERTS UZ DIVĀM SKATUVĒM

Rēzeknes Novada dienā, 23. jūlijā, no plkst. 18.30 līdz pat rīta gaismai, plkst. 3.00, apmeklētāji varēs klausīties krāšņu un daudzveidīgu svētku koncertu uz divām skatuvēm, kurām šogad ir doti nosaukumi, godinot novada lielākos ezerus. Ieeja koncertā bez maksas.

RĀZNAS SKATUVE (MAZĀ SKATUVE):

18.30 – 20.00 „VOICEKS VOISKA” – Latvijas ska žanra pionieri, karognesēji un veterāni. Nenopietni vīri labākajos gados, kuri savu nevaldāmo kreativitāti realizē, radot stilistiski raibas mini mūzikas ludzīnas ar ska piesitienu. (Ska ir mūzikas stils, kas izveidojies Jamaikā. Šī stila mūzika aizsākās, visticamāk, 1950. gados, tā ir veidojusies vairāku citu mūzikas stilu – jamaikiešu tradicionālās mūzikas, sauktas arī par mento, amerikānu džeza, RnB ietekmē. Ska ir uzskatāms par skinhedu regeja, dancehall regeja, regeja un rocksteady mūzikas stilu priekšteci.)

Raimonda Kalvas foto

20.00 – 21.30 „KAPĻI” – pašmāju mūzikas projekts, kas pastāstams ar tiešu, ironisku un mazliet netradicionālu latgalisko kolorītu. Pagājušā gadā publicēja savu albumu „Āšņa dasys”. Biedri: Raibīš – Skaņu izvirteibis; Arņs Slobožāns – gitārgitaris; Alma the cat – vibrāceju operators; Aija Čoiča i Juoņs Noviks – pīpyušamūs instrumentu orķestris; Rasma – taustēnu klaviatūra; Jurs Linužs – basa karaliste; Andris Jurāns – bum, bum i bungys. Elgars Ludborzs – Gitara i bass (kodnakod). Žanrs: Alternatīvus poezejus apvīneiba. Latgolys underground.

21.30 – 23.00 „TIME ELAPSED DISCOGRAPHY - T.E.D.” – Lielbritānijas un Daugavpils apvienība, kuras solists ir britu izcelsmes – Džeimss Boterills (James Botterill). Grupa, kas ikvienu aizraus dejā autentiskos britu roc'n'roll u.tml. stilu ritmos.

23.00 – 00.30 „GINC & ES” – iekarojis latgaliešu un visas Latvijas šķēlgermūzikas cienītāju sirdis ar spilgtiem panākumiem uz šī žanra pašmāju skatuvēs. Dalībnieki: Ainārs (D.J. un ne tikai), Valdis (solo ģitāra), Gints (balss, taustiņi).

00.30 – 02.00 „WEIRD WEDNESDAYS” – jauniešu grupa

no Rēzeknes, kas noslēgs vakaru uz Mazās skatuvēs ar pažīstamām ārzemju un pašmāju deju melodijām. Grupa darbojas tikai nepilnus 4 gadus, taču jau paspējuši izcīnīt 3. vietu Latvijas vokāli-instrumentālo ansambļu konkursa „No Baroka līdz Rokam” finālā Rīgā un iegūt 2. vietu konkursa „Supermikrofons” reģionālajā atlasei „Gorā”.

LUBĀNA SKATUVE (LIELĀ SKATUVE):

19.00 – 20.30 „LAIMAS MUZYKANTI” – pavisam nesen nosvinējuši 20 gadu jubileju, latgaliešu etno-roka grupa, kas aizrauj ar latgalisko mentalitāti gan tekstos, gan melodijās.

20.30 – 22.00 „Menuets” – viena no leģendārākajām latviešu mūzikas apvienībām, kas joprojām spēj aizraut ar savu degsmi un enerģiju

22.00 – 23.30 „Intars Busulis & Abonementa orķestrīs” – šī apvienība komentārus neprasa. Intara pēdējā gadu paņumi Krievijas estrādes šovos „Golos” un „Toč v Toč” veicinājuši viņa atpazīstamību arī austrumos un liecina par mākslinieka kvalitātes zīmi. Tāpat daudzu gadu sadarbība ar Kārļa Lāča vadīto „Abonementa orķestri” garantē gai-dāmā koncerta augstāko kvalitāti arī mūzikas gardēziem.

23.30 – 01.00 „OTRA PUSE” – viena no populārākajām 80-to gadu beigu pašmāju deju mūzikas grupām, kas veiks-mīgi atgriezusies ar mūsdienu deju mūzikas ritniem, sevi pierādījuši kā nemainīgu latviešu estrādes mūzikas vērtību.

01.00 – 02.00 „DABASU DUROVYS” – grupa no Daugavpils, kas šogad prezentēs nu jau 4. mūzikas albumu. Latgaliešu pop-rok stila grupa, pēdējos gados ar panākumiem vairākkārt startējusi arī LR2 „Muzikālā bankā”.

02.00 – 03.00 DJ.

DABAS KONCERTZĀLĒ LŪZNAVAS MUIŽĀ PULCĒJĀS AP 6000 APMEKLĒTĀJU

Madaras Bērtīnas foto

Aptuveni 6000 dabas un mūzikas draugu 18. jūnijā bija ieradušies Rēzeknes novada Lūznavas muižā, kur aizritēja pirmā no divām šogad plānotajām Dabas koncertzālēm. Šoreiz Dabas koncertzāles galvenais varonis bija Garausainais sikspārnis (*Plecotus auritus*), kuram arī tika veltītas gan radošās un izzinošās darbnīcas, gan arī muzikālais stāsts vakara noslēgumā.

Šis ir jau vienpadsmitais gads, kad norisinās Dabas koncertzāle. Kā pastāstīja Dabas koncertzāles idejas autore Silvija Nora Kalniņš, šis projekts ir neparasts veids, kā palielināt cilvēku izpratni un skaidrot likumsakarības par norisēm dabā mums visapkārt. Vienlaikus Dabas koncertzāle ir Latvijas lepnums, kā nozīme novērtēta arī starptautiski, jo projekts šogad ieguva Eiropas Komisijas NATURA 2000 balvu.

Svarīga Dabas koncertzāles sastāvdaļa ir atraktīvās, radošās un izzinošās darbnīcas un laboratorijas. Šogad Dabas aizsardzības pārvalde organizēja 23 darbnīcas, kurās apmeklētāji varēja darināt sikspārņa mājvietu – būriņi, atpazīt un iepazīt Latvijā mītošos sikspārņus, viņu ēdienkartī, dzīves ciklu, veidot pašam savu sikspārni, izmantojot konstruktori, kā arī ieklausīties un atpazīt sikspārņus pēc to izdotajām skaņām.

Zinātnisko atbalstu šogad sniedz Latvijas Universitātes un Latvijas Lauksaimniecības universitātes sikspārnu eksperti, LU pētnieks, Dr. biol. Viesturs Vintulis un asociētais profesors, Dr. biol. Gunārs Pētersons. Kā pastāstīja pētnieki, sikspārni ir vienīgie zīditāji, kas pielāgojušies lidošanai. No pasaulē sastopamajām vairāk nekā 1200 sikspārņu sugām Latvijā konstatētas 16 sugas, tostarp sešas no tām mājo Lūznavas muižā un parkā. Maija beigās pētnieki Lūznavas muižas bēniņos saskaitīja 22 pigmejsikspārņu un 113 dīķu naktssikspārņu mammas: „Šāda veida sikspārņu sugu atradums ir ļoti iepriecinošs un arī pārsteidzošs, jo retu un jutīgu sugu sikspārni ievākušies ēkā ļoti īsā laikā pēc jumta maiņas. Dīķu naktssikspārnim, kaut arī šī suga tās īpašā aizsardzības stātusa dēļ (Biotopu direktīvas II pielikuma suga) ir speciāli

pētīta, Latvijā atrastas vien mazāk par 20 kolonijām. Dīķu naktssikspārņu skaits Lūznavas muižā ir ievērojami liels – tas divreiz pārsniedz vidējo skaitu zināmajās Latvijas kolonijās. Pigmejsikspārnim zināmo koloniju skaits ir pat mazāks,” pastāstīja Viesturs Vintulis. Turklat tā kā muižas bēniņos dzīvo tikai sikspārņu mammas ar bēniem, savukārt sikspārņu tēti mitinās muižas parkā, kopējais kolonijas skaits ir vēl lielāks. „Katrai sikspārņu mammai ir pa vienam līdz diviem mazuljiem. Šobrīd vēl jaunie sikspārņi ir atkarīgi no mamma sarūpētā ēdienu, taču jau pēc kādām divām nedēļām arī mazie sikspārņi sāks lidot, līdz ar to paši varēs doties pēc mielasta – tie, kuri nepaspēja Dabas koncertzālē, jau jūlijā sākumā var doties uz Lūznavas muižu un vērot, kā aptuveni pusstundu pēc saulrieta mammas ar mazuljiem izlido no muižas jumta kores un dodas medībās naksnīgajā parkā,” stāsta pētnieki.

Zinātniskā klātbūtne un simbioze ar mākslu atšķir Dabas koncertzāli no citiem pasākumiem, taču arī te bez mūzikas neiztikt. Runājot par šī gada koncertzāles mūzikalo noformējumu, Andris Sējāns uzsver, ka šoreiz vispirms tapa stāsts: „Dažādu tautu mitoloģijā un literārajos darbos nereti sikspārnim tiek piedēvētas dēmoniskas spējas un saistība ar tumšajiem spēkiem, bet, kā zināms, visvairāk mēs baidāmies no tā, ko nezinām. Lai labāk iepazītu un izprastu sikspārni, izveidojām audio virsrakstus, kas diezgan precīzi attēlo sikspārņa dzīvi un filozofiskos uzdevumus – sākot ar „X” jeb nezināmo pirmsākumu, turpinot ar eholokācijas jeb tā, ka sikspārni redz ar ausīm, atveidojumu mūzikā un noslēdzot ar „XY” motīvu jeb ja „X” ir sikspārnis, tad „Y” ir cilvēks, kurš visa koncerta laikā tiktāl mēģinājis iepazīt sikspārni, ka nu jau vēlas kļūt par tādu”. Koncertā tika apvienots gan emocionālais un racionālais, gan arī dažādi mūzikas stili, tostarp ultramoderna elektroniskā mūzika un akadēmiskā stilā rakstīta klaviermūzika. „Parasti autors raksta, izejot no sevis, no saviem emocionālajiem pārdzīvojumiem,” uzsvēra viens no mūzikas autoriem Ingus Ulmanis, “taču šoreiz mēs nerakstām par saviem pārdzīvojumiem, par savām mīlestībām, mēs rakstām par konkrētu varoni.

Mēs esam pakļauti šim varonim, savas personīgās sajūtas paliekot malā.”

Kamēr sikspārņa sajūtas tika aprakstītas mūzikā, scenogrāfs Didzis Jaunzems jau trešo gadu pieņēma izaicinājumu Dabas koncertzāli ietēpt vizuālā veidolā. Uzdevums nebūt nav viegls, jo skatuve jāizbūvē vietā, kur tā nekad nav bijusi, turklāt jārada kopīgs vizuālais tēls, aptverot arī video projekcijas un gaismas. Kā pastāstīja scenogrāfs, meklējot labāko risinājumu, neguļetas naktis un atkal un atkal zīmētas skices, līdz radās netradicionālā un vizuāli iespaidīgā ideja virs mūzikiem veidot mākonī no 6000 papīra sikspārniem. „Negaidījām, ka iepriekšējā dienā būs vētra, tāpēc sikspārni kļuva aktīvi un daži pat aizlidoja,” smej scenogrāfs.

Dabas koncertzāli apmeklēja arī pasākuma patrons – Valsts prezidents Raimonds Vējonis. Pēc pasākuma prezidents atzina, ka koncerts viņu aizkustinājis un savīnojis: „Koncertā tika vēstīts par sikspārņa misiju dzīvot starp tumsu un gaismu – starp divām pasaulem un sargāt tās. Arī man šī robeža starp divām pasaulem nesen ir piedzīvota, tāpēc koncerts likās emocionāli tuvs un ļoti labi saprotams.”

