

Talsu Novada Ziņas

Talsu novada pašvaldības informatīvais izdevums Nr. 21

2016. gada 15. novembris

Lai Dievs svētī Latviju, mūsu ikdienu un svētkus!

Dārgie Talsu novada ļaudis!

Esiet sveiki Latvijas valsts svētku nedēļā! Lai šīs dienas Jūs iedvesmo un spēcina! Paejot Lāčplēša dienas patriotiskajam piemiņas vakaram, nonākam

radošajā valsts dzimšanas dienas un neatkarības svētku svinību laikā. Tas Talsiem ir īpašs, jo mūsu piemineklis „Koklētājs” jau 20 gadu jubileja. Tagadējiem Talsu novada skolēniem var šķist, ka šis piemineklis Kēniņkalnā stāvējis vienmēr. Man un, domāju, daudziem Talsu ļaudīm pietrūkst tā entuziasma, ticības, vienotības un gatavības piedalīties un darīt, salīdzinot ar laiku, kad veidoja pieminekli un labiekārtoja pakalnu.

Tas, kas ar mums noticis, kaut sen, nekur nav zudis un joprojām mūs bagātina un pacel. Tāpēc aicinu atcerēties par „Koklētāju”, un tā jubilejas mēnesi aiziet uz šo piemiņas vietu, iedeigt svecītes, nolikt ziedus vai vienkārši pabūt tur un pārdomāt pašiem par sevi, par mūsu valsti, par to, kas izdarīts un kas vēl darāms – lai mums visiem būtu labāka dzīve!

„Koklētājs” izkalts no Dundagas meža milzu akmens, no ledus nestā granīta, lai godinātu visus, kuri atdevuši savas dzīvības par Latviju. To rotā lozungs: „Latvijas Saulei!”. Šis sauklis ir mūsu romantiskā cerība visos laikos – kā okupācijas laikā, tā atjaunotās brīvvalsts 25 gados. Vieglāk dzīvot, ja teiksmani tiek labajam, bet mēs nedzīvojam sapņu un pasaku valstībā, bet uz reālas zemes – Latvijā – kur galvenā mērakla visam ir darbs, lai arī ne vienmēr taisnīgi apmaksāts. Bet tas ir stāsts par trešo tēvadēlu, kurš latviešiem nav sveiss.

Ticība, cerība, mīlestība – parasti tās pieemin kristīgās ticības kontekstā, bet šīs augstās vērtības jau sen dzīvo patstāvīgi, un tās pieemin arī cilvēki, kuri reliģiju noliedz. Ticība, cerība un mīlestība ir tās vērtības, kas liekamas Latvijas valsts pamatos. Līdzās vēsturiskajai atmiņai, tautas zaudēto upuru piemiņai un izpratnei par realitāti, ka *brīvības pastaras* jau nemaz nav apavi, bet simbols. Simbols spējai atteikties no verga garantijām.

Latvijā mums vēl daudz darāmā. Mums sava zeme vēl joprojām attirāma no mošķiem, pilis no jauna ceļamas un latvisķā dzīvesziņa saglabājama par spīti pasaules vējiem un maldugunīm.

Lai priecīgi svētki mums visiem, kuri zinām, kas esam un kurp ejam!

Lai Dievs svētī Latviju, mūsu ikdienu un svētkus!

Jūsu, ar svētku sveicieniem, Aivars Lācarus,
Talsu novada domes priekšsēdētājs

TALSU NOVADA UN TALSU PILSĒTAS

LATVIJAS REPUBLIKAS PROKLAMEŠANAS 98. GADADIENAS SVINĪBAS

2016. GADA 18. NOVEMBRĪ

RAKSTU RAKSTIEM TĒVU ZEME

11:00 EKUMĒNISKS SVĒTKU DIEVKALPOJUMS

Talsu Romas katoļu baznīcā

15:00 TALSU PILSĒTAS UN TALSU NOVADA APBALVOJUMU PASNIEGŠANA

Talsu tautas nama lielajā zālē

17:30 „IZGAISMOSIM LATVJU ZĪMI”

Radošajā sētā, ķemot ūdži svecīti

18:00 TALSU NOVADA DOMES PRIEKŠSĒDĒTĀJA AIVARA LĀCARUS SVĒTKU UZRUNA VIDEOPROJEKCIJA „ELPOJU SAVU ZEMI”

Laukumā pie Talsu tautas nama

BRĪVDABAS KONCERTS

20:00 SVĒTKU UGUŅOŠANA

Talsu pilskalnā

20:20 VIDEOPROJEKCIJA „ELPOJU SAVU ZEMI”

Laukumā pie Talsu tautas nama

Talsu novada budžets palielināts par 2,4 miljoniem eiro

Talsu novada domes deputāti 27. oktobra domes sēdē vienbalsīgi apstiprināja grozījumus Talsu novada pašvaldības 2016. gada budžetā. Grozījumi parādīja ieņēmumu pieaugumu par 2 451 985 eiro, pašvaldības budžets no 29 312 424 eiro palielinājies līdz 31 764 409 eiro.

Kā deputātiem paskaidroja izpildīdirektora vietniece administratīvajos un finanšu jautājumos Inguna Kajinka, lielākā daļa no ieņēmumiem, 2 391 956 eiro, ir valsts budžeta transferi, kas ir paredzēti konkrētam mērķim – piemēram, skolu pedagogu atl-

gojumam atlikušajiem gada mēnešiem, mācību grāmatu iegādei, profesionālās un interešu izglītības iestādēm, piecus un sešus gadus veco bērnu apmācībai, 1.–4. klašu skolēnu ēdināšanai.

Talsu novada pašvaldības izdevumi attiecīgi ir palielināti par tādu pašu summu – valsts mērķdotācija sadalita iestādēm, tāpat budžeta grozījumos ir iestrādāti deputātu pieņemtie lēmumi rast finansējumu konkrētiem mērķiem no līdzekļiem neparedzētiem gadījumiem.

Ivonna Vicinska

Āfrikas cūku mēris konstatēts Vandzenes pagastā

Novembra sākumā trīs Āfrikas cūku mēra gadījumi atklāti Vandzenes pagastā. Pārtikas un veteriņārā dienesta (PWD) Ziemeļkurzemes pārvaldes vadītājs Ivars Koloda uzskata, ka slimības izplatīšanos veicinājis cilvēciskais faktors, bet šobrīd pats galvenais ir nepieļaut mājas cūku saslimšanu. Arī Talsu novada pašvaldība jau ir apzinājusi tālāko rīcību un nekavējoties to īsteno.

I. Koloda informēja, ka Vandzenes pagasts joprojām atradīsies otrajā Āfrikas cūku mēra riska zonā, kas piemērota pēc cūku mēra konstatēšanas tikai savvaļas cūku populācijā, teritorijas iekļaušana karantīnas zonā šobrīd nav nepieciešama.

„Vandzenes pagasta apkātnē darbojas aptuveni pieci medību kolektīvi. Medniekiem ir jāturpina medīt mežacūkas un ļemt to asins un astes paraugus, kas jānogādā pie mums dienestā. Ja analīzes būs negatīvas, tad medījumu varēs tālāk izmantot pēc saviem ieskatiem. Ja tomēr sa slimstība tiks konstatēta, tad nodēlītais dzīvnieks būs jānogādā speciāli tam paredzētajos PVD konteineros,” pastāstīja I. Koloda. Medniekiem par nodotajiem asins paraugiem tiek maksāts, tāpat tiek piešķirta kompensācija par neiegūto gaļu, ja meža dzīvniekiem konstatēts Āfrikas cūku mēris.

Vandzenes pagasta pārvaldes vadītāja Iveta Jansone pastāstīja, ka inficētās mežacūkas tika aprakstas tam piemērotā vietā. Tomēr jau 10. novembrī no PVD tika atvests speciālais, noslēgtā tipa konteiners. Tas ir izvietots

netālu no Pētera Čevera partizānu grupas piemiņas akmens – pie „Čevera dambja”. Tā izmantošanas nepieciešamības gadījumā jāsazinās ar Bruno Burmeistarū (tālr. 26624432). Konteinerā, paskaidroja I. Koloda, tiek glabāti beigtie, inficētie dzīvnieki. Tā iztukšošana notiek PVD uzraudzībā.

Patlaban īpaša piesardzība un detalizēti biodrošības pasākumi jāveic mājas cūku audzētājiem. Ja saimniecība vēlas mājas cūkas vai to gaļu eksportēt uz citām teritorijām, tad nepieciešams PVD izņemt tam paredzētu atļauju. I. Koloda atklāja, ka šo iespēju izmantojušas jau divas saimniecības Vandzenes pagastā un viena saimniecība Kūlciema pagastā. „Tagad ir svarīgi nepieļaut Āfrikas cūku mēra izplatīšanos mājas cūku vidū, citādi sekas var būt ļoti nelabvēlīgas. Saimniecību īpašniekiem stingri jāievēro biodrošības pasākumi, jo pieredze liecina, ka drīz pēc slimības atklāšanas meža dzīvniekiem, tā skar arī mājas cūkas,” sacīja I. Koloda.

8. novembrī Talsu novada pašvaldības pārstāvji tikās ar PVD Ziemeļkurzemes pārvaldes pārstāvjiem, lai pārrunātu nepieciešamo pasākumu veikšanu.

Inita Fedko; publicitātes foto

Talsu novada pašvaldības informatīvais izdevums „Talsu Novada Zīņas” Nr. 21 (135) Iznāk divas reizes mēnesi. Tirāža 13 550. Bez maksas. Sastādītājs: Sabiedrisko attiecību nodaļa, tālr. 63232115, e-pasts: info@talsi.lv Iespēsts: „Poligrafijas grupa Mūkusala”, Mūkusalas iela 15a, Rīga, LV-1004 Izplatīšanu veic: VAS „Latvijas Pasts”, reģ. apliecības Nr.000702741 Izdevuma elektroniskā versija un citas novada aktualitātes www.talsi.lv

Slēdz līgumus pašvaldības stipendijas saņemšanai ar ārstniecības specialitāšu studentiem

9. novembrī Talsu novada administratīvajā centrā svinīgi parakstīja trīs līgumus ar ārstniecības specialitāšu studentēm par pašvaldības stipendijas piešķiršanu. Līgumu parakstīja pašvaldības izpildīdirektors Aldis Vilsons, SIA „Ziemeļkurzemes reģionālā slimnīca” valdes loceklis Dainis Gīlis un Kristīna Bidzāne, kā arī stipendijas saņēmējās Linda Veidere, kura apgūst otolarīngologa specialitāti, Lāsma Bidiņa, kura studē ginekologa, dzemdību specialitātē, un Elīna Brikmane, kura mācās radiogrāfera specialitātē. Studentes praktiskās zināšanas pie-redzējušu ārstu uzraudzībā noslēptiņās un darbu turpinās Ziemeļkurzemes reģionālās slimnīcas Talsu filiālē. Līgumi ar speciālistiem ir noslēgti, to-mēr ceļš līdz sertifikāta iegūšanai topošajiem ārstiem vēl ir tāls – ginekologa specialitātē tie ir pieci gadi, otolarīngologa specialitātē četri gadi, bet radiogrāfera specialitātē viens gads.

Lai nodrošinātu veselības ap-rūpes pakalpojumu pieejamību un veicinātu ārstu piesaisti darbam SIA „Ziemeļkurzemes reģionālā slimnīca” Talsu filiālē, 13. oktobra domes sēdē deputāti vienbalsīgi atbalstīja stipendiju nolikuma papildināšanu ar ie-priekšminētājām specialitātēm. Ārstniecības speciālista stipendija pēc noteiktiem kritērijiem tiek piešķirta studentam, sākot no 4. kura, kurš apgūst Latvijas valsts akreditētu profesionālo izglītības programmu medicīnā vai ārstam – rezidentam, kurš ir darba tiesiskajās attiecībās ar izglītības programmu īstenojošu ārstniecības iestādi specialitātes iegūšanai, saskaņā ar Latvijas valsts akreditētu profesionālo rezidentūras izglītības programmu medicīnā. Ārstniecības speciālista stipendija ir 370 EUR mēnesi pirms nodokļu nomaksas, un tiek maksāta 10 mēnešus gadā visu rezidentūras laiku.

„Šobrīd speciālistu piesaistē iezīmējas pozitīvāka tendence, jo iesniegumus par stipendiju piešķiršanu iesnieguši trīs rezidenti. 2015. gadā nepieciešams neviens jaunais speciālists. Pašreizējais at-balstāmo specialitāšu saraksts tika veidots, pamatojoties uz SIA „Ziemeļkurzemes reģionālā slimnīca” sniegtu informāciju. Ierosinājām slimnīcas vadībai izvērtēt arī ginekologa, dzemdību speciālista, un radiogrāfera nepieciešamību. Esam ieinteresēti, lai slimnīcas Talsu filiālē strādā jauni un kvalitatīvi speciālisti, kas vēlas savu profesionālo un ikdienas dzīvi saistīt ar Talsu novadu. Bū-

tisks pašvaldības atbalsts ir arī tas, ka pēc studiju beigšanas jaunie ārsti varēs pretendēt uz die-nesta dzīvokli,” informē Talsu novada domes priekšsēdētāja vietniece un stipendiju piešķiršanas komisijas priekšsēdētāja Daina Feldmane.

„Šāds pašvaldības piedāvā-jums ir veiksmīgs risinājums, jo slimnīca iegūst tik nepiecieša-mos jaunos speciālistus, savu-kārt students ir drošs, ka būs darba vieta pēc studiju beigšanas. Mani iepriecina jaunie spe-ciālisti, kas ir ar sirdi medicīnā, un tie, kas grib palīdzēt Latvijas iedzīvotājiem!” pēc līguma parakstīšanas rezumēja SIA „Ziemeļkurzemes reģionālā slimnīca” valdes loceklis, galvenais ārsts Dainis Gīlis.

Jauno speciālistu piesaiste nav viegls darbs, studējošo jauniešu ieinteresēšana ilgst vairāku gadu garumā. Kas ir šis motivējošais faktors, atklāj jaunās stipendiātes:

Lāsma Bidiņa, kura studē ginekologa, dzemdību specialitātē, nāk no Madonas novada, bet uzs-kata, ka Latvija ir maza, un jūtas šai pusei piederīga, jo vecvecāki ir no Ventspils puses. Izvēle strā-dāt Talsu slimnīcā ir apzināts so-lis, jo kopš 4. kura ir iepazītas vairākas reģionālās slimnīcas, un, ieejot Talsu slimnīcā, Lāsma sapratusi, ka šī ir tā vieta, kur vē-lētos turpināt savu profesionālo karjeru. „Šeit mēs jutāmies gai-dītas. Svarīgi arī tas, ka ēka ir jauna, mūsdienīgi aprīkota, sil-tuma un mājīguma izjūta bija tas, kāpēc izvēlējos Talsus. Nē-mot vērā to, cik lielas ir reziden-tu algas Latvijā, šī stipendija ir ļoti liels atspāids materiālā ziņā. Stipendija motivēs vairāk pie-vērsties mācību procesam un ra-dīs kvalitatīvāku mācību darbu, nevis pēc rezidentūras darba meklēt vēl papildu peļņas iespē-jas. Runājot par atšķirīgo Rīgā un provincē, uzskatu, ka, strādā-jot reģionos, ir jābūt lielākai pa-sāpēliecībai, lielākai atbildībai, jo šeit nav tik daudz dažādu profilu speciālistu, ar kuriem konsultē-ties, tāpēc darbs noteikti būs grūtāks, jo nav plašu konsultēsa-

nās iespēju. Lai strādātu laukos, cilvēkiem ir jāsaprot, ka arī šeit kūsā dzīve, ka arī te var atrast labu darbu, ir labas izglītības ies-tādes un brīvā laika pavadišanas iespējas. Cilvēkiem nav jābaidās pārcelties uz dzīvi laukos, viņi noteikti būs patikami pārsteigtī, ka īstenībā šeit ir ļoti forši!”