„Dabas koncertzāles un Lūznavas muižas satikšanās ir ļoti īpaša,” atklāja Lūznavas muižas pārvaldniece Ivetā Balčūne. „Sikspārnis ir ne vien Dabas koncertzāles varonis, bet tas turpmāk būs arī viens no muižas simboliem. Sikspārnim esam devuši vārdu – ja Lūznavas muiža ir Mūza, kur mākslinieki var smelties iedvesmu savām radošajām izpausmēm, tad sikspārnis, kas dzīvo muižas bēniņos, būs Mūzis – vides un dabas simbols Lūznavas muižā, kura stāstu mēs noteikti turpināsim attīstīt.”

Dabas koncertzāles organizatori izsaka pateicību Lūznavas pagasta iedzīvotājiem par sapratni un laipno uzņemšanu. Jāteic, ka pateicību pelnījuši arī paši koncertzāles apmeklētāji, kuri pasākuma norises vietu atstājuši sakoptu un tīru no atkritumiem.

Otra šī gada Dabas koncertzāle norisinājās 1. jūlijā Jelgavas novada Zaļenieku muižas parkā.

Madara Bērtīna, sabiedrisko attiecību speciāliste

UZNĒMĒJDARBĪBAS TENDENCES RĒZEKNES NOVADĀ

Lai sniegtu ieskatu par uzņēmējdarbības norisēm Rēzeknes novadā, Lursoft pētījuma ietvaros analizējis novadā reģistrēto un likvidēto uzņēmumu dinamiku, pētījis to kopējo un vidējo finanšu rezultātus, kā arī apkopojis datus par novadā reģistrētajos uzņēmumos nodarbināto skaitu.

Rēzeknes novadā iezīmējas valsts kopējā tendence

Apkopotie dati liecina, ka, līdzīgi kā valstī kopumā, arī Rēzeknes novadā pēdējos gados vērojama tendence likvidēto uzņēmumu skaitam būt lielākam nekā jaunreģistrēto uzņēmumu skaitam. Iemesli ievērojamajam likvidēto uzņēmumu skaitam bijuši visdažākie, taču viens no būtiskākajiem – likvidēti Komerclikuma prasībām neatbilstošie uzņēmumi, pēc VID vai Uzņēmumu reģistra iniciatīvas izslēdzot no reģistriem uzņēmumus, kuri jau ilgstoši neveic saimniecisko darbību, kuru valdei ilgāku laiku periodu nav pārstāvības tiesības, u.c. gadījumos.

Lursoft apkopotie dati parāda, ka 2015. gadā Rēzeknes novadā reģistrēti 53 jauni uzņēmumi, taču tajā pašā laikā likvidēti 63. Līdzīga tendence vērojama arī šogad, kad līdz 6. jūnijam novadā reģistrēti 29 jauni uzņēmumi, bet likvidēts 41.

Vērtējot uzņēmumu reģistrēšanas dinamiku Rēzeknes novadā, redzams, ka pēdējo desmit gadu laikā tā bijusi samērā viļņevidīga. Tā, piemēram, ja 2007. gadā novada uzņēmumu pulkam pievienojušies 75 jauni uzņēmumi tad turpmākajos divos gados jaunu uzņēmumu reģistrēšanas dinamika bijusi ar negatīvu ievirzi, savukārt jau no 2010. gada atkal bijis vērojams pieaugums, kas augstāko punktu sasniedzis 2012. gadā, kad novadā savu darbību uzsākuši 98 jauni uzņēmumi.

Uzņēmumu reģistrēšanas un likvidēšanas dinamika Rēzeknes novadā

Apskatot nozares, kurās savu uzņēmējdarbību visbiežāk realizē Rēzeknes novada uzņēmumi, redzams, ka līderpozīcijās izvirzījās vairākas nozares, kurās tiek izmantoti vietējie dabas resursi, piemēram, jauktā lauk-saimniecība, mežizstrāde un graudaugu, pākšaugu un eļļas augu sēklu audzēšana. Tiesa, starp šīm nozarēm figurē arī tādas uzņēmējdarbības sfēras, kuras jau vairākus gadus pēc kārtas ieņem pirmās pozīcijas starp Latvijas uzņēmumiem: mazumtirdzniecība un kravu pārvadājumi pa autoceļiem.

Populārākās uzņēmējdarbības nozares Rēzeknes novadā:

1. Jauktā lauksaimniecība (augkopība un lopkopība);
2. Mazumtirdzniecība nespecializētajos veikalos, kuros galvenokārt pārdod pārtikas preces, dzērienus vai tabaku;
3. Kravu pārvadājumi pa autoceļiem;
4. Mežizstrāde;
5. Graudaugu (izņemot rīsu), pākšaugu un eļļas augu sēklu audzēšana.

Nodokļos pērn samaksājuši vairāk nekā 2014. gadā

Kaut arī pēdējos gados samazinājies jaunreģistrēto un pieaudzis likvidēto uzņēmumu skaits, Lursoft aprēķini liecina, ka Rēzeknes novada uzņēmumu nodokļu maksājumi valsts budžetā palielinājušies. Apkopotā informācija parāda, ka 2015. gadā novada uzņēmumi valsts budžetu nodokļos papildinājuši ar 8,14 milj. EUR, kas ir par 11,66% vairāk nekā gadu iepriekš.

Lielākais novada nodokļu maksātājs 2015. gadā, tāpat kā aizpāgājušajā gadā, bijis AS Latvijas Finieris piederošais Rēzeknes speciālās ekonomiskās zonas SIA VEREMS, kas aizvadītajā gadā nodokļos valsts budžetā samaksājis 2,07 milj. EUR. Salīdzinot ar 2014. gadu, pērn uzņēmuma samaksāto nodokļu apjoms palielinājies par 0,2 milj. EUR jeb 10,86 %.

Otrs lielākais nodokļu maksātājs Rēzeknes novadā aizvadītajā gadā bijis septiņām pašvaldībām piederošais atkritumu apsaimniekošanas uzņēmums SIA ALAAS, kas 2015. gadā valsts budžetā nodokļos samaksājis

582,93 tūkst. EUR jeb par 112,53 tūkst. EUR vairāk nekā gadu iepriekš.

Savukārt trešajā vietā ar 437,93 tūkst. EUR lieliem maksājumiem valsts budžetā 2015. gadā ierindojušies AS Ludzas mežrūpniecības saimniecība, kurai tāpat kā abiem iepriekšējiem uzņēmumiem pieaudzis valsts budžetā samaksāto nodokļu apjoms.

Jāpiebilst, ka kopumā visi Latvijā reģistrētie uzņēmumi 2015. gadā valsts budžetā nodokļos samaksājuši 5,7 miljardus eiro, kas ir par 0,4 miljadiem eiro vairāk nekā gadu iepriekš.

Novada vidējais apgrozījums ik gadu pārspēj valsts vidējos rādītājus

Pēdējo piecu gadu periodā Rēzeknes novada uzņēmumi visaugstāko kopējo apgrozījumu sasniedguši 2013. gadā, kad novadā reģistrētie uzņēmumi apgrozījuši kopumā 126,62 milj. EUR. Jau nākamajos gados sekojis kopējā apgrozījuma kritums, kas turpinājies arī 2015. gadā. Tiesa, paredzams, ka tuvākajā laikā 2015. gada kopējo apgrozījumu sagaida pozitīvas izmaiņas, jo gada pārskatus vēl nav iesnieguši vairāki novada lielie uzņēmumi, kuri kopējo rādītāju ietekmēs pozitīvi, līdz ar to, tas, visticamāk, varētu sasniegts 2014. gada rezultātu.

Rēzeknes novadā reģistrēto uzņēmumu kopējais apgrozījums, milj.EUR

Līdz ar kopējā apgrozījuma kritumu, pēdējos gados vērojams arī vidējā apgrozījuma samazinājums. Tiesa, neņemot vērā faktu, ka tas kopš 2012. gada sarucis par 16,72 %, tas vēl aizvien pārsniedz valsts vidējo rādītāju.

Lursoft aprēķini liecina, ka 2012. gadā, kad Rēzeknē reģistrēto uzņēmumu vidējais apgrozījums veidojis 29,47 tūkst. EUR, valsts vidējais rādītājs bijis par 37,28 % zemāks. Jāpiebilst gan, ka līdz ar Rēzeknes novadā reģistrēto uzņēmumu vidējā apgrozījuma kritumu un tendencei pieaugt valsts vidējam rādītājam, novadā reģistrēto uzņēmumu rādītāja pārsvars pār valstī vidējo rādītāju ik gadu sarūk. Tā, piemēram, 2015. gadā tas bijis vairs tikai par 11,80 % lielāks, kamēr 2014. gadā vidējā apgrozījuma pārsvars Rēzeknes novadā pār valsts vidējo rādītāju veidojis 31,41 %.

Uzņēmumu vidējais apgrozījums, EUR

Absolūts līderis Rēzeknes novadā pēc apgrozījuma apjoma pēdējos gados ir Rēzeknes speciālās ekonomiskās zonas SIA VEREMS. Pērn uzņēmums palielinājis savu apgrozījumu par 17,44 %, sasniedzot 29,88 milj. EUR. Turpinot izaugsmi, paredzams, ka arī šogad uzņēmums turpinās uzrādīt apgrozījuma pieaugumu, jo, kā iesniegtajā vadības ziņojumā norādījusi SIA VEREMS vadība, 2016. gadā plānots palielināt lielformāta saplākšņu ražošanas apjomu par 5,5 %, pārsniedzot 30 milj. EUR apgrozījuma slieksni.

Pēc lielākā apgrozījuma otrajā vietā ierindojušies vēl viens Rēzeknes speciālās ekonomiskās zonas uzņēmums – SIA LEAX Rēzekne. Pērn, salīdzinot ar 2014. gadu, uzņēmuma apgrozījums palielinājies par 9,47 %, sasniedzot 12,18 milj. EUR. Lursoft pieejamā informācija liecina, ka uzņēmums kopš tā dibināšanas 2010. gadā uzrādījis vērā nemamu izaugsmi, spējot pakāpeniski palielināt savu apgrozījumu no 6,05 milj. EUR 2011. gadā līdz jau pieminētajiem 12,18 mij. EUR pērn. Gada pārskata pieejamā informācija rāda, ka 90,37 % no SIA LEAX Rēzekne pārdošanas apjoma veido eksports.

Kaut arī vidējais apgrozījums samazinājies par

23,48 %, pagājušajā gadā trešo augstāko apgrozījuma rādītāju Rēzeknes novadā uzrādījusi AS Ludzas mežrūpniecības saimniecība. Mežizstrādes un kokapstrādes uzņēmums 2015. gadā apgrozījis 4,61 milj. EUR, līdz ar apgrozījuma kritumu piedzīvojot arī vērā nemamu peļnas samazinājumu, tai sarūkot no 227,40 tūkst. EUR 2014. gadā līdz 137,57 tūkst. EUR pērn, to skaidrojot ar apakšku realizācijas cenu kritumu un apjomu neizpildi, kā arī lētākā sortimenta īpatvars pieaugumu.

Jānorāda, ka loti tuvu AS Ludzas mežrūpniecības saimniecība uz pēdām min arī SIA NB & BV Transport, kas, pateicoties apgrozījuma pieaugumam par 18,60 %, pērn apgrozījis 4,60 milj. EUR.

Peļņas rādītāji mainīgi

Atšķirībā, piemēram, no vidējā apgrozījuma rādītāja, kas pēdējos gados uzrādījis nemainīgu lejupslīdošu tendenci, novada uzņēmumu peļņas rādītāji ik gadu uzrāda mainīgus rezultātus.

Pēc Lursoft apkopotās informācijas redzams, ka Rēzeknes novada uzņēmumu kopējā peļņa 2014. gadā uzrādījusi 2,71 % pieaugumu, sasniedzot 8,34 milj. EUR, bet jau 2015. gadā palielinājusies par 15,11 %, sasniedzot 9,6 milj. EUR. Jānorāda, ka nopelnī tik straujam kopējās peļņas pieaugumam bijuši vairākiem uzņēmumi. Tā, piemēram, VEREMS peļņa augusi par 62,47 %, LEAX Rēzekne – par 35,57 %, bet SIA BAIBINA peļņa palielinājusies vairāk nekā divas reizes. Strauji izaugsmi uzrādījusi arī Gaigalavas pagasta zemnieku saimniecība JASMINI, kuras peļņa gada laikā palielinājusies no 30,99 tūkst. EUR 2014. gadā līdz 196,96 tūkst. EUR pērn.

Rēzeknes novadā reģistrēto uzņēmumu kopējā peļņa, milj.EUR

Salīdzinot Rēzeknes novada uzņēmumu peļņas rādītāju ar valsts vidējo rādītāju, novada uzņēmumi īpaši jauzteic. Lursoft aprēķini liecina, ka laika posmā no 2012. gada līdz 2014. gadam Latvijas uzņēmumu vidējais rādītājs veidojis 0 EUR, kas nozīmē, ka uzņēmumi strādājuši bez zaudējumiem, taču nav spējuši gūt arī peļņu. Bet tajā pašā laikā Rēzeknes novada uzņēmumu vidējais peļņas rādītājs bijis mērāms pat vairākos simtos, augstāko punktu sasniedzot 2013. gadā, kad, kā liecina Lursoft aprēķini, vidēji viens novadā reģistrētais uzņēmums nopelnījis 710,50 EUR.

Turpmākajos gados izaugsmē vairs nav turpinājusies, jo pēc 2014. gada 183 eiro lielās vidējās peļņas aizvadītais gads noslēgts ar 0 EUR lielu peļņu/zaudējumiem.

Uzņēmumu vidējā peļņa/zaudējumi, EUR

Novada lielākais uzņēmums pēc peļņas apjoma pagājušajā gadā bijis jau iepriekš pieminētais Rēzeknes speciālās ekonomiskās zonas SIA VEREMS, kas 2015. gadu noslēdzis ar 5,24 milj. EUR peļņu, kas, salīdzinot ar 2014. gadu, ir pieaugums par 62,47 %. Vērtējot, kā pēdējo gadu laikā augusi uzņēmuma peļņa, redzams, ka ik gadu tā piedzīvojusi pakāpenisku kāpumu, palielinoties no 336,21 tūkst. EUR 2010. gadā līdz jau pieminētajiem 5,24 milj. EUR pērn.

Otru lielāko peļņas rādītāju 2015. gadā uzrādījusi Rēzeknes speciālās ekonomiskās zonas SIA LEAX Rēzekne, kas gada laikā savu peļņu palielinājusi par 35,57 %, pērn sasniedzot 1,05 milj. EUR. LEAX Rēzekne vadība norāda, ka aizvadītajā gadā uzņēmums investējis rūdīšanas un atlaidināšanas jaudu palielināšanā, gada beigās veiksmīgi uzsākot to izmantošanu, tādējādi paaug-

stinot produktu pievienoto vērtību. Pārskata gadā uzņēmums arī iegādājis jaunas ražošanas iekārtas, kas tam dod lielākas ražošanas priekšrocības salīdzinājumā ar konkurentiem, kas ļauj cerēt uz uzņēmuma izaugsmi ar turpmākajos gados, kas, visticamāk, atspoguļosies jau nākamo gadu finanšu rādītājos.

Atšķirībā no abiem iepriekš pieminētajiem uzņēmumiem, kuru peļņa pārsniedz miljonu euro, topa turpmākie sekotāji nevar lepoties ar tik ievērojamiem finanšu rādītājiem, taču tas nemazina to vēlmi sasniegt ar katru gadu aizvien labākus rādītājus.

Lursoft aprēķinājis, ka peļņas apjoma ziņā trešais lielākais uzņēmums Rēzeknes novadā 2015. gadā bijis SIA SPRŪŽEVA M, kas gadu noslēdzis ar 0,37 milj. EUR peļņu. Tiesa, salīdzinot ar 2014. gadu, pērn lauksaimniecības produkcijas ražotāja peļņa pēc nodokļu nomakas samazinājusies par 22,69 %.

Kopējam darbinieku skaitam pozitīva tendence

Pateicoties jaunu uzņēmumu reģistrēšanai un esošo uzņēmumu izaugsmei, Rēzeknes novadā reģistrētajos uzņēmumos strādājošo skaits ik gadu pieauga. Lursoft aprēķini liecina, ka kopš 2012. gada, kad novada uzņēmu-

mi nodarbinājuši kopumā 2,9 tūkstošus strādājošo, 2014. gadā šis rādītājs jau pieaudzis par 9,49 %, sasniedzot 3,2 tūkstošus darbinieku.

Nemot vērā, ka uzņēmumi vēl aizvien turpina gada pārskatu iesniegšanu, prognozējams, ka darbinieku skaita pieaugošā tendence būs turpinājusies arī 2015. gadā.

Pēc Lursoft aprēķiniem, vidēji katrs Rēzeknes novada uzņēmums nodarbina 2 strādājošos, kas ir tikpat, cik vidēji valstī.

Kopējais darbinieku skaits Rēzeknes novadā reģistrētajos uzņēmumos

Vērtējot, kuri novada uzņēmumi nodrošina vislielāko

darba vietu skaitu, līderpozīcijās izvirzās abi lielākie Rēzeknes novada uzņēmumi – RSEZ zonas SIA VEREMS un RSEZ zonas SIA LEAX Rēzekne. Uzņēmumos 2015. gadā bijuši nodarbināti attiecīgi 339 un 139 strādājošie.

Kaut arī darbinieku skaits samazinājies, saraksta trešajā vietā ierindojas SIA BAIBINA, kas ar darba vietām 2015. gadā nodrošinājusi 78 darbiniekus. Inesei un Dainim Katkovskiem un Imantam Koroševskim kopīgi piederošais kokapstrādes uzņēmums, kas darbību uzsācis 1995.gadā, pēdējos darbības gados kvalificejies uz visu veidu koka palešu ražošanu, kā arī zāgmateriālu, zāgbalķu un taras dēļu iepirkšanu. Gada pārskatā ie sniegtā informācija liecina, ka turpmākajos gados SIA BAIBINA paredzējusi turpināt ražot visu veidu koka palētes, palielināt ražošanas jaudu un apjomus, iegādāties jaunas ražošanas tehnoloģiskās iekārtas un slēdzot līgumus ar jauniem sadarbības partneriem. Lielāko daļu jeb 54,35 % no uzņēmuma apgrozījuma veido produkcijas realizācija Francijā.

*dati par 2016. gadu apkopoti uz 06.06.2016., bet 2015. gada finanšu rādītāji – uz 23.05.2016.

Lursoft

KĀ TOP VESELĪGA PĀRTIKA?

Ingrīda Kornuta
ar saimniecības produkciju

19. jūnijā pulciņš tiešās pirkšanas entuziastu devās braucienā uz trim Rēzeknes novada saimniecībām, kurās piegādā savu bioloģiski audzēto un veselīgo produkciju tiesajā pirkšanā. Braucienu finansiāli atbalstīja Rēzeknes novada pašvaldības nodibinājums lauku ekonomikas attīstībai (LEARN). Viena no saimniecībām – z/s „Ceļtekas” ir nodibinājuma stipendiāte, savukārt visi trīs mājražotāji savus produktus piedāvā patēriņiem Rēzeknes novada pašvaldības organizētajos zalajos tirdziņos, kuru mērķis ir vietējo ražotāju darbības aktivizēšana un atbalsts.

Vispirms devāmies uz Sakstagaļa pagastu pie z/s „Lapsiņas” saimniekiem Ingrīdas un Ivana Kornutiem. Viņi tiešajā pirkšanā, kā arī zāļajos tirdziņos, piedāvā vistu un pāipalnu olas. Ingrīda un Ivans kopā ar mazmeitīnu Nikolu laipni izrādīja savu

un tie ir skaisti – Dzērvene, Zemene, Tulpe... Ganāmpulka barveide ir Zīmaļa ar vareniem ragiem. Gotīgas ir visai draudzīgas un ļaujas arī, lai pilsētnieki tās apmīlo un paglāsta. Līdz ar melnrābajām govīm, te vēl ir arī Latvijas Brūnās šķirnes govīs, kaut gan, pēc saimniecības teiktā, tās ir mazāk izturīgas, tāpēc Latvijā to skaits iet mazumā. Saimniecībā ir arī kazas, tāpēc nelielos daudzumos tiek piedāvāts arī veselīgais kazas piena siers, tikai ne visiem tas iet pie dūšas.

„Ceļtekas” ir bioloģiskais ganāmpulks, tāpēc saimniecības gatavotos sierus, sviestu, krējumu u.c. piena produktus var droši iegādāties. Ja kāds dzīvnieks saslimst un nākas lietot antibiotikas, šāds piens netiek lietots produkcijas ražošanā. Diemžēl piena iepircēji gan visu pienu lej vienā tvertnē – gan bioloģisko, gan nebioloģisko un iepērk par vienu un to pašu cenu...

Saimniecībā tiek gatavoti vairāk kā desmit šķirņu sieri ar dažādām piedevām, gan sālām, gan saldām, garšvielu sviests, kanepju sviests, GT sviests, tiešajā pirkšanā tiek piedāvāts arī biezpiens un skābais krējums. Sviesta meistare ir Diānas drauga mamma. „Ceļtekas” visi saimnieku kopā, mazi un lieli, vairākās paaudzēs. Pagājušajā gadā saimniecība saņēma LEARN finansējumu savas uzņēmējdarbības attīstībai, par kuru iegādātās aprīkojums virtuvei. Šogad saimniecība iesaistījusies tūrisma akcijā „Lubāna ezera noslēpumi”. Tūristi te var degustēt un iegādāties dažādu šķirņu sierus, protams, iepriekš piezvanot un piesakoties.

No Gaigalavas ceļš ved uz Griķānu pagastu pie čaklās garšvielu maisījumu un dažādu dārzenēu audzētājas Valentīnas Svarinskas. Te pārtapām par talciniekiem, jo mazajā saimniecībā darba gana. Atšķirībā no iepriekšējām saimniecībām, Valentīna saimnieku viena pati, taču ir aprīnojami, cik var pāveikt viena trausla sieviete! Nelielo mājiņu netālu no ceļa Rēzekne – Ludza Griķānu pagastā Valentīna iegādājusies pirms dažiem gadiem, kad dzīve sametusies grīstē, tomēr uzņēmīgā sieviete rokas nav nolaidusi. Izmēģinājusi daudz ko, sākusi audzēt Latvijas tumšgalves šķirnes aitas, uzceļusi siltumnīcas, kur audzē dārzenē un puķu stādus, agros sīpollokus, gatavo pašas izdomātus garšaugu maisījumus, kas tagad ir ieguvuši gan savu oriģināla dizaina fasējumu, gan nosaukumu „Saulgrēzis”. Valentīna prot no pašu audzētām dārza un savvaļas augiem gatavot aromātiskas un veselīgas piedevas, kas droši var aiz-

vietot veikalā pirkto „Vegetu” un „Santa Mariju”. Plānu Valentīnai vēl ir daudz! Tagad tiešajā pirkšanā tiek piedāvāts jaunums – fermentētā ugunspuķes tēja, kā arī kaltēto izejvielu komplekts skābeņu zupai. Izrādās, ka Valentīnas tīrumā aug dažādu šķirņu skābenes, kuru sēklas atvestas no draugiem. Valentīnas Svarinskas piedāvājums tiešajā pirkšanā ir viskuplākais, protams, garšvielas un ievārījumus nepērk katru dienu, tāpēc nevarētu teikt, ka ienākums būtu liels, taču nupat ir piepildījies Valentīnas sapnis – par tiešajā pirkšanā ietirgoto naudiņu iegādāties zāles plāvēju. „Nevienu eiro no aploksnēm neizteiku citām vajadzībām, krāju un, lūk, tagad man ir!”

Tiešās pirkšanas pulciņi ir pircēju-entuziastu kopīgi radīta un organizēta iespēja regulāri ik nedēļu tikt pie svaigas bioloģiski audzētas vietējās pārtikas, iegādājoties to pa tiešo no bioloģiskajiem zemniekiem. Rēzeknē šī kustība aizsākās 2014. gada decembra sākumā, pateicoties iniciatoriem – veikala „Zaļais” vadītāji lvetai levai Aleksānei un Rīgas Tehniskās Universitātes studentam Mārtiņam Arbibānam. Mārtiņš Arbibāns ar braucienu bija visai apmierināts, jo izdevies gan apskatīt saimniecības, gan pastrādāt, kas arī ir bijis brauciena mērķis. Tiešā pirkšana visaktīvāk bijusi pirms svētkiem – Ziemassvētkiem un Lieldienām, tagad vasarā tā ir nedaudz samazinājusies, jo daudziem ir savi mazdārziņi, vai arī lauku radi, no kuriem dabūt svaigos produktus, tomēr klientu un piegādātāju loks ir visai stabils, nāk klāt arī jauni – gaļas produktu piegādātāji no Viļakas novada, bišu produktu ražotāji, konditorejas izstrādājumu gatavotāji.