Linda Veidere, kura apgūst otolarīngologa specialitāti jeb, vienkāršāk sakot, ausu, deguna, kakla ārsta arodū, nāk no Jūrma-las puses un šobrīd dzīvo Lap-mežciemā. Kāpēc izvēlējusies strādāt Talsu slimnīcā, Linda stāsta, ka jau studiju 5. kursā, do-mājot par rezidentūras konkursu, sapratusi, ka sevi varētu aplieci-nāt reģionālā slimnīcā, un, tā kā Talsu pusē dzīvo arī ģimene, tā būtu laba iespēja. „Neesmu vēl strādājusi reģionālā slimnīcā, jo apmācību cikls ir Rīgā, bet jūtu to, ka atmosfēra šeit ir daudz mie-rīgāka, un, man šķiet, pacienti atsaučīgāki,” saka L. Veidere.

Elīna Brikmane jau strādā par radiologa asistenti, un topošā radiogrāfera ir Talsu novada iedzī-votāja no Vandzenes puses. „Strā-dāt reģionā ir lielāka atbildība, un, salīdzinot ar Rīgu, pacientu plūsma ir mazāka, kas paver lielā-kas komunikācijas iespējas ar slimnieku, līdz ar to ļauj vairāk izprast pacientu. Jau esot praksē, man Talsu slimnīca ļoti iepatīkās, atsaučīgs personāls, kas ļāva būt patstāvīgai un daudz ko darīt pa-sai, izmantojot savas zināšanas. Pozitīvu lomu nospēlēja arī tas, ka slimnīca ir jauna, viss šeit ir skaisti un tīri. Manuprāt, daudzi nezina par šādu iespēju iegūt pa-švaldības stipendiju, un vēl man šķiet, ka daudzi nemācās Talsiem vajadzīgās profesijās. Arī pēc pie-ciem gadiem, līguma beigu ter-miņa, domāju palikt Talsos, ie-spējams, papildus strādāšu arī tuvākajās apkaimēs slimnīcās – Tukumā, Kuldīgā, to nosaka ne-pietiekamais atalgojums, un arī speciālistu trūkums. Arī slodze nav pārāk liela, strādājot vienā slimnīcā, tās ir vidēji septiņas diennaktis mēnesi.”

Inga Priede

Foto: Marta Rake-Lasmane

Jautājiet – mēs atbildēsim!

Izmantojiet iespēju un saņemiet atbildes uz sev svarīgiem jautājumiem, kas saistīti ar pašvaldības darbu! Sūtiet jautājumus:

- elektroniski: info@talsi.lv
- pa postu: Kāreivju iela 7, Talsi, LV-3201, ar norādi „Talsu Novada Zīņas”

Par veciem grēkiem maksās citi

Jau informējām, ka SIA „Talsu ūdens” šobrīd ir spiests atbildēt par neprofesionāli un nekvalitatīvi vadito Stendes ūdenssaimniecības projektu, kas ildzis no 2008. līdz 2013. gadam. Tiešie zaudējumi aprēķināti 30 578,38 eiro apmērā, un uzņēmums vērsies ar iesniegumu prokuratūrā. Tagad izmeklēšanā ie- saistījies Korupcijas novēršanas un apkarošanas birojs (KNAB).

SIA „Stendes nami” Stendes pilsētas ūdenssaimniecības attīstības projektu realizēja laikā no 2008. līdz 2013. gadam. No 2011. līdz 2013. gadam par uzņēmuma valdes locekli bija iecelts deputāts Uldis Rozenbergs (tolaik Zaļo un zemnieku savienība), bet domes priekšsēdētājs un kapitāldālu turētājs bija Miervaldis Krotovs (Zaļo un zemnieku savienība), savukārt projekta vadītājs, par to saņemot papildu atalgojumu, bija apstiprināts toreizējais Stendes pilsētas pārvaldes vadītājs Mareks Zemītis. Ūdenssaimniecības projekta kopējās izmaksas, piesaistot Eiropas Savienības fondu finansējumu, pārsniedza 2 350 000 eiro.

Projekta neprofesionālā īstenošana novedusi pie projekta mērķu nesasniegšanas, kas tādējādi radījusi ne tikai neattiecināmās izmaksas, bet arī regulārus uzņēmuma zaudējumus ikdienas darbības nodrošināšanā. Turklat projektā konstatētie pārkāpumi rada nopietnas problēmas tālākai Stendes ūdenssaimniecības un kanalizācijas sistēmas attīstīšanai – SIA „Talsu ūdens” vēlējies pretendēt uz Eiropas Savienības finansējumu tālāko darbu veikšanai, bet radītie sarežģījumi šo mērķi var traucēt sasniegt. Līdz ar to Stendes pilsētas iedzīvotājiem var tikt liegta iespēja gūt pilnvērtīgu pakalpojumu.

Neesoši aeratori un nestrādājošas iekārtas

Tiešo zaudējumu aprēķinā tika iekļautas divu pozīciju izmaksas.

Tiešie zaudējumi radušies aerācijas sistēmas atjaunošanā – pēc objekta nodošanas ekspluatācijā 2010. gadā aerotankos iegremdējamie aeratori un to aprikojums nedarbojās, tādēļ tie tika aizvesti remontam, bet līdz pat šim brīdim – sešu gadu laikā – atpakaļ nav saņemti. Šī zaudējumu pozīcija sastāda 20 791,38 eiro. Savukārt zaudējums 9787 eiro apmērā radījusi sūkņu stacijas noteķudeņu iepiludes vietas atjaunošana. Lai arī darbs ir paveikts, tomēr nepareiza tehniskā risinājuma dēļ noteķudeņu attīrišanas iekārtu darbiniekam katru dienu kļudu labošanai jāvelta vismaz stunda roku darba – nepareizs risinājums kanalizācijas sūkņu stacijas izbūves augstumos ir radījis pretkritumu, līdz ar to sistēma nedarbojas pilnvērtīgi.

Tomēr šie ir tikai tiešajos zaudējumos iekļautie defekti. Viens no projekta sasniedzamajiem rezultātiem bija jaunu aknu urbšana un to apgādāšana ar nepieciešamo aprīkojumu. Lai arī ir ierīkotas divas dzeramā ūdens ieguves akas, tomēr konstatēts, ka vienā no urbumiņiem ūdens ir dulķains un netīrs, turklāt tajā neatrodas iegādātais sūknis, tam salūstot, sūknis aizvietots ar citu. Tas nozīmē, ka šobrīd Stendes pilsētas dzeramā ūdens apgāde ir atkarīga tikai no viena urbuma – ja tas pārstāj darboties, tad pilsēta paliek bez dzeramā ūdens apgādes. Jauns dzeramā ūdens urbums un tā aprīkojums projektā izmaksāja 47 962,05 eiro.

Viena no apšaubāmajām projekta aktivitātēm bija ūdens apgādes tīklu izbūve 700 metru garumā Dumpišu ielā. Tā izmaksāja 142 000 eiro, bet šobrīd šajā posmā ir tikai pieci juridisko personu pieslēgumi, kas vidēji mēnesi patēri tikai 30 kubikmetrus ūdens. Tādējādi gadā uzņēmums gūst ieņēmumus tikai aptuveni 800 eiro apmērā, kas nav proporcionāls ieguldījumu apmēram.

Spilgs piemērs ir arī sadzīves kanalizācijas pašteces tīklu izbūve nekurienē – Robežu ielā. Izbūvēts atzars, ko šobrīd nevar izmantot – iespējams, bija plānots šo atzaru savienot ar nākamo kanalizācijas tīklu izbūves kārtu, bet tā līdz pat šim brīdim nav realizēta. Iespējami netiešie zaudējumi šajā pozīcijā tiek lēsti vairāk nekā 16 000 eiro.

Domes deputāti lēma, ka SIA „Talsu ūdens” jāveic nepieciešamās darbības radīto zaudējumu piedziņai un jāiesniedz materiāli prokuratūrā.

Projekta pēcieviešanas pārbauddi veica Vides aizsardzības un reģionālās attīstības ministrijas (VARAM) pārstāvji, kas konstatēja, ka īstenotajā projektā ir radušās būtiskas pārmaiņas, jo projekta īstenošanas vietā neatrodas paredzētie četri iegremdējamie aeratori. Tāpat tika konstatēts, ka projekta realizēšanas laikā no Ziemeļu noteķudeņu attīrišanas iekārtām (NAI) darbi tika pārcelti uz Dienvidu NAI. Izpildītie darbi nav veikti atbilstoši līgumā sākotnēji paredzētajos apjomos, bet par tiem ir samaksāts pilnā apjomā. Kopumā, VARAM norādījis, iepriekšējā Talsu novada domes sašaukuma laikā realizētajā projektā radītas neattiecināmās izmaksas 23 028,01 eiro apmērā.

Uzņēmumā ieradās arī Korupcijas novēršanas un apkarošanas biroja (KNAB) pārstāvīs. Pēc SIA „Talsu ūdens” darbinieka iztājāšanas KNAB esošos materiālus pārsūtījis Valsts policijai.

Par veciem grēkiem maksās citi

Šobrīd SIA „Talsu ūdens” ir uzdevums iesniegt Vides aizsardzības un reģionālās attīstības ministrijā rīcības plānu, norādot konkrētas rīcības termiņus projektā paredzēto aerotoru uzstādīšanai. Ja tas netiks paveikts, tad tiks lemts par finanšu korekcijas piemērošanu.

Inīta Fedko

SIA „Talsu ūdens” turpina uzlabot darbu

Pateicoties SIA „Talsu ūdens” izmaksu optimizācijai, šā gada deviņos mēnešos ir izdevies uzlabot uzņēmuma finanšu situāciju un to nostabilizēt. Uzņēmums neslinko – šobrīd veikti lieli kapitāleguldījumi Pastendes noteķudeņu attīrišanas ietaisēs un tūdāl tiks uzlabota sadarbība ar klientiem, ieviešot e-rēķinus.

Četru procentu izmaksu samazinājums – salīdzinot to ar pagājušo gadu, panākts 2016. gada deviņos mēnešos, atklāja SIA „Talsu ūdens” valdes priekšsēdētājs Igors Kude. Izmaksu optimizēšana šajā gadā ir devusi iespēju uzlabot finanšu situāciju un to stabilizēt.

SIA „Talsu ūdens” turpina arī abonentmaksas atmaksas. No 1. jūlija tā sākta par laika periodu no 2008. gada 1. jūlija līdz 2008. gada 1. decembrim. 2016. gada deviņos mēnešos saņemts 921 iedzīvotāja iesniegums par atmaksu un līdz šim iedzīvotājiem jau ir atgriezti kopumā 9728 eiro.

Gada trešajā ceturksnī SIA „Talsu ūdens” remont-brigāde saņemusi 221 darba uzdevumu, bijis 21 ūdensvada plūsums un novērstaras 26 kanalizācijas tīkli avārijas.

„Šajā laikā ir gan skaloti kanalizācijas tīkli, gan arī novērsti aizdambējumi. Rūpējamies par lietusūdens sistēmas apkalpošanu, tādēļ skaloti tīkli Rīgas, Darba, Dundagas, Kareivju, Celtnieku un K. Milenbaha ielā Talsos. Esam tirjuši grāvju gultnes Draudzības, Strautu un Linduļu ielā, tāpat rekonstruejām lietusūdens ievadišanas sistēmu Talsu ezera iezārā,” nedaudz no paveiktā uzskaitīja I. Kude.

Šajā laikā uzlabota Laidzes pamatskolas noteķudeņu attīrišanas iekārtas, likvidētas vairākas ūdens nooplūdes Laidzē, Rocežos, Sārcenē un Gibuļos. „Vasaras sezonai noslēdzoties, no Talsu ezera izcēlām strūklaku, kas no šī gada ir mūsu pārziņā. Ar augstspiediena strūklku to notīrījām un veicām nepieciešamos uzlabojumus – nogādājām strūklaku ziemas uzglabāšanai noliktavā,” pastāstīja valdes priekšsēdētājs. Viņš piebilda, ka veikti būtiski kapitāleguldījumi noteķudeņu attīrišanas iekārtās Pastendē. To darbības uzlabošana izmaksājusi 35 852 eiro – kopš to ekspluatācijā nodošanas 2002. gadā, šādas investīcijas nav veiktas. Tādā veidā atjaunota dūnu centrifūga, nomainīti sūknī un skrēperī, uzlabots dūnu baseins un arī iekārtu automātika. Lidzvērtīgi ieguldījumi nepieciešami arī atdzelzošanas stacijā Daigos.

Domājot par klientu ērtību palielināšanu, novembrī tiks ieviesta e-rēķinu sistēma. Turpmāk SEB bankas klientiem par SIA „Talsu ūdens” pakalpojumiem būs iespēja saņemt e-rēķinus. „Tādā veidā ceram palielināt regulāro maksātāju skaitu un arī uzlabot klientu norēķinu kvalitāti. Tuvākajā laikā šādu iespēju piedāvāsim arī „Swedbank” klientiem,” teica I. Kude.

Inīta Fedko

Pašu radīts un pašu radāms stāsts – Latvijas simtgadi gaidot

Tuvojoties Latvijas valsts simtgadei, aizvien aktīvāks izvēršas Talsu novada kultūras un izglītības darbinieku, jauniešu, uzņēmēju, pārvalžu vadītāju un citu iniciatīvām bagātu pašvaldības un citu organizāciju pārstāvju darbs. Lai saprastu, vai ejam pareizā virzienā un roku rokā ar citām Latvijas pašvaldībām, uz tikšanos ar darba grupu un interesentiem aicinājām Latvijas valsts simtgades biroja vadītāju Jolantu Borīti.

J. Borīte jau iepriekš tika iepazīstināta ar pašvaldībā topošo darba grupas izstrādāto simtgades pasākumu plānu un iniciatīvām. Rezumējot paveikto Latvijā un citās pašvaldībās, vieša uzsverī, ka „Talsu novads iet pareizo ceļu un paveikts ir patiesām daudz!“ Tāpat J. Borīte atzīmēja, ka simtgades sagaidīšanas galvenie pamatzdevumi ir saistīti ar

trīs laika periodiem – pagātni, šodienu un pamatu nākotnei!

„Simtgade nav tikai kultūras svinības, mēs aicinām svinību pasākumus veidot trīs līmeņos – starptautiskie un nacionālie pasākumi, nozaru pasākumi, kā arī pašvaldību, nevalstisko un citu organizāciju rīkoti. Daudzas iestādnes jau veiktas, piemēram, par tradīciju jau kļuvuši Baltā galda svētki, ko atzīmējam 4. maijā. Svarīgi ir darīt ļoti vienkāršas, cilvēkiem saprotamas lietas. Viss ir atkarīgs no iedzīvotājiem, no viņu vēlmēm un ierosinājumiem – kā mēs gribam svinēt? Man ļoti patīk, ka pašvaldības censēs veidot paliekošas lietas. Ari Talsu novada ideja par pastmarkas izdošanu, himnu Talsu novadam, grā-

The screenshot shows the homepage of the website 'Latvija 100'. It features a banner with the text 'Latvija 100' and 'TALSU NOVADS'. Below the banner, there are three main sections: 'SIMTGADES ZINAS' (Information about the Centenary) which includes a photo of a library event; 'UZZINI UN PIEDALIES' (Find out and participate) which includes a photo of a stall; and 'SĀKUMS' (Home) which includes a photo of a flag. The website has a clean design with a red and white color scheme.

pašvaldības speciāli izveidotā mājaslapa www.talsunovads.lv/lv100/

matas „Talsu namu stāsti” izdošana, dokumentālo filmu veidošanu, nozīmīgu cilvēku vai simtgadnieku stāsti ir tādi valstiskuma veidošanas ceļi. Ir labi veicināt sadarbību pa nozarēm, kas savstarpēji lidz šim nav sadarbojušās. Tāpat būtiska loma

ir jauniešu iesaistīšanai, piesaistot projektu finansējumu, un ikviens iedzīvotāja iniciatīva. Katrs var paveikt kaut nedaudz, bet kopā, tas jau būs daudz!