Vairāk par tiešās pirkšanas pulciņu un produktu piedāvājumu var uzzināt, arī pievienojoties veikala „Zaļais” izveidotajās lapās sociālajos tīklos: www.draugiem.lv/zalaiveikals/ un www.facebook.com/zalaiveikals/, kā arī Rēzeknes novada mājaslapā.

Tiešās pirkšanas prakse jau vairāk kā 10 gadus rezultatīvi darbojas daudzās pasaules valstīs kā alternatīva industriālajai pārtikas sistēmai, kas veicina arvien intensīvāku, uz līkmiskiem pesticīdiem, minerālmēsiem, antibiotikām un GMO bāzētu, lauksaimniecību un kurā pircējiem ir zudusi saikne ar patieso pārtikas ražotāju – lauksaimnieku. Pastāv dažādi tiešās pirkšanas veidi. Pircēji ar zemniekiem vienojas par konkrētu tiešās pirkšanas veidu, kas abām pusēm liekas visizdevīgākais.

Annas Rancānes teksts un foto

Diāna Skutele ar savu mīluli.

„Ceļteku sieri” ātri vien pazuda ēdāju mutēs.

AIZVADĪTA RĒZEKNES NOVADA JAUNATNES DIENA

17. jūnijā aktīvākie un sportiskākie Rēzeknes novada jaunieši pulcējās Kaunatas pagasta atpūtas un sporta bāzē „Jaunais dinamietis”, kur tika aizvadīta nu jau sestā Rēzeknes novada Jaunatnes diena. Jaunatnes dienas aktivitāšu programmas pamatā bija sporta spēles, kurās kopā piedalījās 14 jauniešu komandas, pārstāvot Ozolmuižas, Sakstagala, Ilzeskalna, Feimaņu, Maltais, Kaunatas, Stružānu, Nautrēnu, Bērzgales, Audriņu, Vērēmu un Ozolaines pagastu. Visas dienas garumā jauniešu komandas pārbaudīja savus un pretiniekus komandas spēkus volejbolā, pludmales futbolā, tautas bumbā, virves vilkšanā, kā arī īpašā spēka uzdevumā, kurā trijos pārbaudījumos tika pārbaudīts komandas gars un izturība – jaunieši veica pietupienus, turot rokās komandas dalībnieces, visi kopīgi pārbaudīja savus spēkus plankingā, kā arī komandas dalībnieces uzrādīja savus labākos rezultātus atspiežoties.

Sacensību kopvērtējumā aktīvākās un sportiskākās Rēzeknes novada jauniešu komandas titulu „Dream team” ar četrām uzvarām no pieciem sporta veidiem izcīnīja Feimaņu pagasta jauniešu komanda, aiz sevis atstājot Silmalas pagasta jauniešu komandu „Bruoleiba” un Sakstagala pagasta otro jauniešu komandu.

Sacensību izspēļu gaitā komandu dalībnieki, kā arī to līdzjutēji, varēja pārbaudīt arī savu precīzitāti un izveicību šautrībā (šautriņu mešana) un vuortrībā (florbla soda sitieni), kur labākos rezultātus uzrādīja Mārīte Svikle (šautrbols), Kristaps Gailums (vuortbols), aiz sevis otrajā vietā atstājot Denīzi Balodi (šautrbols), Ligitu Krūzu (vuortbols) un trešajā vietā Nikitu Krupennikovu (šautrbols) un Ēriku Džuli (vuortbols).

Paralēli notiekošajām sporta spēlēm jaunieši darbojās arī Mākoņkalna pagasta brīvā laika pavadišanas centra „Strops” vadītājas Santas Kairišas akmeņu apgleznošanas radošajās darbnīcās un kopā ar radošās darbnīcas VALIS vadītāju Liānu Merķaku izveidoja foto sienu, pie kuras vēlāk arī pulcējās liels skaits jauniešu, veidojot smaidīgas komandu bildes un selfijus, savukārt, par visas jaunatnes dienas dalībnieku un to atbalstītāju pozitīvo emociju uzlādi rūpējās arī Dj Rolands Katkovskis.

Jaunatnes dienas noslēgumā tradicionāli notika kvasa dzeršanas sacensības, kur tika noskaidroti „Kvasisti”, kā arī ēšanas sacensības, kur jaunieši pievārēja baranku pilhus šķīvus, noskaidrojot „Peirādzeņu paviļņikus”.

Lielā paldies Kaunatas pagasta pārvaldes vadītājam Sergejam Bašmakovam un atpūtas un sporta bāzei „Jaunais dinamietis” par atbalstu Jaunatnes dienas rīkošanā!

Paldies arī Jaunatnes dienas dalībnieku enerģijas uzpildes punktiem – Kaunatas pagasta jauniešu centra „Buras” vadītājai Ligitai Jokstei-Bogdanovai un Kaunatas vidusskolas pavārei par silto zupu un tēju, kā arī SIA „Angūra” par barojošām uzkodām!

Radošs paldies arī Mākoņkalna brīvā laika pavadišanas centra „Strops” vadītājai Santai Kairišai par radošo darbnīcu vadīšanu un darbnīcas VALIS vadītājai Liānai Merķakai par radošo foto sienas darbnīcu, kā arī par jaunatnes dienas logo dizaina izstrādi, kas tika izmantots arī sietspiedes darbnīcas „Plekis” sagatavotajos T-kreklos sacensību kopvērtējuma uzvarētākomandu dalībniekiem!

Atsevišķi liels paldies brīvprātīgo komandai, bez kuriem grūti būtu iedomājamas jaunatnes dienas aktivitātes un sporta spēles!

Jānis Šaudīņš, Rēzeknes novada pašvaldības Jaunatnes lietu speciālists

NOSVINĒTS PIRMAIS KUPLĀKAIS RĒZEKNES NOVADA SPORTA SKOLAS IZLAIDUMS

16. jūnijā, ūsi pēc 9. klašu izlaidumiem, Rēzeknes novada pašvaldības Bērnu-jauņatnes sporta skola nosvinēja sportiskā atmosfērā pirmo kuplāko Sporta skolas izlaidumu! Skolēni, kuri paralēli mācībām skolā aktīvi sportojuši, trenējušies un piedalījušies sacensībās, vēl sekmīgi ir apguvuši sporta izglītības programmas.

Šogad, uzķlausot Izglītības pārvaldes vadītāja Guntara Skudras un Sporta skolas direktora Alda Ciukmača novēlējumus, apliecības par profesionālās ievirzes izglītības apguvi saņēma 38 audzēkņi.

Basketbola 20V programmu absolvēja astoņas trenera Igors Fjodorova audzēknes – Alise Klinta Broka, Zigīda Lukaševiča, Megija Medne, Elīza Poiša, Aleksandra Rīžakova, Linda Rundāne, Mārīte Svikle, Renāte Zinovjeva un vienpadsmīt trenera Ziedoņa Puzula audzēkņi – Juris Bistrovs, Haralds Cercens, Marks Cviks, Edvards Daugulis, Kaspars Kuzņecovs, Aleksandrs Mihejevs, Sergejs Mihejevs, Vadims Polaks, Deniss Samsonovs, Nikolajs Semenecs, Normunds Vuguls.

Futbola 20V programmu absolvēja trenera Igors Derjagina deviņas audzēknes – Laura Antāne, Elīza Bogdanova, Enija Dervenika, Krista Greiža, Evita Ivanova, Loreta Diana Krasnobaja, Baiba Medinika, Eva Medinika, Karīna Semjonova, un desmit trenera Arņa Žogota audzēkņi – Lauris Abajevs, Rihards Antonovs, Nikita Bašmakovs, Ruslans Belokurovs, Nikita Kopmanis, Vadims Matisāns, Armands Prančs, Ēriks Romanovskis, Aleksandrs Sergejevs, Agris Ralfs Šķesters.

Svinīgo daļu ar dziesmām piepildīja Rēzeknes tehnikuma jaunieši.

ВЕДЁТСЯ РАБОТА НАД ЭЛЕМЕНТАМИ ИДЕНТИЧНОСТИ РЕЗЕКНЕНСКОГО КРАЯ

RĒZEKNES NOVADS

Для Резекненского края уже утверждены свои герб и гимн, но для продолжения работы над визуальной и идеальной идентичностью образа Резекненского края в сотрудничестве с художницей Дайнной Салминой сейчас ведется работа над созданием логотипа края и его девизом.

ДЕВИЗ КРАЯ

Девизом края, свидетельствующим о принадлежности жителей Резекненского края и гордости за свой родной край, избраны слова главного героя романа писателя Яниса Клидзеса «Дитя человеческое» Бонюка, с которыми он обращается к своему верному другу – пёсiku Жику: **«ВТОРОЙ ТАКОЙ СТОРОНЫ НЕБЕС НЕТ НИГДЕ ВО ВСЁМ МИРЕ. НЕ ПРАВДА ЛИ?»**

Сам он на это отвечает: *«Видишь, эти берёзы, эти великаны вокруг креста Спасителя, те с зелёными шапками – какие это берёзы! По таким можно дотянуться до небес. А те другие берёзы на пригорке за домом. Есть ли такие берёзы где-то ещё? Нет!..»*

Есть ли где-то ещё такая золотая дымка над сосновыми борами на пригорках и на ельниках в долинах? Нигде такой нет!

А ещё посмотрите, Жик, наши горки! Там влево – гора Калвяя... Ещё дальше – гора Сабельная и гора Душ – они все имеют плечи и головы, стоят как стражи и богатыри. Они все тоже на нашей стороне небес...

... Только на нашей стороне небес по утрам и вечерам голоса звучат так долго и красиво, что не- возможно наслушаться...» („Янис Клидзес „Дитя человеческое“)

СТИЛЬ ПРИКЛАДНОЙ ГРАФИКИ

В качестве основного элемента прикладной графики нашего края создан графический рисунок **НАША СТОРОНА НЕБЕС**, который будет использоваться при разработке дизайна для презентационных материалов края. В основе философии рисунка – край, как административно-географическая территория со **СВОИМ ПРОШЛЫМ И БУДУЩИМ**. Рисунок является орнаментальной версией карты нашего края – графическая стилизация вспаханных полей, населенных пунктов в окружении сети рек и дорог.

Рисунок состоит из точек и линий. Эта открытая и неограниченная структура символично объединяет в себе наследие прошлого и перспективу роста нашего края.

НАСЛЕДИЕ ПРОШЛОГО – ШЕРСТЯНАЯ ШАЛЬ МАТЕРИ

В основе рисунка лежит точечная структура, позаимствованная у мотива солнышка в узоре XIX века в Берзгале и символизирующая ос-

нову нашей жизни – добродетель и поддержку.

РОСТ – МАТЕРИНСКАЯ ПЛАТА

Соединив эти точки линиями, наряду с «шерстяной шалью матери» получаем «материнскую плату» – монтажную пластину в сложных электронных системах, которая указывает на направление развития нашего края – организацию и администрацию процессов посредством современных технологий и высокообразованных и профессиональных людей, обеспечивая долгосрочный рост. В визуальном облике материнской платы проскальзывает сходство со спутниковыми картами территории края.

ЛОГОТИП КРАЯ

Логотип образует графическую форму и наименование – Резекненский край. Графическая форма является центральным фрагментом рисунка **НАША СТОРОНА НЕБЕС** – соединение стилизации знака солнца и блока памяти материнской платы компьютера.

Логотип выражает жизненную силу солнца и творческий труд людей края в родной стороне.

ЦВЕТА

Для логотипа будет применяться тёмно-зелёный основной цвет герба края и тона светло-зелёной полосы флага.

При необходимости для рисунка можно будет комбинировать пять основных цветов герба и флага, а также четыре дополнительных цвета **НАШЕЙ СТОРОНЫ НЕБЕС**.

Логотип и девиз впредь будут использоваться на презентационных материалах Резекненского края – кружечках, подарочных кулечках и др. С помощью разработанного художницей стиля прикладной графики свои логотипы могут создать и волости Резекненского края.

Igora Derjagina foto

Пaldies treneriem par mērķtiecīgu darbu, audzēkņiem par neatlaidību un vecākiem par atbalstu un ticību savu bērnu sasniegumiem un cīņassparam!

BJSS metodiķe Arnita Poiša

ПРОВЕДЕМ ПРАЗДНИК ВМЕСТЕ!

В самой середине лета,

23 июля, Резекненское краевое самоуправление подготовило для своих жителей и гостей захватывающий семейный праздник, насыщенный познавательными и спортивными мероприятиями, – День Резекненского края в Анчупанской долине. В обширной программе каждый найдет мероприятие по интересам.

С 12.00 любители баскетбола смогут выяснить лучшую команду в соревнованиях по стритболу, а в 14.00 уже второй раз пройдут соревнования «Самый сильный селянин Резекненского края – 2016». Для того, чтобы стать самым сильным мужчиной края, волостным силам придется проверить силу и выносливость в различных дисциплинах, в том числе в толкании тракторной покрышки, поднятии бревна, переносе жернова и др. Тем временем маленькие силчики смогут проверить свою сноровку на «Тропе приключений», где аттракционы и эстафеты для детей предложит общество «Par stipru ģimeni» («За крепкую семью»).

В продолжение многолетней традиции соревнований волостей «Pagastu dižošanās» и в этом году с 16.00 волости Резекненского края покажут, чем они сильны и богаты. На улице волостей будут и демонстрация изделий ремесленников, и творческие мастерские, и выступления коллективов художественной самодеятельности, и кулинарное наследие. Как обычно, на протяжении всего дня посетителей будет ждать ярмарка изделий ремесленников.

В 17.00 с концерта «Manas mājas dzīmtā novadā» («Мой дом в родном крае») начнется музыкальная часть праздника, где будут чествовать самые крепкие и талантливые семьи Резекненского края. После праздничного концерта веселье продолжится на ночном балу – с 18.30 до самого утра каждый сможет вдоволь поплясать в сопровождении десяти музыкантов и групп.

ПОДАВАЙТЕ ЗАЯВКИ НА ТОРГОВЛЮ В ДЕНЬ РЕЗЕКНЕНСКОГО КРАЯ!

Как и каждый год в рамках Дня Резекненского края в Анчупанской долине (на картодроме) состоится ярмарка ремесленников, домашних производителей и осуществляющих хозяйственную деятельность лиц, которая обычно вызывает большой интерес у участников праздника. Поскольку цель ярмарки – предлагать и популяризовать продукцию ремесленников и надомников, приглашаем принять в ней участие ремесленников, домашних производителей, студии прикладного народного искусства, производителей и торговцев био- и экопродукцией, представителей услуг питания, активного отдыха на природе для взрослых и детей (детские аттракционы, верховая езда, стрельба из лука и т. п.). **Организаторы оценят соответствие претендента для участия в ярмарке.**

Чтобы праздник удался, просим всех торговцев соответственно оформить торговые места природными материалами – украшениями из веток, полевых цветов и т. п., а также самим использовать в одежде различные элементы латышских народных костюмов.

Организатор ярмарки – фонд «Для развития экономики села в Резекненском крае» («LEARN»).

Заявки на участие в торговле принимаются до 13 июля 2016 года, для этого нужно заполнить заявление, которое доступно на домашней странице Резекненского краевого самоуправления или по запросу лица, отправленному на адрес **э-почты: learn@rezeknesnovads.lv**, высылается ему в электронном виде. Физические лица, не зарегистрировавшие свою хозяйственную деятельность, должны предоставить подтверждение, которое доступно на домашней странице Резекненского краевого самоуправления или по запросу лица, отправленному на адрес **э-почты: learn@rezeknesnovads.lv**, высылается ему в электронном виде. Заполненное заявление можно подать в электронном виде на **э-почту: learn@rezeknesnovads.lv**, или лично в помещениях фонда «LEARN» (аллея Абривошанас, 95ц, Резекне, тел. 26516242). Время приема: каждый рабочий день с 9.00 до 16.00. Во время отсутствия старшего консультанта нужно обращаться к секретарю Резекненского краевого самоуправления в 17-й кабинет, тел. 64622238.

ПРАЗДНИЧНЫЙ КОНЦЕРТ

В День Резекненского края, 23 июля, с 18.30 до рассвета, 03.00 часов, посетители смогут насладиться великолепием и многообразием праздничного концерта, который пройдет на двух сценах. Вход на концерт бесплатный.

МАЛАЯ СЦЕНА:

18.30 – 20.00 «Voiceks Voiska» – пионеры латвийского ska жанра, знаменосцы и ветераны. Несерьезные мужчины в расцвете лет, которые свою неудержимую креативность реализуют, создавая пёстрые по стилистике музыкальные мини-пьесы с ударением ska. (Ska – это стиль музыки, рожденный на Ямайке. Музыка этого стиля появилась, скорее всего, в 1950-е годы. Она родилась под влиянием нескольких других музыкальных стилей – традиционной ямайской музыки, именуемой также темто, американского джаза, RnB. Ska принято считать предшественницей музыкальных стилей: skinhead регги, dancehall регги, регги и rocksteady.

Фотография Раймонда Кальвы

20.00 – 21.30 «Kapļi» – местный музыкальный проект, известный прямым, ироничным и немного нетрадиционным латгальским колоритом. В прошлом году группа выпустила свой альбом «Ašņa dasys». Жанр: объединение альтернативной поэзии. Латгальский underground.

21.30 – 23.00 «Time Elapsed Discography – T.E.D.» – объединение Великобритании и Даугавпилса, солист группы британского происхождения – Джеймс Боттерилль (James Botterill). Эта группа способна любого увлечь танцем в ритмах аутентичного британского рок-н-ролла и других стилей.

23.00 – 00.30 «Ginc & Es» – завоевали сердца латгалцев и всех любителей латвийской шлягерной музыки яркими успехами на местной сцене этого жанра. Участники: Айнарс (DJ и не только), Валдис (соло-гитара), Гинтс (голос, клавишные).

00.30 – 02.00 «Weird Wednesdays» – молодежная группа из Резекне, которая выступит в заключение вечера на малой сцене с уже знакомыми зарубежными и местными музыкантами. Группа существует неполных четыре

года, но уже успела завоевать 3-е место в финале конкурса латвийских вокально-инструментальных ансамблей «От барокко до рока» в Риге и 2-е место на региональном отборе конкурса «Supermikrofons» («Супермикрофон») в «Gors».

БОЛЬШАЯ СЦЕНА:

19.00 – 20.30 «Laimas Muzykanti» – совсем недавно группа отпраздновала свой 20-летний юбилей. Эта латгальская группа этно-рока увлекает латгалским менталитетом и в текстах, и в мелодиях.

20.30 – 22.00 «Menuets» – одно из самых легендарных латышских музыкальных объединений, которое по-прежнему может увлечь своим задором и энергией.

22.00 – 23.30 «Intars Busulis & Abonementa orķestris» – это объединение не требует никаких комментариев. Последние успехи Интарса в российских эстрадных шоу «Голос» и «Точь-в-точь» способствовали тому, что теперь о нём знают и на востоке, что свидетельствует о качестве исполнения. Также долголетнее сотрудничество с «Абонементным оркестром» под управлением Карлиса Лациса гарантирует музыкальным группам самое высокое качество ожидаемого концерта.

23.30 – 01.00 «Otra Puse» – одна из самых популярных в конце 80-х местных музыкальных групп, которая успешно вернулась с современными танцевальными ритмами, подтвердив, что является собой неизменную ценность латышской эстрадной музыки.

01.00 – 02.00 «Dabas Durovys» – группа из Даугавпилса, которая в этом году будет презентовать уже 4-й музыкальный альбом. Группа латгальского поп-рока за последние годы неоднократно участвовала также в передаче "Muzikālā banka" («Музикальный банк») LR2.

02.00 – 03.00 DJ.

В ПРИРОДНОМ КОНЦЕРТНОМ ЗАЛЕ ЛУЗНАВСКОГО ПОМЕСТЬЯ СОБРАЛОСЬ ОКОЛО 6000 ПОСЕТИТЕЛЕЙ

Фото Мадары Бертини

Фото Винеты Зиле

18 июня около 6000 любителей природы и музыки собрались в Лузнавском поместье Резекненского края, где прошел первый из двух запланированных на этот год Природных концертных залов. На этот раз главным героем Природного концертного зала стала летучая мышь-ушан (*Plecotus auritus*), которой были посвящены как творческие и познавательные мастерские, так и музыкальная история в конце вечера.

Природный концертный зал организуется уже одиннадцатый год. Как рассказала автор идеи Сильвия Нора Калниня, этот проект – необычный способ расширения понимания людей и объяснения закономерностей происходящего вокруг нас в природе. Одновременно Природный концертный зал является гордостью Латвии, его значение признано международно, поскольку проект в этом году получил приз Европейской Комиссии NATURA 2000.

Важной составляющей Природного концертного зала являются творческие и познавательные мастерские и лаборатории. В этом году Управление по охране природы организовало 23 мастерские, в которых посетители могли смастерить домик для летучей мыши, научиться распознавать обитающие в Латвии виды, узнать их меню, цикл жизни, самостоятельно создать свою летучую мышь с помощью конструктора, а также прислушаться и распознать летучих мышей по издаваемым ими звукам.

Научную поддержку в этом году оказывали эксперты по летучим мышам Латвийского университета и Латвийского сельскохозяйственного университета, исследователь ЛУ, доктор биологии Виестурс Винтулис и ассоциированный профессор, доктор биологии Гунар Петерсонс. По словам исследователей, летучие мыши – единственные млекопитающие, приспособившиеся летать. Из более чем 1200 видов, обитающих в мире, в Латвии найдено 16 видов, из них шесть обитают в Лузнавском поместье и парке. В конце мая исследователи на чердаке Лузнавского поместья насчитали 22 летучие мыши-пигмея и 113 самочек ночных летучих мышей: «Наличие таких видов летучих мышей очень радует и удивляет, поскольку представители редких и чувствительных видов поселились в здании вскоре после замены кровли. В Латвии обнаружено менее 20 колоний ночных летучих мышей, обитающих на прудах (вид II приложения Директивы биотопов), несмотря на то, что этот вид из-за его особого статуса охраны исследуется специ-

ально. В Лузнавском поместье довольно много летучих мышей, обитающих на прудах, – их количество вдвое превышает среднее число в известных колониях Латвии. Число колоний летучих мышей-пигмеев даже меньше», – рассказал Виестурс Винтулис. К тому же, поскольку на чердаке усадьбы обитают только самочки летучих мышей с малышами, а самцы поселились в парке поместья, общее число колоний еще больше. «Каждая самочка летучей мыши имеет одного-двух малышей. Сейчас молодые летучие мыши еще зависят от пищи, добытой самочкой, но уже через какие-то две недели маленькие летучие мыши тоже начнут летать и сами смогут отправиться за кором – те, кто не успел побывать в Природном концертном зале, уже в начале июля могут отправиться в Лузнавское поместье и наблюдать за тем, как примерно через полчаса после заката самочки с малышами вылетают из-под кровли и отправляются на охоту в ночном парке», – рассказывают исследователи.

Научное присутствие и симбиоз с искусством отличают Природный концертный зал от других мероприятий, но и здесь без музыки не обойтись. Говоря о музыкальном оформлении концертного зала этого года, Андрис Сеянс подчеркивает, что на этот раз сначала появилась история: «В мифологии разных народов и в литературных произведениях летучую мышь нередко наделяют демоническими способностями и приписывают ей связь с темными силами, но, как известно, больше всего мы боимся того, чего не знаем. Чтобы лучше узнать и познать летучую мышь, мы создали аудиозаголовки, которые довольно точно изображают жизнь и философские задачи летучей мыши – начиная с «Х», или неизвестного источника, продолжая отображением в музыке эхолокации, или того, что летучие мыши «видят» ушами, и заканчивая мотивом «XY», где «Х» – это летучая мышь, а «Y» – человек, который на протяжении всего концерта пытался познать летучую мышь настолько, что уже пожелал ею стать». В концерте объединяется и эмоциональное, и рациональное, а также различные музыкальные стили, в том числе ультрамодная электронная музыка и фортепианская музыка, написанная в академическом стиле. «Обычно автор пишет, исходя от себя, от своих эмоциональных переживаний», – подчеркнул один из авторов музыки Ингус Улманис, – «но на этот раз мы не пишем о своих переживаниях, о своей любви, мы пишем о конкретном герое. Мы подчинены этому герою, отложив в сторону свои личные ощущения».