Ikvienam ir iespēja palīdzēt digitalizēt folkloras materiālus, pārrakstot tos datorrakstā, un ie-

justies Krišjāņa Barona tēlā. To var paveikt digitālajā platformā LV100.garamantas.lv, kurā ir uzsākts projekts „Simtgades burtnieks”, šeit var palīdzēt pārrakstīt Latviešu folkloras krātuvē glabātos folkloras materiālus, tādā veidā dāvinot laiku un valodu prasmes Latvijas valsts simtgadei,” rosina J. Borīte. Talsu novada pašvaldības Sabiedrisko attiecību nodaļa ir izveidojusi īpašu mājaslapu, kas veltīta Latvijas valsts simtgadei un kurā ikviens varēs izrādīt savu iniciatīvu un sekot līdzi plānotajām aktivitātēm un norisēm. Mājaslapa <http://www.talsunovads.lv/lv100/> pagaidām vēl ir sākuma stadijā, bet ikvienam interesentam būs iespēja to papildināt, piedāvājot savas idejas. Veidosim un sagaidīsim kopā savas valsts nozīmīgo jubileju!

Inga Priede

Atgādinājums pašvaldības zemes nomniekiem

Zemes nomas maksa par 2016. gadu un iepriekšējo gadu parādi par zemes nomu jāsamaksā līdz 2016. gada 30. decembrim.

Ja nomnieks nav saņēmis rēķinu, lūdz par to informēt pašvaldību. Esiet atbildīgi, jo par nokavēto maksājumu tiek aprēķināta nokavējuma nauda. Tālrūnis informācijai – 63222238.

Pašvaldība piešķirs telpas, lai nodrošinātu VID pakalpojumu pieejamību

Valsts ieņēmumu dienests (VID) plāno optimizēt Klientu apkalpošanas centra Talsos, Kareivju ielā 7, darbību. Pēc VID sniegtās informācijas, esošo klientu centru līdz 2017. gada 31. jūlijam paredzēts slēgt. Tā vietā VID plāno izveidot iecirkni, kurā klientu apkalpošanu veiks divi darbinieki.

Pakalpojumu pieejamības nodrošināšanai VID vērsies ar lūgumu Talsu novada pašvaldībā nodrošināt iestādi ar atbilstošām telpām. Domes priekšsēdētājs Aivars Lācarus un pašvaldības izpilddirektors Aldis Vilsons jūlijā tikās ar VID pārstājiem, kuri ieradās apseket klientu centru Talsos. Jau tad pašvaldība izteica gatavību šādas telpas nodrošināt. „Labā ziņa ir tā, ka iestādes pakalpojumi klātienē būs pieejami arī

turpmāk, esam uzskausīti. Arī pārrunājot ar Talsu klientu centra darbiniekiem un vietējiem uzņēmējiem, esam guvuši apliecinājumu, ka iespēja saņemt VID konsultācijas ir jāsaglabā. Gandrīz vienmēr apmeklētāju centrā ir rindas, un nodokļu maksātāju ziņā Talsu novads nav no mazākajiem Kurzemē. Patlaban telpas atrodas ceturtajā stāvā; lai uzlabotu pieejamību, esam gatavi rast iespēju VID pakalpojumu iecirkni izveidot pirmajā stāvā,” komentē A. Vilsons.

Pēc publiskajā telpā izskanējušās informācijas, optimizējot darbību, VID plāno slēgt aptuveni 40 klientu apkalpošanas centrus visā Latvijā.

Ivonna Vicinska

Finansēs fizioterapeita un ergoterapeita pakalpojumus

27. oktobra domes sēdē deputāti atbalstīja finansējuma piešķiršanu ģimeņu un bērnu attīstības centram „Brīnumiņš” fizioterapeita un ergoterapeita pakalpojuma bērniem un jauniešiem ar īpašām vajadzībām un funkcionāliem traucējumiem nodrošināšanai 2017. gadā.

Līdz šim ģimeņu un bērnu attīstības centrā bērni un jaunieši ar īpašām vajadzībām bez maksas varēja saņemt pašvaldības finansēto Montesori un mūzikas nodarbiņu pakalpojumu, kā arī pieejamas

smilšu terapijas individuālās nodarbības bērniem ar īpašām vajadzībām un viņu vecākiem. Šie pakalpojumi, tāpat kā fizioterapeits un ergoterapeits, interesentiem būs pieejami arī 2017. gadā.

Pašvaldības finansējums 2017. gadam iepriekš minētajiem pakalpojumiem kā atbalsts ģimenēm ar bērniem un jauniešiem, kuriem ir īpašas vajadzības, pieskirts 39 140 eiro apmērā.

Ivonna Vicinska

Jau otro gadu pasniegs balvu nominācijā „Zelta slotā”

SIA „Talsu namsaimnieks” turpina tradīciju – apbalvojuma „Zelta slotā” pasniegšanu. Tā ieviesta, lai par pašaizliedzīgu darbu pateiktos kādam no Talsu pilsētas sētniekim, piešķirot ne tikai prēmiju, bet arī speciāli izgatavotu statueti zeltītās slotas veidā. Šogad 18. novembrī Talsu pilsētas svinīgajā valsts svētku sarīkojumā „Zelta slotā” tiks pasniegta Jānim Baltačam.

Nominācijas „Zelta slotā” ideja, pastāstīja Liene Ziediņa, SIA „Talsu namsaimnieks” nedzīvjamā fonda struktūrvienības vadītāja, radusies, lai motivētu Talsu pilsētas 47 sētniekus aktīvākam darbam un veidotu

labvēlīgāku attieksmi pret veicamajiem pienākumiem. Tā ir iespēja izteikt īpašu pateicību par sētnieku darbu un viņu veltītājām pūlēm apkārtējās vides sakopšanā. Tomēr, bildā L. Ziediņa, atzinību un labus vārdus ir pelnījuši arī citi šī nebūt ne vieglā darba veicēji, bet apbalvojums ir tikai viens.

Šogad SIA „Talsu namsaimnieks” novērtējumu saņems Jānis Baltačs, kurš ikdienā rūpējas par teritoriju ap Talsu novada administratīvo centru. L. Ziediņa stāsta, ka Jānis Baltačs ir īstens sava darba patriots – akurāts, kārtīgs, apzinīgs un nekad nav skubināms darbu veikšanai.

„Jānis par šo teritoriju rūpējas

jau kopš 2004. gada, un tīrāka un sakoptāka teritorija mūsu pilsetā nav nekur citur. Viss tiek kārtīgi paveikts gan rudenī, gan arī ziemā, pievēršot uzmanību ik sīkākajai niansei,” stāstīja L. Ziediņa. Viņa uzsvera – runājot par Jāņa priekszīmīgo darbu, nevar nepieminēt arī viņa sievas Mārītes ieguldījumu, kura ikdienā pilda apkopējas pienākumus pašvaldības ēkā un allaž pamānas palīdzēt arī Jānim.

Jānis vienmēr savlaicīgi ziņo par apkārtnē esošajiem bojāju-

miem, detalizēti uzskaita savāktos lapu maisus, kā arī ir vienīgais pilsētas sētnieks, kurš attiecīgajā teritorijā uzrauga un plauj mauriņu.

Jāņa darbu atzinīgi novērtē arī pašvaldībā strādājošie.

aizmirst nedrīkst. „Šķērsojot ielu pa gājēju pāreju, ir jāpārliecinās, ka automašīnas tuvumā nav vai arī tā ir pietiekamā attālumā, lai pagūtu nobremzēt. Ja cilvēks izskrien uz pārejas burtiski mašīnas priekšā, no negadījuma atstarotājs nepasargās,” uzsver policisti.

Policijas reidā gājējiem dāvināja gaismu atstarojos vestes

Lai pasargātu gan sevi, gan citus satiksmes dalībniekus no nepatikamiem vai pat traģiskiem negadījumiem, Valsts policija mudina ikvienu satiksmes dalībnieku, jo īpaši gājējus, rīkoties apdomīgi un rūpēties par savu drošību.

Valsts policijas Kurzemes reģiona pārvalde Talsu novadā šoruden, tāpat kā pagājušajā gadā, rīkoja preventīvu reidu, kura laikā gājējiem un riteņbraucējiem tika dalītas gaismu atstarojos vestes. Kā norāda Kurzemes reģiona pārvaldes priekšnieks Juris Visockis, gājējs vai riteņbraucējs uz neapgaismota vai slīkti apgaismota ceļa nav redzams, īpaši bīstamas ir situācijas, kad divi transporta līdzekļi brauc viens otram preti, jo gājēju šajā brīdī pamanīt ir gandrīz neiespējami.

25. oktobrī rīkotajā reidā kopā ar Valsts policijas darbiniekiem piedalījās arī Pašvaldības policijas inspektori. „Paldies pašvaldībai un Stendes uzņēmumiem, kas par saviem līdzekļiem iegādājās vestes,” norādīja J. Visockis. Reida laikā vestes tika iedotas desmit iedzīvotājiem, un tās iedzīvotāji varēja saņemt arī turpmāk.

Pagājušajā gadā policija Talsu novadā dienakts tumšajā laikā apturējusi 64 gājējus, kuriem nav bijis atstarojoša elementa, šajā gadā jau apturēti 34 gājēji. Pirmajā reizē tiek rakstīts brīdinājums, otrajā apturēšanas reizē piemērots sods no 7 līdz 30 eiro apmērā.

Valsts policija atgādina – dažkārt arī, ja ieslēgts apgaismojums, šoferiem ir grūti saskatīt gājējus, bet gaismu atstarojošo elementu vai vestes esamība jau laikus signalizēs šoferim, ka ceļu satiksmē piedalās arī gājējs.

Policija atgādina – ielu drīkst šķērsot tikai gājējiem paredzētās un atļautās vietās, ievērotot ceļu satiksmes noteikumus. Tomēr Valsts policija vērš uzmanību, ka, arī šķērsojot ielu tam paredzētā vietā, tostarp arī pa gājēju pārējām, kuras aprikotas ar luksoforu, ir vairākkārt jāpārliecinās par drošību, rūpīgi novērtējot situāciju.

Ivonna Vicinska

Katra pilsēta un pagasts ir ar savām tradīcijām un ar savu attīstības ceļu

Andris Dzenis ir ne tikai partijas „Reģionu alianse” pārstāvis, bet arī Valdemārpils vidusskolas direktors. Viņš uzskata, ka jaunais pedagogu atalgojuma modelis nav ieviests līdz galam pārdomāti un par novada svarīgāko prioritāti uzskata jaunu darbavietu radīšanu un ceļu infrastruktūras sakātošanu.

Esat Valdemārpils vidusskolas direktors. Kā vērtējat jauno pedagogu algu modeli un kādu saredzat nākotnes izglītību – kādi izaicinājumi šajā jomā gaida Talsu novadu?

Jaunajam pedagogu algu modelim ir savas priekšrocības – tajā iekļauti labi pasākumi, ko šobrīd gan nevar līdz galam īsteidot, jo nav pietiekama finansējuma. Sabiedribai tiek skaidrots, ka pedagogu atalgojums ir paaugstināts, bet gala rezultātā atalgojuma apmērs nav pieaudzis. Nešaku – kāpuma nav vispār, ir palielinājies algu apmērs, bet ne tik grandiozi, kā to pasniedz Izglītības un zinātnes ministrija. Tieks teikts, ka iepriekšējā gadā par slodzi skolotājs saņēma 420 eiro, bet šogad – 680 eiro. Tas nav korekti, jo nav vienāds bāzes modelis.

No skolām šobrīd prasa ļoti lielas pārmaiņas – kompetencēs balstīta izglītība – tās būs jāīsteno skolas administrācijai. Savukārt skolas administrācija, jauno modeli ieviešot, ir samazināta. Piemēram, ir izglītības iestādes, kur direktors strādā nepilnu slodzi, nerunājot par direktora vietnieku izglītības jomā. Kā lai realizējam noteiktās pārmaiņas? Ministru kabineta noteikumi paredz, ka jānodrošina skolēnu uzraudzība, ja kāds ir izraids no klases mācību procesa traucēšanas dēļ, bet, nepilnu slodzi strādājot, skolas direktors to nevar nodrošināt.

Paredzētais modelis, iespējams, nākotnē iedzīvosies labāk, bet tikai pieaugot finansējuma apjomam. Šobrīd situāciju nedaudz atvieglo finansējums, ko pašvaldība drīkst pārدارit starp skolām, jo jau šobrīd eksistē skolas, kas bez tā nevar realizēt mācību procesu.

Vai tādām izglītības iestādēm ir jābūt?

Tās nepieciešamas, lai pirmo klasu skolēniem uz mācību iestādēm nevajadzētu doties vairāk nekā 15 kilometru attālumā. Tomēr tas jāvērtē līdztekus ar transporta plūsmas nodrošināšanu. Ja skola atrodas tik tālu, tad ir sarežģīti nodrošināt, piemēram, bērna nogādāšanu mājup, ja viņš pēkšņi nejūtas labi vai ja skolā ir pārtrūkusi elektroenerģijas padeve. Transporta nodrošināšana ir sarežģīta, ja bērnām vakarā skolā ir paredzēts koncerts vai kāds pasākums. Skolas uzdevums ir ne tikai dot izglītību, bet bērnus sagatavot

dzīvei un arī sniegt kultūras izglītību un izziņu.

Pašvaldības budžets ir ierobežots, tādēļ noteikti ilgtermiņā jādomā par līdzekļu ieguldīšanu noteiktās vietās. Jāvērtē, kurās skolās būtu atbilstošāk realizēt sākumskolas izglītību.

Arī apvienotās klases nav risinājums, jo tikai retos gadījumos ir iespējams pilnvērtīgs darbs, turklāt šāds modelis nebūt neveicina bērni veseligu konkurenči. Jau tā bērniem nereti trūkst motivācijas mācīties, šī jautājuma risināšanā būtu no pietri jāiesaistās arī vecākiem. Skolas uzdevums ir nodrošināt izglītību, attīstīt arī socializēšanās prasmes, bet pamata audzināšana ir ģimenes vistiešķais pienākums. Mums ir jāmīl bērni un par viņiem jārūpējas, bet mums kā vecākiem ir jāmāk noteikt robežas.

Tas, ko mēs šobrīd bērnā ie liekam, ir liels ieguldījums viņa nākotnē. Bija laiks, kad grāvju varēja rakt pēc intuīcijas, bet tagad ir jāprot nolasīt elektronisku dokumentu un paveikt šo darbu. Mēs ejam uz priekšu, bērni mainās, un ir jāmainās arī izglītības sistēmai. Tas attiecas arī uz mājasdarbu pildīšanu. Liekam skolēnam strādāt astoņas stundas dienā un vēl mājās mācīties – arī pieaugušie tomēr mēģina darbu nenest uz mājām. Mājasdarbiem jābūt citādiem – tiem jāveicina domāšana un spriestspēja. Ne pietiek tikai ar reizināšanas tabulas iemācīšanos, bet jāsaprof, kā šīs zināšanas pielietot ikdienā.

Runājot par pagarināto dienas grupu, daļēji varu piekrist valsts nostājai, ka tā ir sociāla funkcija. Uzskatu, ka pagarinātāja dienas grupā nav jākoncentrējas uz mācību darbu, bet gan jāļauj būt bērniem – jāiet ārā, piemēram, pedagoga pavadībā. Valdemārpils vidusskola pagarinātās grupas aktivitātes nevēršam tikai uz mācību procesu. Tā ir vieta, kur brīvo laiku pavadīt saturiskā formā.