Пока ощущения летучей мыши отражались в музыке, сценограф Дидзис Яунзэмс уже третий год принимал вызов создать визуальное оформление Природного концертного зала. Это задача не из легких, поскольку сцену нужно возвести на месте, где ее никогда не было, к тому же нужно создать общий визуальный образ, включая видеопроекции и разный свет. Как рассказал сценограф, в поисках лучшего решения проведены бессонные ночи, снова и снова создавались наброски, пока появилась нетрадиционная и визуально впечатляющая идея создать над музыкантами облако из 6000 бумажных летучих мышей. «Мы не ожидали, что накануне будет буря, поэтому летучие мыши стали активными и некоторые даже улетели», – смеется сценограф.

Природный концертный зал посетил также патрон мероприятия – глава государства Раймонд Вейонис. После мероприятия президент признал, что концерт его очень тронул и взволновал: «В концерте рассказывалось о миссии летучей мыши жить между тьмой и светом – между двумя мирами и оберегать их. Я тоже недавно прочувствовал эту грань между двумя мирами, поэтому концерт показался эмоционально близким и хорошо понятным».

«Встреча Природного концертного зала и Лузнавского поместья является особым событием», – поведала управляющая Лузнавским поместьем Ивета Балчуна. «Летучая мышь является не только героем Природного концертного зала, она впредь станет одним из символов усадьбы. Летучая мышь получила свое имя, и если Лузнавское поместье – это Муза, где художники могут почерпнуть вдохновение для своих творческих поисков, то летучая мышь, обитающая на чердаке усадьбы, будет Музом – символом среды и природы в Лузнавском поместье, историю которого мы обязательно продолжим развивать».

Организаторы Природного концертного зала выражают благодарность жителям Лузнавской волости за понимание и теплый прием. Надо сказать, что благодарность заслужили и сами посетители концертного зала, оставившие место проведения мероприятия ухоженным и чистым от мусора.

Второй Природный концертный зал пройдет 1 июля в парке Залениекской усадьбы Елгавского края.

Мадара Бертиня,
специалист по связям с общественностью
Резекненского краевого самоуправления

В ИЮЛЕ НАЧНЕТСЯ ПОДАЧА ПРОЕКТОВ НА ПОЛУЧЕНИЕ ПОДДЕРЖКИ ДЛЯ ВЛОЖЕНИЙ В СОЗДАНИЕ И РАЗВИТИЕ ДЕЯТЕЛЬНОСТИ, НЕ СВЯЗАННОЙ С СЕЛЬСКИМ ХОЗЯЙСТВОМ

24 мая 2016 года были принятые Правила Кабинета министров «Порядок оказания государственной поддержки и поддержки Евросоюза в мероприятиях «Поддержка вложений в создание и развитие деятельности, не связанной с сельским хозяйством» в виде открытого конкурса проектных заявок».

Планируется, что принимать проекты мероприятия «Поддержка вложений в

создание и развитие деятельности, не связанной с сельским хозяйством» Служба поддержки села начнет в июле этого года: <http://www.lad.gov.lv/lv/atbalsta-veidi/projekti-un-investicijas/lap-investiciju-pasakumi/>.

Правила Кабинета министров опубликованы в газете «Latvijas Vēstnesis» 3 июня 2016 года: <https://www.vestnesis.lv/op/2016/107.5>.

ДЕНЬ МОЛОДЕЖИ РЕЗЕКНЕНСКОГО КРАЯ

17 июня самые активные и спортивные юноши и девушки Резекненского края собрались на базе отдыха и спорта Каунатской волости «Jaunais dinamietis», где прошел уже шестой День молодежи Резекненского края. Программа Дня молодежи основывалась на спортивных играх, в которых в общей сложности участвовало 14 молодежных команд, представлявших Озолмуйскую, Сакстагальскую, Илзескалнскую, Фейманскую, Малтскую, Каунатскую, Струканскую, Наутренскую, Бергальскую, Аудринскую, Веремскую и Озолайнскую волости. На протяжении всего дня молодежные команды проверяли свои силы и силы команды-противника в соревнованиях по волейболу, пляжному футболу, перетягиванию каната, а также в особом силовом состязании, где в трех испытаниях проверялись дух и выдержка команды – юноши приседали, держа на руках участниц команды, все вместе проверили свои силы в планкине, а также участницы команды показали свой лучший результат в отжиманиях.

В общем зачете соревнований титул самой активной и спортивной команды Дня молодежи Резекненского края «Dream team» четырьмя победами в пяти видах спорта завоевала молодежная команда Фейманской волости, оставившая позади команду «BruoJeiba» из Силмалской волости и вторую молодежную команду Сакстагальской волости.

В ходе соревнований участники команд, а также их болельщики могли проверить точность и сноровку в метании дротиков и штрафных по флорболу. Лучшие результаты показали Марите Свикле (метание дротиков) и Кристап Гайлум (штрафные по флорболу), оставившие на втором месте Денизу Балоде (метание дротиков) и Лигиту Крузу (штрафные по флорболу), а на третьем месте – Никиту Крупенникова (метание дротиков) и Эрика Джулиса (штрафные по флорболу).

Одновременно с проходящими спортивными играми молодые люди занимались в творческих мастерских руководителя центра досуга Маконькалнской волости «Strops» Санты Кайриши, обучавшей их росписи по камню, и вместе с руководителем творческой мастерской «VALIS» Лианой Мерняк соорудили фотостену, у которой затем собралось много молодежи, чтобы сделать улыбчивые командные снимки и селфи, в свою очередь о подзарядке участников Дня молодежи и их болельщиков положительными эмоциями позабылся ди-джея Роланд Катковский.

В завершение Дня молодежи прошли соревнования по питью кваса, где были выявлены «Квасисты», а также состязания по поеданию баранок, где выяснили «Повелителей пирожков».

Большое спасибо руководителю Каунатского волостного управления Сергею Башмакову и базе отдыха и спорта «Jaunais dinamietis» за поддержку в проведении Дня молодежи!

Благодарим руководителя молодежного центра Каунатской волости «Buras» Лигиту Йоксте-Богданову за подпитку энергией участников Дня молодежи, повара Каунатской средней школы – за теплый суп и чай, а также ООО «Angūta» – за питательные закуски!

Творческое спасибо за проведение творческих мастерских руководителю центра досуга Маконькалнской волости «Strops» Санте Кайрише и руководителю творческой мастерской «VALIS» Лиане Мерняк за фотостену, а также за разработку дизайна логотипа Дня молодежи, который использовался в виде эмблемы на футболках, подготовленных мастерской «Pleķis» для участников команд, победивших в общем зачете соревнований!

Отдельное спасибо команде добровольцев, без которых трудно было бы представить мероприятие и спортивные игры Дня молодежи!

Янис Шаудиньш, специалист по делам молодежи Резекненского краевого самоуправления

□□□ КОРОТКО

На протяжении всего 2015 года молодежь Фейманской волости принимала активное участие в мероприятиях, организованных Резекненским краевым самоуправлением и волостными управлениями Резекненского края. Благодаря этой активности завоевано 1-е место на конкурсе проектов Управления образования Резекненского краевого самоуправления «Самая активная молодежная волость Резекненского края 2015». В качестве приза молодые люди Фейманской волости получили возможность посетить Брюссель. С 25 по 28 июня десять юных фейманцев «завоевывали» столицу Евросоюза, посещали ее достопримечательности и знакомились с работой Европарламента.

Министерство земледелия призывает лесовладельцев подавать заявки на получение поддержки в мероприятии «Вклад в расширение лесных площадей и улучшение жизнеспособности леса». Можно получить поддержку на лесопосадку, разрежение, замену малоценного древостоя и восстановление леса после пожаров и природных катастроф. Прием заявок второй очереди проектов мероприятия продлится с 27 июня до 27 июля 2016 года с общим публичным финансированием в 9 500 000 евро, <http://www.zm.gov.lv/presei/aičinām-meza-ipasniekus-pieteikties-atbalstam?id=5437>.

Еще только месяц владельцам красиво обустроенных и ухоженных крестьянских хозяйств приглашают принять участие в конкурсе «Самое красивое сельское подворье 2016». Подать заявки на борьбу за самое красивое сельское подворье 2016 года и за главный приз – поездку на Зеленую неделю в Берлине, а также за звание «Лучшее молодое хозяйство 2016» и титул «Наследники духа Страумены 2016» можно до 31 июля этого года, заявки нужно отправить на **э-почту: saimnieciba@santa.lv**.

Участвовать в конкурсе может каждый владелец крестьянского хозяйства, занимающийся ведением сельского хозяйства и красиво обустроивший свое подворье. Как и прошлом году, крестьянские хозяйства могут заявить на конкурс и другие лица – родственники, друзья, знакомые, соседи владельцев этих хозяйств или же партнеры по сотрудничеству. Для этого до 31 июля нужно отправить на **э-почту saimnieciba@santa.lv** название крестьянского хозяйства, имя, фамилию, адрес и контакты хозяина, а также имя, фамилию и контакты заявителя. Подробное положение конкурса можно найти на: <https://www.manizurnali.lv/konkursu-nolikumi/>.

В воскресенье, 24 июля, в парке Лузнавского поместья состоится первый Художественный пикник –

фестиваль искусства и вкуса. С 13.00 до 23.00 в Лузнавском поместье и парке можно будет увидеть и услышать концерт с участием следующих групп и солистов: «Dzelzs Vilks», «Pienētu viņš», «Coco'nuts», Харалдс Симанис, Элизабете Лаце, Лиене Нарцисс, «The Jokers Juniors», «Wierd Wednesdays», «JahBatus Trio». В разных местах на территории парка будут различные шоу, импровизированные театральные представления, показ современного танца, программы видеофильмов, инсталляции среди, световые объекты и художественные выставки, скульптура огня. О гастрономических сюрпризах позаботятся как местные, так и зарубежные повара. Гости мероприятия на пикник могут взять также свою корзину, яства из которой можно будет отведать в специально отведенных местах. Для детей с 13.00 до 15.00 предусмотрена особая программа мероприятий с возможностью активного участия в работе творческих мастерских – можно будет заняться плетением венков, изготовлением браслетов, литьем свечей, а также самостоятельно при помощи кисточки создать свой шедевр искусства.

Вход на Художественный пикник – 2 евро. Билеты можно приобрести в предварительной продаже в кассах «Bīļešu Paradīze» и в Интернете, а также на месте в день мероприятия. Более подробная информация доступна на домашней странице Лузнавского поместья: <http://luznavasmuiza.lv>, по **э-почте: muiza@luznavamuaiza.lv** или по телефону +371 29390701.

Уже 20-й год в Нагльской волости Резекненского края 9 июля пройдет традиционный Праздник рыбака, собирающий вместе активных жителей волости и края, а также гостей. Праздник начнется с соревнований по рыбной ловле в 6.00 возле шлюза водовода. С 8.00 до 10.30 пройдут различные соревнования на воде. Для детей с 9.30 будет новое развлечение на воде – надувной мяч. Торжественное открытие спортивного праздника пройдет в 10.30 на спортивной площадке Нагльской волости. Затем последуют различные соревнования на спортивной площадке и в сквере напротив. С 14.00 до 18.00 для детей будут работать надувные аттракционы. В 13.00 состоится занятие по спортивной гимнастике для молодых мамочек «Mommy Fit».

На протяжении всего дня пройдут различные веселые эстафеты и аттракционы, о начале которых будет сообщаться на площадке. Время проведения соревнований может немного измениться, в зависимости от погодных условий и числа участников.

В 22.00 предусмотрен праздничный концерт участников художественной самодеятельности Нагльской волости. В 23.00 зрителей порадует Огненное шоу, а в 23.15 начнется ночной бал вместе с группой «Zaļā Gaisma».

ОБ ОГРАНИЧЕНИИ ДВИЖЕНИЯ

В целях обеспечения безопасности посетителей дня Резекненского края, как и в минувшем году, в период с 12.00 23 июля до 9.00 24 июля на участке автодороги P36 «Резекне – Гулбене» от границы города Резекне до перекрестка с шоссе A12 «Екабпилс – Резекне – Лудза – граница России (Терехово)» будет разрешено только одностороннее движение по направлению в сторону Резекне. Допустимая максимальная скорость на этом участке дороги – 30 км в час. Надо отметить, что въезд и с автозаправки ООО «Dinaz» и Анчупанского мемориала останутся неизменными. Для удобства автоводителей будут размещены временные знаки объезда желтого цвета, которые помогут обогнуть территорию Анчупанской долины.