Svarīgs ir ne tikai skolotāju atalgojums, bet arī sabiedrībā valdošais viedoklis par pedagogiem un profesijas prestižs, kā arī kvalitatīva pedagogu tālākizglītība. Bez šī pēdējā punkta izmaiņu nebūs, pietrūkst metodiskās ievirzes. Tas vairs nav novada uz-

devums – tā funkcija nav realizēt valstī iztrūkstošo. Pedagoģu sagatavotība ir Izglītības un zinātnes ministrijas kompetence, novadam ir jāsniedz atbalsts skolu modernizācijā un šāda veida jautājumos, ko Talsu novads arī loti daudz dara. Tomēr mūsu novadā nav tikai viena skola un viena pirmsskolas izglītības iestāde. Pēdējos gados esam sakārtojuši sanitāros mezglus un citus sasāpējušos jautājumus, kas gadiem nebija atrisināti. Mūsu novads, piemēram, maksā lielu summu, lai nodrošinātu nepieciešamos mācību līdzekļus katram bērnam

Talsu novadā ir četras pilsētas un 14 pagasti. Kāds ir šī brīza attīstības modelis – vai tas ir vienmērīgs?

Viss ir atkarīgs no cilvēkiem pašvaldībā, aktīvajiem cilvēkiem ap pašvaldību. Negribu teikt: kāds ir liels zaudētājs vai kāds ir liels ieguvējs. Katrai teritorijai bija atšķirīgas iespējas piesaistīt finansējumu. Novadā finansējuma piesaistē varam nodalīt trīs kategorijas: novada administratīvais centrs Talsi, mazpilsētas un lauku teritorijas.

Iepriekšējā plānošanas periodā novada administratīvais centrs varēja piesaistīt jau cita apjoma projektu līdzekļus infrastruktūras attīstībai. Mazpilsētām atsevišķos gadījumos bija grūti piesaistīt finansējumu, jo tās nav tik lielas kā Talsi un neatbilst arī lauku teritoriju kritējiem.

Talsu novadā esam panākuši, ka attīstības modelis ir diezgan vienmērīgs. Ja ir bijušas pārliecinošas idejas un priekšlikumi, tad tie ir ķemti vērā, un attīstība izvērsta visā teritorijā. Jāsaprof, ka ikviens teritorija atšķiras un arī tās attīstības virzieni nebūs tāds kā citiem. Katrā pilsēta un pagasts ir ar savām tradīcijām un ar savu attīstības ceļu, individuālu. Katrai jāsaglabā savas īpašas kultūrvēsturiskās iezīmes. Piemēram, visās teritorijās nebūs kori un deju kolektīvi, nevaram prasīt, lai katrā vietā būtu sava pūtēju orķestris. Tas attiecas arī uz teritorijas attīstību.

Arī pārvalžu vadītājiem biežāk jākonsultējas par attīstības virziena skatījumu ar iedzīvotājiem – ieguldījumiem jāsakrīt ar cilvēku vēlmēm, tā radot pozitīvu efektu paveiktajam. Reizēm cilvēkos jūtama neizpratne par pārvalžu aktivitātēm, jo liela iedzīvotāja daļa skatās pretējā virzienā. Biežāk jārod kopsaucējs.

Pārstāvat politisko partiju „Reģionu alianse”. Kuras nojūsu politiskās programmas iecerēm ir īstenotas, bet kuras plānojat vēl realizēt?

Programmā esam uzsvēruši, ka vēlamies attīstīt labāku sadarbības modeli starp iedzīvotājiem un pašvaldību, tās iestādēm. Tas ir visnotaļ sarežģīts jautājums,

kura novērtēšanā vienbalsību neiegūsim. Solis uz priekšu ir ar pārvalžu vadītāju skaita palielināšanu, kas arī tiek vērtēta atšķirīgi. Šīs pārmaiņas būs labāk novērtējamas laika griezumā. Sarežģīta situācija ir Talsu pilsētas pārvaldē – pārvalžu vadītājam būtu nepieciešams atbalstīšais personāls, jo, piemēram, Komunālās nodaļa pārraudzībā ir viss novads, ne tikai Talsu pilsēta.

Uzsvērām, ka nepieciešama Talsu novada attīstības programmas aktualizēšana, par prioritāti izvirzot pārdomātu un līdzsvarotu novada attīstību. Tas arī ir paveikts, lai gan process nebūt nebija viegls. Dzivojam šodienā, un tas ir loģisks, ka rītdienā ienes pārmaiņas. Tāpēc, ka šīs pārmaiņas ne vienmēr ir konkrēti definētas un iekļautas programmā, nedrīkst būt apdraudējums labu iecieru un projektu realizēšanai. Ja ir kas labs un nepieciešams, ko varam šodien sākt realizēt, tad tas ir jādara, pat ja tas nav minēts dokumentos. Mērķis ir viens – šeit dzīvojošajiem cilvēkiem radīt labāku vidi. Turklāt dzīvojam valstī, kur ne vienmēr viss ir ziņāms un paredzams, lai pieturētos tikai pie plānotā. Jābūt elastīgiem.

To apliecinā arī Talsu novada pašvaldības stipendiju konkurss, kuram pieteicās ne tikai nolikumā paredzēto jomu speciālisti, tomēr mums ir nepieciešams kvalitatīvs medicīniskais personāls. Izmainot dokumentālo pusi, varam tagad atbalstīt jauniešus, kas vēlāk sniegs pakalpojumus novada iedzīvotājiem. Varam priečāties, ka mums ir Talsu slimnīca, kur meklēt pirmo palīdzību, bet nenoliedzami jāpaaugstina gan medicīnisko pakalpojumu sniegšanas, gan klientu apkalošanas līmenis.

Vienmēr esam uzsvēruši nepieciešamību veidot pārdomātu pašvaldības nekustamo īpašumu politiku. Pašvaldībai ir virkne nekustamo īpašumu, kas nes zaudējumus. Tie ir jāpārīdot un jādod iespēja tos izmantot citiem. Šie īpašumi nav nepieciešami pašvaldības tiešo funkciju nodrošināšanai, tādēļ tie nav jāuzturt.

Ļoti vēlējos, lai pašvaldība varētu nodrošināt brīvpusdienas skolēniem līdz 9. klasei. Šobrīd sadarbībā ar valsti to nodrošinām skolēniem līdz 6. klasei. Iespējams, tuvākajā nākotnē varēsim to paveikt līdz 7. klasei. Skolēnu ēdināšanai ir ļoti liela nozīme – Latvijā ir nestabila finansiāla situācija, un ir ļoti sāpīgi klasē redzēt bērnu, kurš nav paēdis.

Uzskatu, ka jādomā par pilsētu vēsturisko ēku un centru saglabāšanu, pakāpenisku videi nepievilcīgo objektu likvidēšanu. Uz to lēnām virzāmies, bet pašvaldībai jāiegulda liels darbs, rādot arī savu priekšzīmi. Nedrīkstam prasīt no iedzīvotājiem to, ko paši neesam pilnvērtīgi

paveikuši.

Tas, kas vēl nav sekmējies, ir jaunu darbavietu radošana. Mūsu pilsētas, mūsu novada apdzīvotās vietas paliek aizvien tukšākas. Labprāt redzētu, ka novadā atpakaļ atgriežas jaunieši, bet šobrīd viņus izlaižam no skolas un lielai daļai pasakām: „Uz redzēšanos! Uz tikšanos skolas salidojumā!”

Kādi ir šī brīza novadam svarīgākie jautājumi, kuriem redzat risinājumu?

Priecājos, ka šobrīd ir uzsākts divu estrāžu būvniecības process, kas ir nozīmīgs gan īves pagaista, gan Valdemārpils pilsētas iedzīvotājiem. Varam priečāties par ikvienu pārvaldniku, kurš meklē iedzīvotājiem nozīmīgu jautājumu risināšanas iespējas. Svarīgi ir ceļi. Novads nevar būt bez sakārtotas ceļu infrastruktūras. Strādājam, lai to īstenotu, bet jāsaprot, ka ir gan pašvaldības, gan valsts ceļi. Pēdējie nav pašvaldības pārziņā, un tas reizēm krietni sarežģī dzīvošanu laukos.

Cilvēkiem jāsaprot savi pieņāumi īpašumu apsaimniekošanā. Savukārt mūsu pašvaldības kapitāldaļu uzņēmumiem jāsniedz skaidrs redzējums, kur paliek iedzīvotāju samaksātā nauda par attiecīgajiem pakalpojumiem. Tomēr iedzīvotājiem jāuzņemas atbildība par saviem īpašumiem – ja to prasām no privātmāju īpašniekiem, tad tādiem pašiem nosacījumiem jābūt arī daudzdzīvokļu dzīvojamās mājās dzīvojošajiem.

Esam citādi sākuši skatīties uz sociālo nodrošinājumu, kas nav tikai atbalsts ar finansējumu. Pakāpeniski tiek attīstīta Sociālā dienesta klientu informēšanas un konsultēšanas bāze. Jāpilnveido pašvaldības kapacitāte, palīdzot ar pilnvērtīgām konsultācijām.

Pašvaldības speciālistiem liekāka vērība jāpievērš procesam, kā notiek it kā nenozīmīgu pārmaiņu ieviešana, kas tomēr skar plašu iedzīvotāju loku. Šis process vēl ir attīstāms.

Protams, jādomā par izglītības sistēmas sakārtošanu un tās kvalitātes celšanu. Mainoties standartiem, skolām būs gan citi uzdevumi, gan citas prasības. Šajā jautājumā nedrīkstam atstāt skolu, tam jābūt sazobē ar izglītības pārvaldi.

Tāpat mums ir nepieciešama prasībām atbilstoša Talsu Galvenās bibliotēkas ēka – tas ir cieņas pret šo institūciju un tās darbiniekiem un apmeklētājiem jautājums.

*Sagatavoja: Inīta Fedko
Foto: Dainis Kārkluvalks*

Roku rokā ar pašvaldību

Darot mācāmies, pierādot gūstam atbalstu. Gluži tiesi tādus vārdus nesaka, bet tā varētu teikt tiņģernieki – Talsu novada Īves pagasta rosīgie cilvēki. Uzteicama ir viņu prasme atrast pašiem sevi, līdz ar to tiešā un pārnestā nozīmē ik dienu celt augšā savu pili. Protams, pārsvārā gadījumu tas ištekojas mūsdienīgajā projektu veidolā.

Tiņģeres pili sarunājas Alnis Auziņš – biedrības „Ziemeļkurzemes biznesa asociācija” pārstāvis – ar Tiņģeres, Valdemārpils un Lubes kultūras nama vadītāju Vitu Krauzi, amatiermākslas kolektīva vadītāju Baibu Kalnu, biedrības „Tiņģernieks” valdes loceklī Intu Matrevicu un Ziemeļkurzemes biznesa asociācijas koordinatori Guntu Abaju.

Spīts rosina darboties un pierādīt

Laiks, kad valstī iesākās krīze, bija dubultbēdīgs tiņģerniekiem – Īves pagasta lepnumā, 1805. gadā celtajā pili, 2008. gadā beiža pastāvēt pamatskola. Taču jau kādu laiku iepriekš, redzot, ka bērnu skaits skolā samazinās, pašvaldības vadība stingri nolēma, ka pils ir un būs pagasta centrs. Jau 2007. gadā pils ziemēļu spārnu nodeva Tiņģeres saieta nama rīcībā. Pils pagrabā ierīkoja telpas jauniešu klubam. 2008. gada rudenī uz pili pārcēlās pagasta pārvalde, vēlāk – bibliotēka. Zem viena jumta ir lētāk, labāk, draudzīgāk.

Lielākā bēda ir tā, ka, jaunieši ieguvuši izglītību Rīgā, parasti neatgriežas, jo uz vietas darba nav. Patlaban Īves pagastā dzīvo ap 500 iedzīvotāju, daļa – tikai brīvdienās. Kas vietējiem atliek? Būtībā jau tikai divi ceļi – bezcerībā nogrimt vai arī kā slavenajai *vardei* sparīgi un jēgpilni kustīnāt rokas un kājas, patiesībā gan – galvu, un izkulties ārā. Uz zaļa un dzīvīga zara.

Rosīgākie cilvēki saprata, ka dzīvība jāiedveš pilij. Te ir zāle, kur var darboties teātris, ko tagad jau vairāk nekā gadījuma ceturksni vada Vilma Brūna, teatrat var svinēt gadskārtu ieražas. Tiņģerniekim bija arī nelīela projektu rakstīšanas un sadarbības pierede. Jau kopš 1998. gada pili mājvietu bija radusi Ķurbes evaņģēliski luteriskā draudze, un kapela še darbojas joprojām. Zināmā mārā tieši skolas beigums un izsludinātais *Leader* projektu konkurss rosināja tiņģerniekus 2010. gadā uzrakstīt projektu „Tiņģeres ciema apkārtne cauri laikam” – lai nepazustu skolas laika *taustāmās* liecības. Tādās bija skolotāji Austrai Kalbergai, no paša mājām – Aigaram Maurišam. Kad cilvēki noticeja, ka muzejs tiešām būs, daudzi piedāvāja dažādas vēstures liecības. Par muzeju – tā īsuma labad šo ieceri savā starpā nosauca tā iniciatori – *iedegās* Inta Matrevica un *pieslēdzās* māksliniece, grafiķe Baiba Kalna.

Baiba ir tiņģerniece no skolas

vecuma, savulaik aizgājusi prom lielajā dzīvē, bet 2008. gadā atgriezusies. Tobraid Baibu, bezdarbnieci, Inta uzrunājusi piepalīdzēt. Baiba kā *simlatniece* nevis „grāba lapas”, bet kultūrvēstures liecību krātuvi reģistrēja inventāra numurus, kārtoja fotogrāfijas un citus *papīrus*, piedevām palīdzēja uzrakstīt projektu. Tagad Baiba atzīst, ka varbūt sākumā tēmēts mazliet par augstu: „Gribējam diktī muzejiski, ar pareiziem skapjiem un aploksnēm, glabāšanu un reģistrāciju, bet vēlāk sapratām, ka mūsu resursu nav tik daudz.” Taču projektu atbalstīja, tapa muzejs, un tā eksponāti, tik iederīgi pilij, joprojām saista interesentu uzmanību.

Protams, dabiski ir piedāvāt to, ko pats māk un uz ko sirds silst. Projekts „Radošo mākslu un amatu studija” tāpēc pašā 2010. gadā. Tā idejiskā mamma bija Baiba, bet ar skaitļiem palīdzēja tikt galā Aiva Štube. Arī šo *Leader* projektu atbalstīja, un, lai gan tiešie autori bija divi, lielā mērā tas bija biedrības „Tiņģernieks” izauklēts, kurā arī Baiba bija iekļāvusies.

Katrs projekts kā piedzīvojums

Stāsta Inta Matrevica: „Lai pašvaldības budžetam piesaistītu papildu līdzekļus, Īves pagasta padomes izpilddirektora pieņākumu izpildītājs Vilnis Kalns 2007. gadā ierosināja izveidot biedrību. Uzrunājam attīstībā ieinteresētus iedzīvotājus. Desmit atsaucās, un tā tāpēc Īves pagasta attīstības biedrība „Tiņģernieks”. Ievirginājām roku nelīelu projektu rakstīšanā. Liels zaudējums biedrībai bija Viļņa Kalna negaidītā aiziešana mūžībā 2008. gadā, toties mājās atgriezās Baiba un Aigars. Neaizstājama vērtība ir biedrības valdes priekšsēdētāja Aiva Štube, kura kārto projektu finansiālo pusī un *pārskatu kalnus...* Es darbojos kā koordinators – nemītīgi paziņoju, izziņoju, saucu kopā un urdu jauniem piedzīvojumiem, jo par tādu saucams katrs nākamais projekts. Mēs rakstījām plāšus projektus, par katru iegādājamo lietu jāveic cenu aptauja... Vienkāršāk ištenot projektu par vienu konkrētu lietu – nopirkst kādu iekārtu, noslēgt ligumu par pakalpojumu telpu remontam. Kad beidzot kārtējā telpa ierīkota un atklāta, tas gan sniedz gandarijumu.