На территории картодрома при спуске справа будут расположены автостоянки, специально преду-

смотренные для инвалидов, и маркированные автостоянки. Согласно Правилам дорожного движения, эти стоянки можно будет использовать только при предъявлении карты использования автостоянки для инвалидов. Эту карту во всех отделениях ДБДД могут получить лица, имеющие справку, выданную Государственной комиссией врачей по экспертизе здоровья и трудоспособности, об установлении медицинской индикации на приобретение специально приспособленного легкового автомобиля и на получение пособия для компенсации транспортных расходов, а также инвалиды I группы по зрению. Карта использования автостоянки для инвалидов, которая послужит пропуском для въезда на расположенную на картодроме автостоянку для инвалидов, должна быть прикреплена к лобовому стеклу автосалона.

СОСТОЯЛСЯ ПЕРВЫЙ БОЛЬШОЙ ВЫПУСК СПОРТИВНОЙ ШКОЛЫ РЕЗЕКНЕНСКОГО КРАЯ

16 июня, вскоре после выпускных 9-х классов, Детско-юношеская спортивная школа Резекненского краевого самоуправления в спортивной атмосфере отметила свой первый большой выпускной! Ученики, наряду с занятиями в школе активно занимавшиеся спортом, тренировавшиеся и участвовавшие в соревнованиях, успешно освоили и программы спортивного образования.

В этом году, заслушав пожелания руководителя Управления образования Гунтара Скудры и директора спортивной школы Алдиса Циукмача, аттестаты об образовании профессиональной направленности получили 38 воспитанников.

Программу по баскетболу 20V освоили восемь воспитанниц тренера Игоря Федорова – Алисе Клинта Броке, Зигриде Лукашевича, Мегии Медне, Элизе Пойша, Александра Рыжакова, Линда Рундане, Марите Свикле, Ренате Зиновьеву, и одиннадцать воспитанников тренера Зиедониса Пузулиса – Юрис Быстров, Харалд Цер-

ценс, Марк Цвик, Эдвард Даугулис, Каспар Кузнецов, Александр Михеев, Сергей Михеев, Вадим Поляк, Денис Самсонов, Николай Семенец, Нормунд Вугулс.

Программу по футболу 20V освоили девять воспитанниц тренера Игоря Дерягина – Лаура Антане, Элиза Богданова, Эния Дервеника, Криста Грейка, Эвита Иванова, Лоретта Дейна Краснобая, Байба Мединика, Эва Мединика, Карина Семенова, и десять воспитанников тренера Арниса Жогота – Лаурис Абаев, Рихард Антонов, Никита Башмаков, Руслан Белокуров, Никита Копманис, Вадим Матисанс, Арманд Пранч, Эрик Романовский, Александр Сергеев, Агрис Ральф Шкестерс.

Торжественная часть сопровождалась песнями юношей и девушек Резекненского техникума.

Благодарим тренеров за целенаправленную работу, воспитанников – за упорство, а родителей – за поддержку и веру в достижения и боевой дух своих детей!

Методист ДЮСШ Арнита Пойша

ТЕНДЕНЦИИ ПРЕДПРИНИМАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТИ В РЕЗЕКНЕНСКОМ КРАЕ

Чтобы лучше понять, что же происходит в предпринимательской деятельности Резекненского края, Lursoft в рамках исследования проанализировал динамику регистрации и ликвидации предприятий края, изучил результаты общих и средних финансовых показателей, а также обобщил данные о количестве занятых в компаниях края лиц.

В Резекненском крае намечается общегосударственная тенденция

Как свидетельствуют обобщенные данные, в Резекненском крае, как и в целом по стране, за последние годы наблюдается тенденция роста числа ликвидированных предприятий по сравнению с новыми зарегистрированными компаниями. Причины довольно большого числа ликвидированных предприятий были самыми разными, но одна из существенных – ликвидированы компании, не соответствовавшие требованиям Коммерческого закона, по инициативе СГД или Регистра предприятий из регистров исключены предприятия, которые уже довольно долго не ведут хозяйственную деятельность, правление которых на протяжении длительного времени не имеет права представительства, а также в других случаях.

Данные Lursoft свидетельствуют о том, что в 2015 году в Резекненском крае зарегистрировано 53 новых предприятия, но в то же время ликвидировано 63. Похожая тенденция наблюдается и в этом году, когда до 6 июня было зарегистрировано 29 новых предприятий, а ликвидировано 41.

При наблюдении за динамикой регистрации предприятий в Резекненском крае видно, что за последние десять лет она была довольно волнообразной. Так, например, если в 2007 году к предприятиям края присоединились 75 новых компаний, то в последующие два года динамика регистрации новых предприятий по своей направленности была отрицательной. А начиная с 2010 года вновь наблюдается прирост, достигший высшей точки в 2012 году, когда в крае свою деятельность начали 98 новых фирм.

Динамика регистрации и ликвидации предприятий в Резекненском крае

Посмотрев на отрасли, в которых свою предпринимательскую деятельность предприятия Резекненского края реализуют чаще всего, видно, что лидирующие позиции занимают несколько отраслей, в которых используются местные природные ресурсы, например, смешанное сельское хозяйство, лесоразработка и выращивание зерновых, бобовых и семян масличных культур. Правда, среди этих отраслей фигурируют и сферы предпринимательской деятельности, уже несколько лет подряд занимающие лидирующие позиции среди предприятий Латвии: розничная торговля и автомобильные грузоперевозки.

Наиболее популярные отрасли предпринимательства в Резекненском крае:

1. Смешанное сельское хозяйство (растениеводство и животноводство);
2. Розничная торговля в неспециализированных магазинах, где в основном продаются продовольственные товары, напитки или табачные изделия;
3. Автомобильные грузоперевозки;
4. Лесоразработка;
5. Выращивание зерновых (кроме риса), бобовых и семян масличных культур.

В прошлом году уплачено больше налогов, чем в 2014 году

Расчеты Lursoft свидетельствуют, что за последние годы, несмотря на сокращение числа зарегистрированных новых предприятий и увеличение количества ликвидированных, налоговые платежи предприятий Резекненского края в государственный бюджет

увеличились. Обобщенная информация показывает, что в 2015 году за счет налоговых платежей предприятий края государственный бюджет пополнился на 8,14 млн евро, что на 11,66% больше, чем годом ранее.

Самым крупным налогоплательщиком края в 2015 году, как и в позапрошлом, было ООО Резекненской специальной экономической зоны «VEREMS», принадлежащее АО «Latvijas Finieris», в прошлом году по налогам уплатившее в госбюджет 2,07 млн евро. По сравнению с 2014, в прошлом году объем уплаченных предприятием налогов увеличился на 0,2 млн евро, или на 10,86%.

Вторым крупнейшим налогоплательщиком в Резекненском крае в прошлом году стало предприятие по сбору мусора, принадлежащее семи самоуправлениям, ООО «ALAAS», которое в 2015 году уплатило в государственный бюджет 582,93 тыс. евро налогов, что на 112,53 тыс. евро больше, чем год назад.

Третье место в 2015 году по внесенным в госбюджет налоговым платежам в размере 437,93 тыс. евро занимает АО «Ludzas težgūpniecības saimniecība», которое, как и оба предыдущих предприятия, увеличило объем уплаченных в государственный бюджет налогов.

Надо заметить, что в общей сложности все зарегистрированные в Латвии предприятия в 2015 году в госбюджет уплатили 5,7 миллиарда евро налогов, что на 0,4 миллиарда евро больше, чем годом ранее.

Средний оборот края каждый год превышает средние показатели по стране

За последние пять лет предприятия Резекненского края достигли самого высокого общего оборота в 2013 году, когда зарегистрированные в крае компании пустили в оборот в общей сложности 126,62 млн евро. В последующие годы последовал спад, который продолжался и в 2015 году. Правда, ожидается, что в ближайшее время общий оборот 2015 года ожидают положительные перемены, поскольку годовые отчеты еще не подали несколько крупных предприятий края, которые позитивно влияют на общий показатель, который, скорее всего, мог бы достигнуть результата 2014 года.

Общий оборот предприятий, зарегистрированных в Резекненском крае, в млн.евро

Наряду со спадом общего оборота в последние годы наблюдается и снижение среднего оборота. Правда, несмотря на то, что с 2012 года он снизился на 16,72 %, он все еще выше среднего показателя по стране.

Расчеты Lursoft свидетельствуют, что в 2012 году, когда средний оборот зарегистрированных в Резекне предприятий составил 29,47 тыс. евро, средний показатель по стране был на 37,28% ниже. Все же надо отметить, что вместе со спадом среднего оборота зарегистрированных в Резекненском крае компаний и тенденцией роста среднего показателя по стране перевес показателя предприятий, зарегистрированных в крае, над средним показателем по стране с каждым годом уменьшается. Так, например, в 2015 году он был уже только на 11,80% больше, тогда как в 2014 году перевес среднего оборота в Резекненском крае над средним показателем по стране составил 31,41%.

Средний оборот предприятий в евро

Абсолютным лидером Резекненского края по объему оборота за последние годы является ООО Резекненской специальной экономической зоны «VEREMS». В прошлом году предприятие увеличило свой оборот на 17,44%, достигнув 29,88 млн евро. Ожидается, что и в этом году у предприятия продолжится рост оборота, поскольку, как указало руководство ООО «VEREMS» в своем заявлении, в 2016 году предусмотрено увеличить объем производства крупноформатных листов фанеры на 5,5% и превысить порог оборота в 30 млн евро.

Второй наибольший оборот имеет еще одно предприятие Резекненской специальной экономической зоны – ООО «LEAX Rēzekne». В прошлом году, по сравнению с 2014 годом, оборот предприятия увеличился на 9,47% и достиг 12,18 млн евро. Доступная Lursoft информация свидетельствует, что предприятие с момента его основания в 2010 году показало заметный рост, постепенно увеличивая свой оборот с 6,05 млн евро в 2011 году до уже упомянутых 12,18 млн евро в прошлом году. Данные годового отчета показывают, что 90,37% от объема продаж ООО «LEAX Rēzekne» составляет экспорт.

Несмотря на снижение на 23,48%, в прошлом году третий высший показатель оборота в Резекненском крае был у АО «Ludzas težgūpniecības saimniecība». Предприятие по лесоразработке и деревообработке в 2015 году достигло оборота 4,61 млн евро, вместе с уменьшением оборота пережило также заметное сокращение прибыли – с 227,40 тыс. евро в 2014 году до 137,57 тыс. в прошлом году, что объясняется снижением цены на реализацию кругляка и невыполнением объемов, а также ростом удельного веса более дешевого ассортимента.

Надо заметить, что очень приблизилось к АО «Ludzas težgūpniecības saimniecība» ООО «NB & BV Transport», которое благодаря росту оборота на 18,60 % в прошлом году достигло уровня 4,60 млн евро.

Показатели прибыли изменились

В отличие, например, от показателя среднего оборота, который за последние годы имеет тенденцию неизменно сокращаться, показатели прибыли предприятий края каждый год меняются.

По информации Lursoft видно, что общая прибыль предприятий Резекненского края в 2014 году выросла на 2,71% и достигла 8,34 млн евро, а уже в 2015 году увеличилась на 15,11% и достигла 9,6 млн евро. Надо заметить, что такому резкому росту общей прибыли способствовали несколько предприятий. Например, прибыль ООО «VEREMS» выросла на 62,47%, ООО «LEAX Rēzekne» – на 35,57%, а прибыль ООО «BAIBINA» увеличилась более чем вдвое. Резкий рост показало также крестьянское хозяйство «JASMĪNI» Гайгалавской волости, прибыль которого за год увеличилась с 30,99 тыс. евро в 2014 году до 196,96 тыс. евро в прошлом году.

Общая прибыль предприятий, зарегистрированных в Резекненском крае, в млн. евро

При сравнении показателей прибыли предприятий Резекненского края со средним показателем по стране компании края заслуживают особой похвалы. Расчеты Lursoft свидетельствуют, что в период с 2012 по 2014 год средний показатель предприятий Латвии составил 0 евро, а это означает, что фирмы работали без убытков, но и прибыли не получили. В то же время средний показатель прибыли предприятий Резекненского края измерялся даже несколькими сотнями, достигнув высшей точки в 2013 году, когда, как свидетельствуют расчеты Lursoft, в среднем одно зарегистрированное в крае предприятие получило прибыль в размере 710,50 евро.

В последующие годы рост прекратился, так как после полученной в 2014 году прибыли в 183 евро прошлый год завершился с прибылью/убытками в размере 0 евро.