Mēs esam domubiedru grupa, joprojām ieinteresēti pagasta attīstībā. Pētām *Leader* un citu projektu konkursu piedāvājumus, bet iekārtā sarunās ar pagasta iedzīvotājiem mēģinām saklausīt, kādas ir mūsu vajadzības un iespējas. Tālāk jau kopīgās pārrunās izkristalizējās – kādu vēl vajadzību varētu ietēpt projektā?

Tā kā pašvaldībai pašreizējā plānošanas periodā paplašinājūšās iespējas piesaistīt projektu līdzekļus, tad biedrības nozīme šajā zināmā mazinājumās.

Tiņģeres pils

Darīt to, ko zina un mil

Radošo studiju Baiba bija iecerējusi iedzīvotājiem no vistuvākās un arī mazliet tālākas apakārtnes – gan bērniem, gan pieaugušajiem. Projektā tiņģernieki dabūja aprīkojumu – grafikas preses, spiedes, stelles, gleznošanai un zīmēšanai vajadzīgo, mēbeles, kā arī izremontētas telpas. Tā kā projekts bija sabiedrības ierosināts un bija izveidots centrā, tad pirmo pusgadu Baiba saņēma arī nelielu atlīdzību. Skolas pili vairs nebija, bet ap 20 bērnu ieradās gandrīz katru pēcpusdienu, tā ka Baiba tur dzīvoja katru dienu. Gleznīt un aust ieāradās arī pieaugušie.

Pašvaldībā to pamanīja, novērtēja un atbalstīja. Vita Krauze atceras: „Resursi mums bija, tad kāpēc Baiba nevarētu būt par amatiermākslas kolektīva apmaksātu vadītāju? Izglītība atbilda, un viņa ar ieinteresētību un dažādām aktivitātēm bija sevi pierādījusi.” Baiba, atgriezusies Tiņģerē, ir atradusi sevi un nemītīgi iekārtā ar savu talantu baigātina šo vietu – viņa arī palīdz organizēt pasākumus, dekorēzāli, darina afišas, noformē ielūgumus. Formula vienkārša – cilvēks dara to, ko zina un mil.

Pagājuši seši gadi kopš *radošā projekta dzīmšanas*, un Vita ar prieku teic, ka arī tas ir pierādījis savu ilgtspēju, kaut arī izvērties mazliet citādi, nekā iecerēts. Proti, laika gaitā atsaluši pieaugušie, lai gan tas vairāk skar mākslas nodarbības. Ir grūjiņa, kas labprāt pulcējas uz savadīgām lekcijām mākslas vēsturē, kā smaidot saka Baiba, tie ir ļaudis, kam bail ķemt rokās otas un krāsas, bet kas labprāt no profesionāla uzzina par dažādiem mākslas novirzieniem, laikmetiem un māksliniekiem.

Bērni, sevišķi sākumskolas vecumā, gan sevi apliecinājuši par uzticamu auditoriju. Regulāri ceļurtdienās nāk vietējie, bet visai bieži atbrauc arī grupas no tuvākās apkaimēs. Gan parasti ekskursanti, gan jaunie pāri, kas brauc uz pili laulāties, labprāt darbojas radošajā studijā. Bērni aizrautīgi krāso ar guaša krāsām, dekupē, no gofrēta kartona taisa mājiņas ar gīmišiem un zvērus, pamēģina arī aust, un no darbiņiem veidojas izstādes. Daudzi nodēvējuši par mazo mākslas skoliņu.

Kas nosaka projekta veiksmi un ilgtspēju

„Leader” ir instruments vietējās ierosmes izpausmei, projekta būtību skaidro Gunta Abaja. Viņa piebilst: „Jesākumā jābūt domubiedru grupiņai, bet svarīgi ir, kā vietējie to pieņem, kā izmanto.”

Trešais biedrības „Tiņģernieks” 2010. gadā ištenotais projekts „Atpūtai un veselībai” vistiešāk izauga no sabiedrības vēlmēm. Varbūt nedaudz ipatni, ka trenažierus iecerēja vecākās paaudzes pārstāvji. Domājot par iespējamo atrašanās vietu, atkal tika izraudzīta pils. Bet, kad atpūtas un veselības istaba ar vieniem trenažieriem tāpēc, pašu pensionāru interese par to apsīka. Vairāk nāca jaunieši un vidējā paaudze. Pamazām noskaidrojās, ka doma bijusi laba, bet nav izraudzīta īstā vieta. Pēc tam iedzīvotāju sapulcē, izzinot jauniešu vēlmes, atklājās, ka vairāki puiši labprāt apmeklētu sporta zāli bērnudārzā. Pašvaldība šo ideju uztvēra un atbalstīja, nedaudz izremontēja telpu, daudz ko paveica paši jaunieši. Nu jau pāris gadu jaunieši tur cilā svārus un izmanto arī projektā iegūtos trenažierus. „Tas, ka projektā bija trenažieri, deva pamudinājumu un iespējas jauniešiem,” secina Gunta. Arī šis gadījums apliecinā, ka dzīve tieši parāda, kā vajag Gunta, ilgstoši saskarties ar projektiem, ir pārliecīnājusies – loti labas idejas iedzīvotās tikai tad, ja tām ir cilvēku atsaucība.

Ko te piebilst? Te meklējama arī projektu ilgtspēja. Projektos iegūtā nauda parasti kalpo starta atspērienam, bet to dzīvīgums atkarīgs no ideju pamatošības un saknēšanās vietējā kopienā.

Pašu ļaudis un paš(u)valdība

2014. gadā tapis projekts „Skaņu aparātūra Valdemārpils, Lubes un Tiņģeres kultūras namam”, ko atšķirībā no iepriekšējiem trim uzrakstīja Talsu novada attīstības nodalas speciālisti ciešā sadarbībā ar Vitu – pašvaldības speciālisti. Jā, pašvaldības, taču var teikt arī tā: tā bija pašu valdības pašu dzīvē saredzēta vajadzība.

Pasākumi Tiņģerē notika, pagasta dienās pulcējās daudz viesu, bet aparātūra labu skaņu vairs nenodrošināja. Projekta ideju sagatavoja Īves pagasta pārvaldes darbinieki, bet ie-

sniegšanas laikā paplašinājās darbības lauks, ietverot arī Lubī un Valdemārpili, tāpēc mainījās tā nosaukums.

Jauņā skaņu aparātūra ir milzu atspādis, tā ir paredzēta gan pasākumiem ārā, gan iekšā un loti atvieglo darbu, taču ir viens mīnuss – iekārtas nav domātas pārvadāšanai, un Lubē vajadzētu savu apskānošanas iekārtu.

Divi citi pašvaldības rakstīti projekti ir 2011. gadā tapušais „Jelas apgaismojuma rekonstrukcija Tiņģeres ciemā” un šogad iesniegtais un apstiprinātais „Tiņģeres estrādes atjaunošana”.

Inta stāsta: „Īves pagasta iedzīvotāji, ipaši tiņģernieki, strādāja piekrastes zivapstrādes uzņēmušos. Maiņu darbs saistījās ar agriem rītiem un vēliem vakariem, bet laternas ielās apgaismojums – savu mūžu nokalpojušas. Iesniedzām projektu Eiropas Zivsaimniecības fonda projektu konkursam. Kad 2012. gadā Tiņģeres centrā izbūvēja jaunu, ekonomisku ielu apgaismošanas sistēmu, iedzīvotāji pat brīnījās, ka nu gada tumšajā laikā ielas apgaismojumu neizslēdz visu nakti!”

Estrādes projekts atkal ilustrē to, ka pašvaldība un vietējā sabiedrība ir cieši saistītas. Padomju laiku estrāde ir šad tad pieplānota, mazos projektos šis tas atjaunots, diemzēl koka būvēm vienāds liktenis – kamēr jaunas, tikmēr loti milīgas, bet laika zobs tās diezgan ātri sagrauž. Pēdējos divus gadus tiņģernieki āra pasākumiem, arī Jāņiem, izmanto pils priekšu – tur ir dēļu grīda un nelīela skatuviņa. Iekārtota pat ugunkura vieta.

Vita, kuras darbā estrāde ir ipaši svarīga, priečājas par auglīgo sadarbību: „Mēs pašvaldībai dodam vajadzīgo informāciju, pamatojam, kāpēc to vajag, un pašvaldības speciālists raksta projektu. Ar estrādi jau bija pašsaprotami: tik daudzi to ir apmeklējuši, pasākumus redzējuši, turklāt uzņemam daudz viesu.” Vita arī apliecinā, ka pašvaldībā ir iepazīstināta ar šo projektu, redzējusi, kā estrāde varētu izskatīties.

„Kad būs estrāde, būtu jākeras klāt parkam,” Vita sapēno tālāk, bet Gunta skaidro – tā kā tas ir pašvaldības īpašums, tad projekts ir jāsagatavo un jāiesniedz pašvaldībai, bet vietējai sabiedrībai ir aktīvi jāpauž savā vēlme pēc saņemšanas. Tie iesniegtie *Leader* projekti, kuru īstenošana un ieceļētās darbības ir vietējās sabiedrības izauklētas un saskaņotas ar pašvaldības iespējām, arī saņem augstāku novērtējumu, un šis ie-

rosmes arī ātrāk īstenojas.

Tiņģeres estrādes projekts ir apstiprināts. Jau nākampavasarā jāsākas darbiem, un Latvijas 100 gadu jubilejā Īves centrā vajadzētu būt atjaunotai estrādei. Starp citu, tiņģernieku atmiņā ir dižie Ārlavas dziesmu svētki 1947.–1948. gadā, par kuriem saglabājušas arī fotogrāfijas. Tagad tiņģernieki dzied Valdemārpils korī.

(Turpinājums 7. lpp.)

Proti un dari!

Lai attīstītu jauniešu prasmes un veicināt viņu iesaisti izglītībā, Talsu novada pašvaldība 9. jūnijā ir noslēgusi ligu mu ar Jaunatnes starptautisko programmu aģentūru par projekta „PROTI un DARI” īstenošanu.

Projekta īstenošanā iesaistīts Talsu novada Sociālais dienests un Talsu novada Bērnu un jauniešu centrs kā stratēģiskie partneri. Pašvaldība projekta ietvaros nodrošinās programmas saturiskā vadītāja un mentora piesaisti, kā arī mērķa grupas jauniešu sasniegšanas un uzrunāšanas aktivitātes, nodrošinās mērķa grupas jauniešu profilēšanu un individuālo pasākumu programmu izstrādi.

Projekta mērķis

Projekta mērķis ir attīstīt mērķa grupas jauniešu prasmes un veicināt viņu iesaisti izglītībā, tai skaitā aroda apgvē pie amata meistara, Nodarbinātības valsts aģentūras (NVA) vai Valsts izglītības attīstības aģentūras (VIAA) īstenotajos Jauniešu garantijas projektu pasākumos vai NVA īstenotajos aktīvajos nodarbinātības vai preventīvajos bezdarba samazināšanas pasākumos, kā arī nevalstisko organizāciju vai jauniešu centru darbībā.

Projekta mērķa grupa

Projekta „PROTI un DARI!” mērķa grupa ir jaunieši vecumā no 15 līdz 29 gadiem, kuri nemācās, nestrādā, neapgūst arodu, nav reģistrēti NVA kā bezdarbnieki.

Projekta īstenotāji

Jaunatnes starptautisko programmu aģentūra ir finansējuma saņēmējs un projektu īsteno sadarbībā ar pilsētu vai novadu pašvaldībām vai pašvaldību apvienībām (sadarbības partneri), kas projekta īstenošanā iesaista pašvaldību stratēģiskos partnerus.

Stratēģiskie partneri var būt valsts un pašvaldības institūcijas, biedrības, nodibinājumi, jauniešu centri, sociālie partne-

ri un uzņēmēji, kurus projekta īstenošanā ir iesaistījis sadarbības partneris, lai kopīgi apzinātu un motivētu mērķa grupas jauniešus vai sadarbotos mērķa grupas jauniešu atbalsta pasākumu īstenošanā projekta ietvaros, sadalot partneru lomas, atbildību un funkcijas, kā arī plānojot veicamās darbības un tām atbilstošo attiecīnāmo izmaksu apmēru projekta ietvaros.

Projekta īstenošanas termiņš

2014. gada septembris – 2018. gada decembris.

Projekta finansējums ir 9 000 000 EUR, t.sk., Eiropas Sociālā fonda finansējums 7 650 000 EUR un valsts budžets – 1 350 000 EUR. Talsu novada pašvaldības realizētajam projektam kopējais pieejamais finansējums ir 162 676,80 EUR.

Sikāku informāciju par iespēju piedalīties projektā var iegūt, zvanot programmas vadītājam – Inai Dreimanei patlār. 26310126 vai Ingai Fabriciusai patlār. 26845049.

Jaunatnes starptautisko programmu aģentūra 2014. gada septembrī uzsākusi Eiropas Savienības fondu 2014.–2020. gada plānošanas perioda darbības programmas „Izaugsme un nodarbinātība” 8.3.3. specifiskā atbalsta mērķa (SAM) „Attīstīt NVA neregistrēto NEET jauniešu prasmes un veicināt to iesaisti izglītībā, NVA īstenotajos pasākumos Jauniešu garantijas ietvaros un nevalstisko organizāciju vai jauniešu centru darbībā” projekta Nr. 8.3.3.0/15/I/001 „PROTI un DARI!” īstenošanu.

Jolanta Didžus,
Attīstības plānošanas nodaļas projektu
vadītāja pienākumu izpildītāja

NACIONĀLAIS
ATTĪSTĪBAS
PLĀNS 2020 |
EUROPAS SAVIENĪBA
Eiropas Sociālais
fonds
TEGULDĪJUMS TAVĀ NĀKOTNĒ
PROJEKTĀ LIĐZFĀNĀSETĀS JAUNATNES NODARBINĀTĪBĀS INICIĀTĪVĀS IETVAROS

No palīdzības ņēmējiem līdz sirsnīgiem devējiem

Ar Ražas svētkiem „Kino pagrabiņā” noslēdzies projekts „paši VARAM – paši DARĀM”. Pavasarī saņemtās sēklas un stādi pēc rūpīga darba vasarā ir piepildījuši ne tikai 71 Talsu, Dundagas un Mērsraga novada ģimēnu pagrabus, bet simbolisks dāvinājums aizceļojis arī pie tiem cilvēkiem, kuriem šobrīd tas ļoti nepieciešams.

Noslēguma pasākumam dots nosaukums „Kino pagrabiņš”, jo tajā pirmizrādi piedzīvoja filma, kurā iemūžināts akcijas dalībnieku rūpīgais darbs vasarā. Tā video iemūžināts, kā ģimene pati izgatavo siltumnīcu no dēlišiem, kas iepriekš izmantoti citviet; kā mamma pienākuma apziņu pret dārza kopšanu iemāca arī meitām un kā Sabiles veco ļaužu aprūpes nama virtuve uz brīdi pārtot par īstu gurķu pārstrādes ražotni, kur ikviens iemītnieks pieliek roku, lai ar bagātīgo ražu piepildītu pagrabu un vēl pacienātu citus.

„Kino pagrabiņā” akcijas dalībnieki ne tikai uzzināja, kā šovasar klājies citiem, bet dižojās arī ar savu veikumu. Kādam izdevusies ļoti laba tomātu raža, citam bagātīgi auguši ķirbi un bietes. Bija arī ģimenes, kas atzina, ka daļu ražas šogad diemžēl apēdušas pelites, taču tās lepojas ar krašņajiem

ziediem, kas uzplaukuši dobēs. „Ar zaļajiem pirkstiņiem un labo gribu var visu,” atzina akcijas dalībnieki. Īpaši priecīgas bija ģimenes, kuras iepriekšējos gados dāvinājumā saņēmušas augļu kokus, jo šogad tajos nogatavojušies pirmie augļi. Pasākuma laikā izskanēja daudz pateicības vārdu par iespēju piedalīties akcijā, taču Talsu novada fonda valdes priekšsēdētāja Iveta Rorba sacīja, ka patiesībā īstie paldies vārdi pienākas visiem tiem, kas šovasar čakli strādājuši dārzā. „Pavasarī, kad nododam sēklas un stādus jums, mums ir izjūta, ka kļūstam par daļu no jūsu ģimenes. Un nav lielāka gandarījuma, kā redzēt, ka tas, ko darām, ir patiesām jums vajadzigs,” atzina I. Rorba.

Projekts „paši VARAM – paši DARĀM” tiek īstenošs sadarbībā ar Borisa un Ināras Teterevu fondu, kas jau no 2013. gada atbalsta centienus kļūt par saimniekiem savas saimes galdam tiem ļaudim, kas iepriekš saņēma atbalstu no sabiedrības. Talsu novada fonds līdzdarbības atbalsta programmu organizēja jau ceturto gadu.

Teksts un foto: Sanita Liepiņa
Talsu novada fonds

„Visiem viena – katram sola – tautasdīziesma”

Tāds bija moto Liepājas jaukto koru Dziesmu dienai 29. oktobrī, kurā dziedāja arī Talsu tautas nama senioru koris „Atbalss” diriģentes Astrīdas Prieckules vadībā.

Dziesmu dienā piedalījās kori no Liepājas, Garkalnes novada, Jelgavas, Rīgas, Tukuma un Talsiem. Mūsu kori uzaicināja piedalīties Liepājas tautas mākslas un kultūras centra projektu vadītāja Liene Šnipke.

Dziesmu diena sākās ar tautas bumbas turnīru starp koriem. Katrai komandai bija sava sauklis – mūsu: „Sporto, dziedi, turies!” Katrā spēle sākās ar sasveiciņāšanos un komandu saukli. Mūsu dalībnieki, tērpušies oranžos kreliņos, cīmījās, kapteiņa Agra vadītī. Pārējie koristi no balkona aktīvi atbalstīja savējos – ar plakātiem, saucieniem, svilpēm, taurēm un bungām. Bija interesanti šādās cīņas iepazīties un sadraudzīties ar citiem koriem, kuru dziedātāji gan bija gados jaunāki.

Pēc aktīvas sportošanas visi devās uz Latviešu biedrības namu, kur bija 25 gadu jubilejas atceres foto izstāde „Atgriešanās” par nama atgūšanu. Līdz 1991. gadam nams bija PSRS Jūras kara flotes pārziņa.

Koncertā katrs koris dziedāja trīs latviešu

tautasdīziesmas, dažām bija interesanta apdare. Klausītāji varēja pārliecināties, cik dažadas un skaistas ir mūsu tautasdīziesmas.

Liepājas Kultūras nodaļas vadītājs Juris Jurgens dienas noslēgumā pateicās visiem koru diriģentiem un dziedātājiem par piedālīšanos Dziesmu dienā, sakot, ka Liepājā ir izveidota laba tradīcija dziedāt tautasdīziesmu.

Koris „Atbalss” pateicas Talsu novada pašvaldībai un Talsu tautas namam par atbalstu. Pateicamies arī autobusa šoferim Pēterim Krūmiņam, kurš bija ļoti izpildīdzis un atsaucīgs koristu vēlmēm.

Indra Kore, kora „Atbalss” dziedātāja
Foto no personiskā albuma

LEPOJAMIES

Riteņbraucēji atzīmē jubileju un godina labākos

26. oktobrī Rīgas Motormuzejā notika Latvijas Riteņbraukšanas federācijas 130 gadu jubilejas pasākums, pulcējot esošos federācijas biedrus, vadošos sportistus, riteņbraukšanas personības un citus velosporta cīnītājus.

Pasākuma laikā tika apbalvoti 2016. gadā panākumus guvusi elites un amatieru sportisti, kā arī federācijas atbalstītāji un mediju pārstāvji.

Svinīgajā pasākumā piedalījās arī Talsu novada domes priekšsēdētājs Aivars Lācarus, kurš sumināja talsenieku, „Hawaii Express” komandas riteņbraucēju Tomu Dinsbergu par godam nopelnīto trešo vietu MTB rangā vīriešiem. Savukārt Latvijas Riteņbraukšanas federācijas prezidents Igo Japiņš pasniedza Pateicības balvu par ieguldī-

jumu riteņbraukšanas attīstībā Talsu novada pašvaldībai.

Pasākuma kulminācijā svinīgi tika paziņots arī 2016. gada Latvijas labākais riteņbraucējs - Gatis Smukulis.

Inga Priede; publicitātes foto

Veselības ministrija piešķirs Atzinības rakstu Talsu ārstei

17. novembrī Veselības ministrijā godinās veselības aprūpes darbinieku ieguldījumu veselības aprūpes sniegšanā pacientiem. Veselības ministri-

jas Atzinības rakstu saņems arī SIA „Talsu veselības centrs” kardioloģe, funkcionālās diagnostikas ārste Māri- te Skulte.

Saistošie noteikumi

Stājas spēkā 2016. gada 29. oktobrī
27.10.2016.

Grozījumi 28.01.2016. saistošajos noteikumos Nr.1 „Par Talsu novada pašvaldības 2016. gada pamata budžetu”

Izdoti saskaņā ar likuma „Par pašvaldībām” 21. panta pirmās daļas 2. punktu

1. Grozīt Talsu novada domes 28.01.2016. saistošos noteikumus Nr.1 „Par Talsu novada pašvaldības 2016. gada pamata budžetu” (protokols Nr.2, lēmums Nr.68) un izteikt to 1. punktu šādā redakcijā: „1. Apstiprināt grozījumus Talsu novada pašvaldības 2016. gada pamata budžeta ieņēmumos 31 764 409 EUR apmērā saskaņā ar noteikumiem pievienoto pielikumu Nr.1.”

2. Izteikt saistošo noteikumu Nr.1 „Par Talsu novada pašvaldības 2016. gada pamata budžetu” (protokols Nr.2, lēmums Nr.68) 2. punktu šādā redakcijā: „2. Apstiprināt grozījumus Talsu novada pašvaldības 2016. gada pamata budžeta izdevumos 31 764 409 EUR apmērā saskaņā ar noteikumiem pievienoto pielikumu Nr.2.”

3. Izteikt saistošo noteikumu Nr.1 „Par Talsu novada pašvaldības 2016. gada pamata budžetu” (protokols Nr.2, lēmums Nr.68) 3. pielikumu jaunā redakcijā (jaunā redakcija pielikumā Nr.3)."

Domes priekšsēdētājs A. Lācarus

Ar pilnu saistošo noteikumu tekstu var iepazīties www.talsi.lv sadaļā Pašvaldība/ Publiskie dokumenti, kā arī Talsu novada pašvaldībā.

Domes sēdē lemtais

27. oktobra Talsu novada domes sēdē
tika izskatīti 25 darba kārtības jautājumi.

Administratīvie jautājumi:

- Apstiprināt saistošos noteikumus Nr.20 „Grozījumi saistošajos noteikumos Nr.1 „Par Talsu novada pašvaldības 2016. gada pamata budžetu””.

- Apstiprināt saistošos noteikumus Nr.21 „Grozījumi saistošajos noteikumos Nr.2 „Par Talsu novada pašvaldības 2016. gada speciālo budžetu””.

Finanšu jautājumi:

- Atbalstīt Montesori un mūzikas individuālās un grupu nodarbības bērniem un jauniešiem ar īpašām vajadzībām, un smilšu terapijas individuālās nodarbības bērniem ar īpašām vajadzībām un viņu vecākiem nodrošināšanu. Paredzēt finansējumu līdz 39 140 EUR pakalpojumu nodrošināšanai.

- Piešķirt Lindai Veiderei ārstniecības speciālista stipendiju otolaringologa specjalitātes iegūšanai vienas noteiktās minimālās mēneša algas apmērā laika periodā 03.10.2016.-30.09.2020. Piešķirt Lāsmai Bidiņai ārstniecības speciālista stipendiju ginekologa, dzemdību speciālista specjalitātes iegūšanai vienas noteiktās minimālās mēneša algas apmērā laika periodā 03.10.2016.-30.09.2021. Piešķirt Elīnai Brikmanei ārstniecības speciālista stipendiju radiogrāfera specjalitātes iegūšanai

vielas noteiktās minimālās mēneša algas apmērā laika periodā 05.09.2016.-30.06.2017.

Projektu iesniegšana un īstenošana:

- Atbalstīt pašvaldības Talsu PII „Pilādzītis” dalību nodibinājuma „CEMEX Iespēju fonds” izsludinātajā 2016. gada atklātajā projektu konkursā. Nodrošināt projekta līdzfinansējumu 233 EUR.

- Pilnvarot pašvaldības Attīstības plānošanas nodaļas projektu vadītāja pienākumu izpildītāju Jolantu Didžus īstenot projektu „Tinējeres brīvdabas estrādes būvniecība”.

- Piedalities Jaunatnes starptautisko programmu aģentūras rīkotajā iepirkumā „Jaunatnes starptautisko programmu aģentūras rīkoto apmācību un pasākumu norises vietu, tajā skaitā, dalībnieku naktsmītnes un ēdināšana, kā arī semināru (konferenču u.c.) telpas, nodrošināšana 2017. gadam”. Pilnvarot Talsu novada pašvaldības Vandzenes pagasta pārvaldes vadītāju Ivetu Jansoni pārstāvēt Talsu novada pašvaldību iepirkumā.

Nekustamais īpašums:

- Atteikt nodot atsavināšanai Talsu novada pašvaldībai piederošo nekustamo īpašumu dzīvokli Nr. 4, Kasparu ielā 5, Stendē.

- Atteikt nodot atsavināšanai Talsu novada pašvaldībai piederošo nekustamo

īpašumu dzīvokli Nr. 6, Lielajā ielā 43, Talsos.

- Atcelt izsoles rezultātus nekustamā īpašuma „Laukdīķi”, Lubes pagastā 09.09.2016. izsolei.

- Nodot atsavināšanai pašvaldības īpašumā esošo smilti, kura iegūta Valdgales pagasta bišu produkcijas pārstrādes ceha (grausta) demontāžas rezultātā, 2121 m³ apjomā. Noteikt atsavināšanas veidu – pārdošana izsolē. Izsoles sākumcenu noteikt 2121 EUR.

- Nodot atsavināšanai pašvaldības īpašumā esošos šķembu assorti, kuri iegūti Valdgales pagasta bišu produkcijas pārstrādes ceha (grausta) demontāžas rezultātā, 1563 m³ apjomā. Noteikt atsavināšanas veidu – pārdošana izsolē. Izsoles sākumcenu noteikt 3907,50 EUR.

- Nodot atsavināšanai pašvaldības īpašumā esošo skolēnu pārvadājumu autobusu „SETRA S215 RL”. Noteikt atsavināšanas veidu – pārdošana izsolē. Izsoles sākumcenu noteikt 2000 EUR.

Citi jautājumi:

- Pilnvarot Valdemārpils pilsētas un Ārlavas pagasta pārvaldes vadītāju Andri Grīnbergu pārstāvēt Talsu novada pašvaldību Valdemārpils vidusskolas skolas pa-

domē.

- Apstiprināt 2017. gada nozīmīgākos novada mēroga kultūras, atpūtas un sporta pasākumus.

- Veikt precīzējumus pašvaldības grants seguma ceļu prioritāro sarakstu pasākuma „Pamatpākalpojumi un ciematu atjaunošana lauku apvidos” projektu īstenošanai.

- Atteikt Jurim Piļevam piešķirt kompensāciju par viņa vecvectēvam Ernestam Reinbergam konfiscēto īpašumu Talsu apriņķa Nogales pagasta „Butleros”.

- Izveidot Talsu reģionālā biznesa inkubatora konsultatīvo komisiju.

- Piešķirt Talsu novada pašvaldības apbalvojumu „Talsu novada Izcilības balva” Madarai Palameikai un Dainim Zāgerim.

- Piešķirt Talsu novada pašvaldības apbalvojumu „Talsu novada Atzinības balva” Vilnim Karlbergam, Ilzei Birzlejai Inetai Pugovičai, Guntim Balodim, Dagnum Iljinam, Ingunai Gruzniņai, Raimondam Tigulam, Rolandam Štrobinderam, Andrim Vikainim, Dzinrai Grošus.

- Piešķirt Talsu novada pašvaldības apbalvojumus „Talsu novada Goda balva” Talsu novada pilsētās un pagastos.

Marta Rake-Lasmane

Domes sēžu lēmumi un protokoli pieejami
www.talsi.lv sadaļā Pašvaldība/ Domes sēdes/ Sēžu protokoli

Vēstule no iedzīvotājās

Publicējam pašvaldības izdevumam „Talsu Novada Ziņas” adresēto Ilzes Baibas Iesaliņas vēstuli:

„Ar prieku divreiz mēnesī gaidu jauno „Talsu Novada Ziņas” izdevumu. Gribu pateikt lielu paldies tā veidotājiem.

Vienā no pēdējiem izdevumiem manu uzmanību piesaistīja intervija ar „Visu

Latvijai” – „Tēvzemei un Brīvībai/LNNK” deputāti Ilzi Indriksoni. Negribu piekrist viņas uzskatam par SIA „Ziemeļkurzemes reģionālā slimnīca” Talsu filiāles vadītājas Kristīnas Bidzānes darbu, ka vadītājs nav atbildīgs par savu uzņēmumu. Mana personiskā pieredze slimnīcā gan bija pozitīva. Varu teikt to labāko par Rojas ātrās palīdzības brigādi, ārstēm Klemenci,

Dombrovsku un visu kolektīvu. Taču cilvēku dzīvību nevar atstāt bez ievēribas.

Priecājos, ka Talsu „Koklētājs” tīcis sakārtots, tikai gribētu zināt, kāpēc Latvijas brīvības cīnītāju simbolu neapkopa TB/LNNK, kas ir mūsu nacionālā partija (par to balsoju Saeimas vēlēšanās). Laiks no vārdiem pāriet uz darbiem.

Par jauniešu skeitparku. Lai to izveido-

tu vajag iesaistīt pašus jauniešus, arī pašu darbu, tad šis objekts labāk saglabāsies.

Par Talsu bibliotēku. Tas būtu jauki, ja bibliotēka būtu labāk pieejama lauku iedzīvotājiem, vienīgi jāizrēķina slodzes tā, lai lielei laidumi izturētu grāmatu svaru.

Vēlreiz paldies „Talsu Novada Ziņām”!

Talsu PII „Sprīdītis” atklāta Labo sajūtu telpa

21. gadsimts ir augsto tehnoloģiju, straujas attīstības un inovāciju laikmets. Sabiedrība attītās straujiem soļiem. Mainoties gadu desmitiem, mainās, pārveidojas un transformējas arī dažādi uzskati, vērtības, uzvedības normas, kā arī sabiedrības skatījums uz bērna audzināšanu un aprūpi.

Sabiedrība mainās, jo tikai tā var attītīties. Taču sabiedrības pamats un nākotnes garants paliek nemainīgs – bērni. Cilvēks attītās visas dzīves laikā, taču visintensīvāk tas notiek bērnībā. Lai sekਮētu harmoniskas un vispusīgas personības attīstību pirmsskolas vecumā, svarīgs priekšnosacījums ir tam, kā tiek respektētas un apmierinātas bērna vajadzības pirmsskolas izglītības iestādē, sekਮēta bērna labsajūta.