По объему прибыли самым крупным предприятием края в прошлом году было уже упомянутое ООО Резекненской специальной экономической зоны «VEREMS», завершившее 2015 год с прибылью в 5,24 млн евро, которая по сравнению с 2014 годом увеличилась на 62,47%. По оценке прибыли предприятия за последние годы видно, что с каждым годом наблюдался постепенный рост – с 336,21 тыс. евро в 2010 году до уже отмеченных 5,24 млн евро в прошлом.

Второй крупнейший показатель прибыли в 2015 году был у ООО Резекненской специальной экономической зоны «LEAX Rēzekne», увеличившего свою годовую прибыль на 35,57% и получившего в прошлом году 1,05 млн евро. Руководство «LEAX Rēzekne» отмечает, что в прошедшем году предприятие инвестировало в увеличение мощностей закала и отжига, в конце года успешно приступило к их использованию, таким образом повысив добавленную стоимость продуктов. За отчетный год предприятие также

приобрело новое производственное оборудование, дающее ему больше преимуществ по сравнению с конкурентами, что позволяет надеяться на процветание компании и в последующие годы, что, вероятнее всего, отразится на финансовых показателях уже ближайших лет.

В отличие от этих двух предприятий, прибыль которых превышает миллион евро, дальнейшие участники топа не могут похвастаться такими заметными финансовыми показателями, что отнюдь не уменьшает их желания с каждым годом добиваться все лучших результатов.

Lursoft подсчитал, что по объему прибыли третьим крупнейшим предприятием края в 2015 году было ООО «SPRŪŽEVA M», завершившее год с прибылью в 0,37 млн евро. Правда, по сравнению с 2014 годом в прошлом году прибыль производителя сельскохозяйственной продукции после уплаты налогов сократилась на 22,69%.

Общее число работающих имеет положительную тенденцию

Благодаря регистрации новых компаний и процветанию уже имеющихся число работающих на зарегистрированных в Резекненском крае предприятиях растет с каждым годом. Расчеты Lursoft показывают, что с 2012 года, когда на предприятиях края было занято в общей сложности 2,9 тыс. работающих, в 2014 году этот показатель повысился на 9,49% и составил 3,2 тыс. работающих.

Учитывая то, что предприятия все еще продолжают подавать годовые отчеты, ожидается, что тенденция роста количества работающих будет продолжаться и в 2015 году.

По расчетам Lursoft, в среднем каждое предприятие Резекненского края обеспечивает работой 2 работающих – как и в среднем по стране.

Общее число работающих на предприятиях Резекненского края

Если посмотреть, какие компании края обеспечивают самое большое количество рабочих мест, то лидирующие позиции занимают два крупнейших предприятия Резекненского края – ООО Резекненской специальной экономической зоны «VEREMS» и ООО РСЭЗ «LEAX Rēzekne». На них в 2015 году было занято соответственно 339 и 139 работающих.

Несмотря на сокращение числа работников, третье место в списке занимает ООО «BAIBINA», которое в 2015 году обеспечило рабочими местами 78 сотрудников. Совместное деревообрабатывающее предприятие, принадлежащее Инесе и Дайнису Катковским и Иманту Корашевскому, начало свою деятельность в 1995 году и в последние годы специализируется на производстве поддонов из разных пород деревьев, а также на закупках пиломатериалов, пиловочника и тарной доски. Представленная в годовом отчете информация свидетельствует о том, что в последующие годы ООО «BAIBINA» планирует продолжить производство поддонов из разных пород деревьев, увеличить объемы производства, приобрести новое технологическое оборудование и заключить договоры с новыми партнерами. Большую часть оборота предприятия, или 54,35%, составляет реализация продукции во Франции.

*Данные за 2016 год обобщены на 06.06.2016, а финансовые показатели 2015 года – на 23.05.2016.

ОТКУДА БЕРУТСЯ ЗДОРОВЫЕ ПРОДУКТЫ ПИТАНИЯ?

19 июня группа энтузиастов прямой покупки отправилась в поездку по трём хозяйствам Резекненского края, поставляющим свои биологически выращенные и здоровые продукты питания напрямую. Финансовую поддержку поездке оказал фонд «Для развития экономики села в Резекненском крае» («LEARN»).

Сначала мы отправились в Сакстагальскую волость к хозяевам к/х «Lapsiņas» Ингриде и Ивану Корнутам. Они напрямую, а также на зеленых ярмарках предлагают перепелиные и куриные яйца. Ингрида и Иван вместе с маленькой дочкой Николь любезно показали нам свое небольшое хозяйство. Во дворе дома, построенного в восьмидесятые годы прошлого столетия, стоит пышная береза, все постройки возведены руками самого хозяина, которому принадлежит также цех по деревообработке, где производятся срубы.

Курочек кормят только местным зерном, наверное, поэтому яйца от кур, выращенных в хозяйстве, полезны и вкусны! В отдельном помещении в клетках содержатся перепела эстонской породы. В маленьком пестром перепелином яйце в концентрированном виде содержится множество биологически активных веществ, необходимых организму человека, яйца не содержат холестерина. Правда, хозяйка Ингрида отметила, что выращивание перепелов – дорогое удовольствие, требующее много вложений и внимания, поэтому они решили в дальнейшем больше расширить выращивание кур. Куриные яйца семьи Корнутов пользуются большим спросом, поскольку их нельзя даже сравнить с продукцией супермаркетов.

На пастбище к/х «Ceļtekas» Гайгалавской волости пасутся 17 дойных коров, есть еще тёлки и маленькие телята. Сыры различных сортов, изготовленные руками молодой хозяйки Дианы Скутеле, пользуются огромным спросом и в прямой покупке, и на зеленых ярмарках. Удивительно то, что серьезно и по-настоящему девушка из Рудзаты Диана изготовлением сыра стала заниматься лишь неполных два года назад, предложив первую свою продукцию на зеленой рождественской ярмарке, организованной Резекненским краевым самоуправлением. Теперь сыры из к/х «Ceļtekas» реализуются на ярмарках Резекненского края, в Вилянах, Балви.

Диана различает своих коров по именам, которые очень красивы – Клюква, Земляника, Тюльпан... Животные весьма дружелюбны и допускают к себе горожан, чтобы они могли их погладить. Помимо пёстрых, здесь есть и коровы

латвийской бурой породы, хотя, по словам хозяйки, они менее выносливы, поэтому их численность в Латвии сокращается. В хозяйстве содержатся также козы, поэтому в небольших количествах предлагается полезный сыр из козьего молока, только вот не всем он нравится.

В к/х «Ceļtekas» содержится биологическое стадо, поэтому изготовленные в хозяйстве сыры, масло, сметану и другие молочные продукты можно приобретать смело. Если случается, что кто-то из животных заболевает и им приходится давать антибиотики, то такое молоко не идет на изготовление продукции. К сожалению, закупщики молока всё сливают в одну ёмкость – и биологическое, и остальное – и закупают по одинаковой цене...

В хозяйстве изготавливаются сыры более чем десяти сортов с разными добавками – и солёными, и сладкими, сливочное масло с приправами, конопляное, сливочное масло Gī, в прямой покупке предлагаются также творог и сметана. Мастерицей по изготовлению сливочного масла является мама друга Дианы. В к/х «Ceļtekas» хозяйством занимаются все вместе – от мала до велика, уже несколько поколений. В прошлом году хозяйство получило финансирование от «LEARN» на развитие своей предпринимательской деятельности, за эти деньги приобретено кухонное оборудование. В этом году хозяйство принимает участие в туристической акции «Lubāna ezera noslēpumi» («Тайны озера Лубанс»). Туристы здесь могут продегустировать и приобрести сыры разных сортов, разумеется, предварительно позовив и сделав заявку.

Из Гайгалавы наш путь ведёт в Гришканскую волость к трудолюбивой Валентине Сваринской, которая выращивает разные душистые травы и овощи. Здесь мы стали толочанами, поскольку в этом небольшом хозяйстве работы хоть отбавляй. В отличие от остальных, Валентина хозяйствует в одиночку, однако удивительно, сколько может сделать одна хрупкая женщина! Небольшой домик недалеко от дороги Резекне – Лудза в Гришканской волости Валентина приобрела несколько лет назад, когда жизнь дала сбой, но предпринимчивая женщина не опустила рук. Многое испробовала – стала выращивать овец латвийской темноголовой породы, возвела теплицы, где выращивает рассаду овощей и цветов, ранний лук-шалот, по своему усмотрению приготавливает разные смеси душистых трав, которые теперь приобрели свою упаковку оригинального дизайна и наименование «Saulgriezis». Валентина умеет из выращенных

лично ею дикорастущих трав приготовить ароматные и полезные приправы, которые смело могут заменить купленную в магазине «Вегету» и «Санта Марию». Планов у Валентины множество! Сейчас в прямой покупке предлагается новинка – ферментный чай, а также комплект сушеных ингредиентов для супа из щавеля. Оказывается, на поле возле дома Валентины растут разные сорта щавеля, семена которых привезены от друзей. Осуществилась мечта Валентины – на деньги, вырученные от прямой покупки, приобретена газонокосилка. «Ни одного евро из конвертов не потратила на другие нужды, копила, и сейчас она у меня есть!»

Группы прямой покупки – это созданная покупателями-энтузиастами возможность регулярно, каждую неделю, иметь доступ к свежим, биологически чистым продуктам питания местного производства, приобретаемым напрямую у крестьян, занимающихся биологическим хозяйством. В Резекне это движение началось в декабре 2014 года благодаря инициаторам – заведующей магазином «Zaļais» Ивете Иеве Александре и студенту Рижского технического университета Мартиншу Арбидансу. Мартинш был весьма доволен поездкой, потому что удалось и хозяйства осмотреть, и поработать, что и было целью путешествия. Прямая покупка самой активной была перед праздниками – Рождеством и Пасхой, сейчас летом она немного снизилась, поскольку у многих горожан есть свои огороды или родственники в деревне, у которых можно приобрести свежие овощи, однако круг клиентов и поставщиков весьма стабилен, присоединяются и новые.

Более подробно о группах прямой покупки и о предложении продуктов можно узнать на страничке магазина «Zaļais» в социальных сетях: www.draugiem.lv/zalaizveikals/ и www.facebook.com/zalaizveikals/, а также на домашней странице Резекненского края.

Практика прямой покупки уже более 10 лет успешно действует во многих странах мира в качестве альтернативы индустриальной продовольственной системе, способствующей всё более интенсивному ведению сельского хозяйства с помощью химических пестицидов, минеральных удобрений, антибиотиков и ГМО, где покупатели утрачивают связь с истинным производителем продовольственных продуктов – сельчанином. Существует несколько видов прямой покупки. Покупатели договариваются с крестьянами о конкретном способе, который кажется более выгодным для обеих сторон.

Анна Ранцане

Uz visiem pasākumiem Ieoja brīva

**2016. gada 23. jūlijs
RĒZEKNES NOVADA DIENA**

12.00-14.00 STRĪTBOLS

14.00-17.00 RĒZEKNES NOVADA STIPRĀKAIS LAUKU VĪRS

Fermeru pastaiga, traktora riepas velšana, akmeņu celšana un citi izturības pārbaudījumi

14.00-20.00 PIEDZĪVOJUMU TAKA

Atrakcijas un stafetes bērniem (biedrība "Par stipru ģimēni")

15.00 AMATNIEKU TIRDZIŅŠ

16.00-18.30 PAGASTU SĒTA

Amatnieku darinājumu gadatirgus, paraugdemonstrējumi, kulinārais mantojums, pagastu prezentācijas, radošās darbnīcas, mākslinieciskās pašdarbības kolektīvu priekšnesumi

17.00-18.30 MANAS MĀJAS DZIMTĀ NOVADA

Svētku uzrunas, ārvalstu sadraudzības delegāciju apsveikumi, Rēzeknes novada ģimēnu konkursa uzvarētāju godināšana, novada māksliniecisko kolektīvu koncerts

18.30-03.00 SVĒTKU KONCERTS

Lielā skatuve no 18.00:

"Laimas Muzykanti", "Menuets", Intars Busulis, "Otra Puse", "Dabasu Durovys", DJ

Mazā skatuve no 18.30:

"Voiceks Voiska", "Kapļi", "Times Elapsed Discography [T.E.D.]", "Ginc & es", "Weird Wednesdays", DJ

ANČUPĀNU IELEJĀ kartodromā