Labsajūtu, tāpat kā laimi, nav iespējams definēt. Raugoties no valodas viedokļa, „labsajūta” ir saliktenis, kas sastāv no diviem vārdiem – laba sajūta. Labas sajūtas ir ļoti būtiskas, tās rada apmierinātību ar esošo situāciju, lauj cerēt uz labām sajūtām nākotnē, sekmējot virzību uz tālākiem mērķiem. Tas ir svarīgi cilvēkam jebkurā vecumā, bet, jo ipaši – bērnām.

Arī Talsu pirmsskolas izglītības iestādē „Sprīdītis” īpaši rūpējas par audzēkņu un darbinieku labsajūtu, neliedzot to baudīt arī ciemiņiem. Lai vairotu patikamo emociju gammu, oktobrī Talsu PII „Sprīdītis” tika atklāta „Labo sajūtu telpa”, kurā tiek aktivizētas cilvēka maņu sajūtas. Labo sajūtu telpa ir multisensora – tajā ir iespēja baudīt gaismas un tumsas spēli, sajust gaisa vibrācijas un smaržu dažādību, darboties ar tausti, izbaudīt dažādu skaņu burvību, tādējādi veicinot intelektuālās darbības,

uzticēšanās un relaksācijas sajūtas, mazinot agresiju, nemieru un apjukumu.

Labo sajūtu telpa iemantojusi populāritāti ne tikai PII „Sprīdītis” lielo un mazo iemītnieku vidū, arī Talsu, Rojas un Mērīraga novadu pirmsskolas sporta skolotāji, kuri piedalījās sporta skolotāju metodiskajā dienā PII „Sprīdītis”, atzinīgi vērtēja jaunās iespējas. Telpas iespējas uzslavēja arī ciemiņi no Talsu pensionāru Dienas centra un Falkenbergas (Vācija). Labo sajūtu telpa nebūt nebūs nemainīga, jau šobrīd top taktilo sajūtu koks, un tiks realizētas vairākas pedagogu un atbalsta personāla ieceres un ieteikumi!

Ilze Solovjova,
Talsu PII „Sprīdītis” vadītāja
Publicitātes foto

Grūtnieču kabinets Talsu slimnīcā

Ziemeļkurzemes reģionālās slimnīcas Talsu filiālē darbojas grūtnieču aprūpes kabinets, kur topošās māmiņas pieņem sertificēta vecmāte Tatjana Neilande.

Ja grūtniečība norit bez sarežģījumiem, grūtniecības novērošanu var veikt vecmāte – šis pakalpojums ir valsts apmaksāts, līdz ar to topošajai māmiņai par to nav jāmaksā.

Grūtnieces, stājoties uzskaitē Talsu slimnīcā, pieņem sertificēta vecmāte Tatjana Neilande. Konsultācijas laikā topošām māmiņām iespējams saņemt atbildes uz sev interesējošiem jautājumiem, tāpat vecmāte veic kārtējās apskates – svēršanu, mērišanu, novēro, kā attītās bērniņš, mēra mazuļa sirdspukstus un seko līdzi, kā jūtas topošā māmiņa.

Grūtnieču kabinets Talsu slimnīcā darbojas kopš 2013. gada un vidēji mēnesi tiek konsultētas 16 topošās māmiņas. Jāatzīmē, ka apmeklējumu skaits kabinetam ir kriet-

ni lielāks, jo ir topošās māmiņas, kuras konsultējas ar vecmāti tikai vienu reizi nedēļā, bet bieži grūtnieces kabinetu apmeklē arī vairākas reizes mēnesi.

Iestājoties grūtniečībai, topošās māmiņas uzreiz var griezties Talsu slimnīcā, lai stātos uzskaitē grūtnieču aprūpes kabinetā. Grūtnieču kabinets strādā piektienās no plkst. 11.00 līdz plkst. 14.00. Topošās māmiņas aicinātas pieteikties Talsu slimnīcās reģistratūrā pa tālr. 63259997, lai vienotos par apmeklējuma datumu un laiku. Ja iepriekš jau ir bijušas dzemdības, vēlams paņemt līdz iepriekšējo Mātes pasi, kā arī pēdējā gada laikā pie ginekologa ķemto analīžu rezultātus. Ja radušies jautājumi par šī kabineta pakalpojumiem, tos var uzdot, zvanot pa tālruni 63259997.

Kristīne Bergmane,
SIA „Ziemeļkurzemes reģionālā slimnīca”

Talsu ugunsdzēsēju depo – 50!

Šis ir Talsu daļas ugunsdzēsēju depo 50. jubilejas gads, tādēļ esošie un bijušie Talsu daļas ugunsdzēsēju depo darbinieki un citi interesenti tiek miļi aicināti uz Talsu daļas 50 gadu jubilejas salīdojumu 3. decembrī plkst. 16.00.

Pasākuma programmā: kavēšanās atmiņās, darbinieku godināšana un dažādi

pārsteigumi. Pieteikties pie VUGD Talsu daļas inspektorei D. Legzdīnai pa telefoni 26332923 līdz 25. novembrim. Dalības maksa – 3 EUR, līdz jāņem groziņš un labs garastāvoklis! Pasākums notiks Talsu daļā, K. Valdemāra ielā 94. Aicinām pasākumam pieteikties savlaicīgi!

Celjojošais mūzikas un mākslas festivāls „Vadātājs” Spārē

Celjojošā festivāla „Vadātājs” pirmā ziemas sezonas pietura būs Spāres muiža 3. decembrī.

Festivāla programmu veidos laikmetīgās dejas horeogrāfes Kristīnes Brīniņas informāta mono izrāde „I am a really shy person”, kas veidota, iedvesmojoties no diriģenta Andra Nelsona, komiķa Rūdolfa Kugrēna pavasam jaunās stāvizrādes „Nē nu jā”; Artūra Puntes dzejas performances „Jeceļotāji”. Pasākuma laikā tiks lasīta poēma „Jeceļotāji”, ko papildinās skaņas un video pavadijums. Performancē dzirdamās solopartijas tiks izpildītas ar netradicionāliem un pašizgudrotiem instrumentiem, tajā piedalās arī Rita Zavadska, Sofija Patrīcija Palījčuka un Pēteris Draguns.

Programmu noslēgs grupas „Zāle” koncerts. Grupas mūzikai raksturīgs daudzslāņains skanējums, kam pamata ir maiga, atminā paliekoša melodija, netradicionāla, tomēr ausij tīkama vokāla harmonija, kas apaudzēta ar neierastu mūzikas instrumentu apvienojumu (harmonija, vargans, čells, oboja, gitaras un perkusijas). Grupas debijas albums „Viņa” ieguva Mūzikas ierakstu Gada balvu „Zelta mikrofons 2015” kategorijā „Labākais tautas un pasaules mūzikas albums”, un šā gada decembra sākumā iz-

nāks arī grupas otrs albums. Pasākumā būs skatāmas arī latviešu režisoru īsfilmas. Savukārt Spāres muiža visiem pasākuma apmeklētājiem piedāvās piedālīties „slicināto klinķeru” meistaršanā un nogaršošanā, sasveicināties un parunāties ar muižas draisko raganīju, ieklausīties taujas lietišķas mākslas kolektīva „Nāmetiņš” dalībnieču rokdarbu tapšanas noslēpumos, kā arī atklāt seno lietu un vietu burvību, izložējot muižas pagrabus.

Festivālu „Vadātājs” organizē biedrība „HI”, to atbalsta Valsts kultūrapītāla fonds. Ieeja visos festivāla pasākumos ir bez maksas.

Festivāla „Vadātājs” aktualitātēm aicinām sekot: www.facebook.com/CelojosaisFestivals un [@vadatajsfest](https://twitter.com/vadatajsfest).

Aicinām nolikt svecītes pie tuvinieku atdusas vietām Mīrušo piemiņas dienā

Mīrušo piemiņas diena jeb Svecīšu vakars ir īpaša diena, kas ieviesta kristīgajā baznīcā, lai atcerētos un Dieva priekšā pieminētu savus aizgājējus.

Romas katoļu baznīca Mīrušo piemiņas dienu svin kā Visu dvēselu dienu nākamajā dienā pēc Visu svēto dienas 2. novembrī, savukārt Evaņģēliski luteriskā baznīca Mīrušo piemiņas dienu jeb Mūžības svētdienu noteica baznīcas gada pēdējā svētdienu vai nedēļu pirms Adventes laika sākuma. **Šogad to visā Latvijā atzīmēsim 20. novembrī.**

Kā stāsta Talsu ev. luteriskās baznīcas draudzes mācītājs Māris Ludviks, piecdesmitajos gados ieviesās tradīcija, kas dažviet turpinās vēl šobrīd, proti, Mīrušo piemiņas dienas vai Svecīšu vakari, tika rikoti kapsētās ar muzikāliem pavadijumiem un runām. Vienu no pārmantotajām tradīcijām ir arī svecīšu likšana pie kapu kopīnām, un cilvēki ir aicināti darīt

to joprojām, lai puskrēslā un klusumā pabūtu kopā pie saviem mirušajiem tuviniekiem.

M. Ludviks uzsver, ka Mīrušo piemiņas dienā baznīcās notiek atceres dievkalpojumi, sveces aizdegšana tiem, kas aizgājuši mūžībā gada laikā. Mīrušo tuviniekiem ir iespējams aizlūgt un aizdegt sveces par saviem tuviniekiem. Viņaprāt, mācītājiem nav nepieciešams noturēt īpašus dievkalpojumus vai aizlūgumus kapsētās. Pēc dievkalpojuma ikviens var doties uz kapsētām un visas dienas garumā nolikt svecītes pie tuvinieku atdusas vietām.

Kapu svētki, kas nākamgad Talsu pilsētas kapsētās notiks 26. augustā, tiks atzīmēti kā ierasts.

Inga Priede

Jānodod gāzes skaitītāja rādījumi

SIA „Latvijas propāna gāze” abonenti ir aicināti nodot gāzes skaitītāja rādījumus par 2016. gadu. Tie tiks pieņemti līdz 15. decembrim.

Skaitītāja rādījumus iespējams paziņot vairākos veidos:

* Mājaslapā www.lpg.lv (e – pakalpojumi);

* Īsziņas formā, uz numuru 144 sūtot šādu tekstu: LPGxxxxxxxxx0001.001 (xxxxxxxx – astoņu zīmuļu abonenta nu-

murs, kas norādīts līgumā vai uz maksājuma kvīts; 0001.001 – skaitītāja rādījumi īsziņas nosūtīšanas dienā, gāzes daļskaitlis no veselā ir jāatdala ar punktu, kā tas norādīts skaitītājā);

* E-pastā abonent@lpg.lv, norādot abonenta numuru, skaitītāja rādījumus, kā arī datumu, kurā fiksēts skaitītāja rādījums;

* Telefoniski, zvanot uz numuru 67815000 (līnija ir pārslogota).

Talsu pirmsskolas izglītības iestāde „Kastanītis” no 1. decembra piedāvā darbu pirmsskolas izglītības skolotājai uz noteiktu laiku, 0.8 darba slodze.

CV, motivācijas vēstuli sūtīt uz iestādes e-pastu: talsupiikastanitis@talsi.lv līdz 30. novembrim. Tālrunis informācijai 25447488.

Izstāžu norises novembrī

Talsu novada muzejā

* Piemineklim „Koklētājs” – 20. Izstāde „Latvijas saulei”

Talsu Galvenajā bibliotēkā

* Tēlniekam Teodoram Zaļkalnam – 140

* LR proklamēšanas diena

Talsu tautas namā un Radošajā sētā

* Ilzes Liberes personālizstāde „Sajūtu dārzs”

* Ainas Liepas netradicionālo rokdarbu izstāde „Zaļi krāsainā pasaule”

* Kurta Fridrihsona gleznu izstāde „Kurzemes bēgli”

Talsu bērnu bibliotēkā

* Līdz 21.11. „Latvija ir mani”

* Līdz 21.11. „No deviņiem pakalniem varu laist pasaule balsi”

Talsu novada bērnu un jauniešu centrā

* Izglītības iestāžu radošās jaunrades vizuālās un foto mākslas darbu izstāde

* Akcija – izstāde „Pasmaidi Latvijai – Pašitis!”

Sabiles bibliotēkā

* Dainai Avotiņai – 90 „Nezūdošā vērtība”

* Latvijas vēsturei veltīta izstāde

Stendes tautas namā

* „Hobījs mūža garumā”

Stendes bibliotēkā

* 21.–30.11. Tēlniekam Teodoram Zaļkalnam – 140

* Fotoizstāde „Stendei – 25. Dzimuši kopā ar pilsētu”

* Ziemeļvalstu bibliotēku nedēļa „Iepazīsim Ziemeļvalstu literatūru”

Stendes bērnu bibliotēkā

* Valsts svētkiem veltīta izstāde „Zemīt, tēvzemīt, mīlotā!”

* Valdemārpils bibliotēkā

* Vēsturniekam Indulim Ķeniņam – 85

* „Mana Latvija”

Valdemārpils izstāžu zālē

* A. Dimzas personālizstāde „Palūri aiz stūra”

Abavas bibliotēka

* Mēneša jubilāre: Dainai Avotiņai – 90

* 14.–23.11. Latvijas dzimšanas diena

Balgales bibliotēkā

* Rakstnieci Dainai Avotiņai – 90

Laidzes bibliotēkā

* Laidzes ainava Gerdas Ķeniņas akvareli

* Fotoizstāde „Mirklis”

* Dimanta tīrradnis un gudrā pūce – bibliotekārs Māris Arbibāns

Laucienes bibliotēkā

* Jura Zandersona foto izstāde „Kā es braucu Nurmuižu lūkoties...”

Libagu bibliotēkā

* Celojošā izstāde „Ķeguma HES – Latvijas enerģētikas lepnums”

Lubes bibliotēkā

* No 15.11. Rakstniecam, publicistam Arnoldam Auziņam – 85

Ķūclciema bibliotēkā

* „Turi Latviju dziļi ieslēgtu sirdi”

* LR proklamēšanas dienai veltīta izstāde

Īves bibliotēkā

* „Piensaimniecība Talsu novada muzeja fotogrāfijās”

* Dainai Avotiņai – 90

* „Skaista mana tēvu zeme” (dzeja un proza)

* No 25.11. J. Miesniekam – 120

Nogales bibliotēkā

* Tev mūžam dzīvot, Latvija!

Pastendes kultūras namā

* No 17.11. Ritmas Lagzdiņas gleznu izstāde „Saules gaismā”

* „Cepure mājās negrib palikt viena”

Pastendes bibliotēkā

* Pastendes pamatskolas „NORD PLUS junior” projekta izstāde

Pļavmuižas saieta namā

* Mākslas studijas „Otīnas” gleznu izstāde „Sermīte. Rudens – 2015”

* Metālmākslinieka Miervalža Zibens darbu kolekcija

Spāres bibliotēkā

* Artūra Zvaigznes gleznu izstāde „Manas krāsas”

* Dainai Avotiņai – 90

* „Es atvēru nama durvis Mārtiņbērnus gaidīdama”

Spāres muižas pagrabā

* Izstāde no senu un ne tik senu gaismekļu krājumiem

Strazdes bibliotēkā

* Dāmu kluba „Sniedzes” radošo darbu izstāde

Tingēres saieta namā

* Guntas Kālseres gleznu izstāde „Brieses mežgīnes”

Valdgales bibliotēkā

* „Mēs dzivojam zemē brīnišķā”

Vandzenes bibliotēkā

* Rakstnieci Dainai Avotiņai – 90

* Mārtiņdienas tradīcijas

* LR proklamēšanas 98. gadadiena

Apkopoja: Samita Arcīsevska

DZĪVESZINĀS

Talsu novada Dzimtsarakstu nodaļā no 2016. gada 26. oktobra līdz 9. novembrim

Reģistrēti jaundzimušie

Līva Birzniece
Martins Daugats
Roberts Eglītis
Alise Ģērmane

Letīcija Anna Klāva
Alberts Korsūnovs
Edijs Ľutjanskis
Amanda Māsēna

Jānis Morics
Ance Ozola
Adrians Kārlis Sūniņš
Ieva Šmitē

Laulību noslēguši

Armands Doršs un Diāna Bete
Jānis Sūniņš un Evita Upesjozupa
Māris Švarcs un Ineta Saleniece

Reģistrēti mirušie

(atbilstoši deklarētajai dzīvesvietai)

Talsi Andris Švalkovskis (1954) Emīlija Vancāne (1938)	Laidzes pagasts Vadims Korostins (1952)	Ruta Kovaļeva (1942)
Bērtulis Kalviņš (1924)	Strazdes pagasts Genoveva Kupča (1921)	Dobeles novads Alise Brūvere (1922)
Andis Tīrmanis (1965)	Valdgales pagasts	Mērsraga novads Elga Mārtiņsons (1933)

Seminārs par ezeru apsaimniekošanu

Biedrība „Usmas krasts” un BIOR
21. novembrī 11.00 aicina uz bezmaksas semināru par ezeru apsaimniekošanu „Usma Spa” konferēcu zālē.

- Ūdeni, ekoloģiju, piesārņošanu, upju tīrišana (S. Purviņa)
- Ezeru un upju zivju resursu izmantošana (J. Bajinskis)
- Privāto ezeru apsaimniekošanas iešķēdās (R. Medne)
- Zivju resursu papildināšana (ielaišana) -ieskaitot jauno Zivju resursu atražošanas programmu un īsi par jaunumiem Zivju fonda projektos (R. Medne)
- Zivju iezīmēšana (S. Purviņa)
- Zivju slimības dabiskajās ūdenstilpēs (R. Medne)
- Diskusija

Semināra ilgums aptuveni 4 stundas.

Lektori:

Dr.med.vet. Ruta Medne – ZI BIOR
Zivju resursu pētniecības departamenta

Akvakultūras un ihtiopatoloģijas nodaļas vadītāja, Latvijas Lauksaimniecības universitātes docente;

Dr.biol. Santa Purviņa – ZI BIOR
Zivju resursu pētniecības departamenta akvakultūras un ihtiopatoloģijas nodaļas pētniece, hidrobioloģe;

Mg.biol. Jānis Bajinskis – ZI BIOR
pētnieks, ihtiologs, Zivju resursu pētniecības departamenta iekšējo ūdeni laboratorija.

Mērķauditorija – Usmas ezera un citu Ventspils novada ezeru un upju apsaimniekotāji, makšķernieki, zvejnieki, zivju audzētāji, sabiedrisko organizāciju pārstāvji, Zivju fonda atbalsta saņēmēji, pašvaldību, VVD un PVD pārstāvji, kuri piedalās zivju inventarizācijas un izlaišanas procesā.

Par ierašanos ziņot uz e-pastu:
iveta@usmasezers.lv vai pa tālr.26103315.

Gibuļu pagasta iedzīvotāju ievērībai!

VAS „Latvijas Valsts meži” Ģibuļu pagasta Struņķu diķa abās pusēs plāno uzstādit vārtus. Esošais ceļa posms satiksmei nav izmantojams, tāpēc transporta līdzekļu pārvietošanās vairs nebūs iespējama.

Rūpējoties par pensionāru veselību

Sociālā dienesta Dienas centrs un pensionāru biedrība vēlas padarīt gaišākas rudens tumšās dienas. Nupat piedalījāmies Pasaules diabēta dienā, bet divi vērtīgi pasākumi vēl ir prieksā.

22. novembrī no 10.00 līdz 16.00 Dienas centrā notiks bezmaksas kaulu blīvuma pārbaude. Pieteikties pa telefoni 28692688.

Vienmēr dzivespriecīgas un veselību veicinošas ir sporta nodarbinās. Šogad rudens sporta diena notiks 24. novembrī 10.00. Atgādinām, ka šajos pasākumos aicināti piedalīties visi novada seniori.

Kultūras norises novembrī

Kad?	Cikos?	Kas?	Kur?
TALSOS			
15.11.	17.00	Literārās, muzikālās, vizuālās un foto mākslas jaunrades konkursa „Es, Tu, Mēs – KOPĀ LATVĪJĀ!” noslēguma pasākums – laureātu koncerts	Talsu tautas namā
16.11.	13.10	Ziemeļvalstu bibliotēku nedēļā: lasījums – diskusija 10. klasei	Bērnu bibliotēkā
16.11.	16.00	Tikšanās ar autoriem Talsu mākslinieku – novadnieku – darbu izstādē	Talsu novada muzejā
16.11.	17.30	Pieminekļa „Koklētājs” 20 gadu svētku pasākums	Pie pieminekļa
17.11.	10.00–15.00	Muzejs atvērts apmeklētājiem	Talsu novada muzejā
18.11.	10.00–13.00	Muzejs atvērts apmeklētājiem <i>Ieeja: bez maksas</i>	Talsu novada muzejā
18.11.		Talsu novada un pilsētas Latvijas Republikas proklamēšanas 98. gadadienās svinības „Rakstu rakstiem tēvu zeme” (<i>skatīt programmu 1. lpp.</i>)	
20.11.	16.00	Cirks „Karabas”. Biļešu iepriekšpārdošana 2h pirms izrādes. <i>Ieeja: 3, 5, 7, 10, 15 EUR</i>	Talsu tautas namā
24.11.	19.00	K. Valdemāra Talsu teātra izrāde „Vasaras rīta” <i>Ieeja: 2 EUR</i>	Talsu tautas namā
26.11.	16.00	Koru mūzikas koncerts. <i>Ieeja: bez maksas</i>	Talsu tautas namā
26.11.	17.00	Pirmā Adventa sveces iedegšana	Pie Talsu tautas nama
26.11.	18.00	Lielās egles iedegšana	
STENDĒ			
15.11.		Bibliotēkas pēcpusdiena „Draudzība Ziemeļvalstu bērnu grāmatās”	Stendes bērnu bibliotēkā
17.11.	14.00	Jaundzimušo godināšana „Esmu dzimis stendeņiks”. <i>Ieeja: ar ielūgumiem</i>	Stendes tautas namā
17.11.	16.00	Bijušo Stendes vadītāju tikšanās „Toreiz un tagad”. <i>Ieeja: ar ielūgumiem</i>	Stendes tautas namā
17.11.	18.00	Svinīgs pasākums un svētku koncerts „Es esmu tava daļa Latvija”. <i>Ieeja: bez maksas</i>	Stendes tautas namā
17.11.	21.00	Tautas balle ar grupu „Stende”. Galdiņus rezervēt pa tālr. 26380121. <i>Ieeja: bez maksas</i>	Stendes tautas namā
SABILĒ			
16.11.	11.00	Ritausmas stunda „Nākotne Ziemeļos”	Bērnu bibliotēkā
16.11.	16.00	Ziemeļvalstu bibliotēku nedēļa. Lasījums krēslas stundā	Abavas bibliotēkā
17.11.	18.00	LR proklamēšanas gadadienai veltīts pasākums „Mans ceļš...”	Sabiles kultūras namā
17.11.	21.00	Tautas balle. <i>Ieeja: bez maksas</i>	
25.11.	19.05	Krodziņš „Pie Vilņa”. Muzikāli-divdomīgs vakars „Ziemassvētki jau atkal tepat aiz stūra!”	
2.12.	19.00	Dzintara Čīča solokoncerts „Likteņlīnijas”. <i>Ieeja: 4 EUR</i>	
VALDEMĀRPILĪ			
17.11.	19.00	LR proklamēšanas gadadienais pasākums „Vismilākā no visām zemēm ir tā, ko ilgo sirds”	Vidusskolas aktu zālē
17.11.	21.00	Tautas balle ar grupu „Līdzvars”	
25.11.	16.00	Ziemassvētku dāvanu darbnīca	Izstāžu zāle
BALGALES PAGASTĀ			
16.11.	19.00	Gintas Krievkalnas LR proklamēšanas gadadienai veltīts koncerts	Balgales SBLPC
18.11.	22.00	Valsts svētku balle. <i>Ieeja: 3 EUR</i> Galdiņu rezervācija: 28683771	Balgales SBLPC
LAUCIENES PAGASTĀ			
17.11.	17.00	LR proklamēšanas 98. gadadienai veltīts koncerts „Labie vārdi Latvijai”	Laucienes kultūras namā
17.11.	21.00	Balle ar grupu „Nav problēmu” Galdiņa rezervācija: 28609190. <i>Ieeja: bez maksas</i>	
19.11.	13.00	Kino kafejnīca. Dokumentālā filma „Iemirdzies zvaigznēm lidzī” par dziedātāju Aiju Rimšu <i>Ieeja: 2,50 EUR</i>	Plāvmuižas saieta namā
26.11.	18.00	Indiešu kultūras centra deju studijas „BHARATA” Indijas klasisko deju koncerts „ANANDA MALA – Prieka Vītnē”. <i>Ieeja: bez maksas</i>	Laucienes kultūras namā
3.12.	13.00	Celojumu stāstu sērija – Amerika, stāsta Valdis Podziņš. <i>Ieeja: bez maksas</i>	Laucienes kultūras namā
LĪBAGU PAGASTĀ			
17.11.	12.00	Lībagu sākumskolas svētku pasākums – viktorīna	Lībagu BLPC
17.11.	19.00	Svinīgais godināšanas pasākums un koncerts „Tur, kur ozoli zaļo zemzari”	Lībagu BLPC
17.11.	22.00	Svētku balle kopā ar grupu „Halo”. <i>Ieeja: 2,50 EUR</i>	Lībagu BLPC
26.11.	13.00	Senioru atpūtas pasākums „Zelta lapu virpuli” Balle kopa ar Vili	Lībagu BLPC
LAIDZES PAGASTĀ			
17.11.	19.00	LR proklamēšanas dienai veltīts koncerts „Virsgalvas mūžīgs Piena Ceļš”. Imanta Kalniņa dziesmas dzied Liga Priede Svētku balle ar grupu „Raitis un Ingars” <i>Ieeja: bez maksas</i>	Laidzes tehnikuma zāle
22.11.	16.00	Ziemeļvalstu lasījums un stāstījums – Romuta Ozolniece	Laidzes bibliotēkā
27.11.	17.00	Pirmā Adventa un egles iedegšanas svētki	
GIBUĻU PAGASTĀ			
16.11.	17.00	LR proklamēšanas dienai veltīts pasākums Gleznu izstādes „Latvijas daba vecmeistar darbos” atklāšana	Spāres muižā
16.11.	18.00	Komandu viktorīna „Vai Tu zini Latviju?”	

17.11.	17.00	Tikšanās ar mākslinieci Ritmu Lagzdiņu izstādes „Saules gaismā” atklāšanā	Pastendes kultūras namā
17.11.	18.00	LR proklamēšanas 98. gadadienās svinīgais sarīkojums „Lai vienmēr Latvijai mēs gaišas dienas skaitām!”	Pastendes kultūras namā
17.11.	21.00	Tautas balle. Ēriks Budēvics & Indra Raila, tālr. 26368319. <i>Ieeja: bez maksas</i>	Pastendes kultūras namā
21., 22.11.	9.00	Radošas nodarbības Pastendes pamatskolas skolēniem „Citādā skola”. Adventa vainaga darināšana	Gibuļu pagasta BLPJAC
26.11.	14.00	Senioru vokālo ansambļu 14. koncertfestivāls	Pastendes kultūras namā
27.11.	17.00	„Ceļš atvērts gaiškām domām” – pirmais Advents	Spāres muižā
3.12.	17.00	„Celojošais festivāls – VADĀTĀJS”	Spāres muižā
ĪVES PAGASTĀ			
19.11.	19.00	LR proklamēšanas gadadienās pasākums „Ir tāda zeme, kur stārkī ligzdas vij”	Tiņģeres pili
19.11.	21.00	Tautas balle ar grupu „K2”	
25.11.	14.00	Krēslas stundas lasījums pieaugušajiem	Īves bibliotēkā
26.11.	14.00	Rīta stundas lasījums skolēniem	Īves bibliotēkā
29.11.	16.00	Ziemassvētku dāvanu darbnīca	Tiņģeres pils izstāžu zālē
ĶÜLCIEMA PAGASTĀ			
19.11.	20.00	Svētku koncerts un Goda rakstu pasniegšana „Paauklē, saulīte, manu zemīti...”	Ķūlciema BLPC
19.11.	21.00	Tautas balle kopā ar Māri no grupas „Jūrkant”	
27.11.	13.00	Mirušo piemiņas dievkalpojums	Dzedru baznīcā
27.11.	16.00	Svecīšu vakars	Ķūlciema kapsētā
STRAZDES PAGASTĀ			
17.11.	17.00	Valsts svētku koncerts un svinīgā godināšana „Saulei piederoša tauta”	Strazdes BLPC
26.11.	19.00	Muzikāls vakars ar Kasparu Zemīti un ģitāru	Kafejnīcā „Serpentīns”
LUBES PAGASTĀ			
18.11.	18.00	LR proklamēšanas gadadienās pasākums „Manas zemes smaržu ieelpojot”	Lubes kultūras namā
18.11.	22.00	Tautas balle ar grupu „No Boundaries”	
23.11.	14.00	Radošā darbnīca un tikšanās ar mākslinieci Gerdu Stūri	Lubes kultūras namā
VALDGALES PAGASTĀ			
17.11.	17.00	Valsts svētku sarīkojums „Ceļ uz mājām”	Valdgales tautas namā
17.11.	21.00	Tautas balle	
VANDZENES PAGASTĀ			
16.11.	12.00	Dāvanu gatavošana jubilejas notikumam. Aicināti pagasta seniori	Vandzenes tautas namā
17.11.	18.00	Valsts svētku koncerts un svinīgā godināšana	
20.11.		Svecīšu vakars – muzikāls atceres brīdis Vandzenes pagasta kapsētā	
22.11.	10.00	Interaktīva izrāde bērniem „Baltais lācis superzaigzne”	Vandzenes tautas namā
27.11.	13.00	Ziemassvētku kartišu darbnīca	
VIRBU PAGASTĀ			
15.11.	18.00	Tikšanās ar rakstnieci Gundegu Repši un Latvijas Nacionālās bibliotēkas pārstāvi Liegu Piešinu	Virbu kultūras namā
16.11.	17.00	Fotogrāfes Leldes Meirānes izstādes atklāšana	
16.11.	18.00	Rotkāja un latvju zīmju pazīnēja Harija Jaunzema stāsts	
17.11.	19.00	LR proklamēšanai veltīts pasākums „Latviju sirdī nesot”. Svētku koncerts ar vīru kopu „Vilkī”	
17.11.	21.30	Svētku balle ar muzikantu Juri no Džūkstes <i>Ieeja: 2 EUR</i>	
23.11.	13.00	Ziemeļvalstu lasījums bērniem „Rīta stundā”	
25.11.	19.00	K. Valdemāra Talsu teātra izrāde „Vasaras rīta” <i>Ieeja: 1 EUR</i>	Virbu kultūras namā

Sagatavoja: Sanita Arcīševska

Kinoteātri „Auseklis”

16., 17. novembrī 18.00; 20.00 „Melānijas hronika”	19., 20., 23., 24. novembrī 18.00; 20.00 „3 DIENAS, LAI NO GALINĀTU” Režisors Viestura Kairiša spēlfilma. Drāma, biogrāfija.	25., 26., 27., 30. novembrī 18.00; 20.00 „APDĀVINĀTĀ MEITENE” Trilleris, šausmu filma, asa sižeta.
---	--	--

Spāre aicina!

Tāpat kā visi citi kultūras centri, arī Spāres tautas nams jauno darba sezonu jau uzsācis. Pie mums daudzus gadus darbojas TLMK „Nāmetiņš”, jau 20. sezonu aktīvi strādā sieviešu vokālais ansamblis „Varaviksne” un amatierētāris „Spāre”, kā arī sieviešu klubīņš „Harita” un senioru klubīņš „Sarma”.