

Kuldīgas NOVADA VĒSTIS

2018. gada 26. aprīlis

Nr. 208

www.kuldiga.lvwww.twitter.com/kuldigasnovadswww.draugiem.lv/kuldigasnovadswww.facebook.com/kuldiga

Jūsu vajadzības ir mūsu rūpes

VIKTORS GOTFRIDSONS,
Kuldīgas novada Domes
priekšsēdētājs vietnieks

Pavasaris tradicionāli ir laiks, kad visos pagastos norisinās iedzīvotāju sapulces. Tajās ikviens var uzdot sev interesējošus jautājumus pašvaldības vadībai un speciālistiem. Darbiniekiem sapulcēs runātais ļauj labāk izprast, kas iedzīvotājiem ir neskaidrs un kurās jomās būtu kas uzlabojams. Šogad sapulcēs ar prieku vēroju, ka iedzīvotāji kļuvuši aktīvāki – tas nozīmē, ka viņiem rūp pagastā notiekošais.

Pērn mūsu novadā notika pārmaiņas. To mērķis bija optimizēt pašvaldības pārvaldi, lai strādātu racionālāk un ekonomiskāk. Ieviesām centralizēto grāmatvedību, analizējām darbu pagastos, lai visur pārvaldes darbotos puslīdz vienoti. Mūsu uzstādījums bija, lai iedzīvotājiem situācija nepasliktinātos, gluži otrādi – uzlabotos. Tagad visos pagastos pilnu darba dienu strādā lietvedis, kas pieņem arī maksājumus no iedzīvotājiem. Pagastu bibliotekāri kļuva par Galvenās bibliotēkas, sociālie darbinieki – par Sociālā dienesta darbiniekiem, bet joprojām visi strādā un ir iedzīvotājiem sastopami pagastos. Jebkuras pārmaiņas ietekmē tajās iesaistītos, arī šoreiz tās skāra konkrētus cilvēkus, kas ne vienmēr ir patīkami, taču bez tā neiztikt. Lai gan jaunā kārtība darbojas tikai pusgadu, jau jūtams, ka pārvaldes sistēma ir uzlabojusies.

Vissāpīgākais jautājums visos pagastos ir ceļu stāvoklis. Lai gan grants ceļu uzlabošanas projektā sakārtotajam ceļus 32 km garumā gandrīz visos pagastos, ieguldot 3 miljonus eiro Eiropas un 1 miljonu eiro pašvaldības naudas, diemžēl ar to nepietiek. Pašvaldībai iedalītie ceļu fonda līdzekļi jau gadiem ir nepietiekami. Mūsu rūpe ir pastiprināti pievērst uzmanību ceļu kvalitātei, tāpēc piesaistīti ceļu speciālisti, kuri apsekos ceļus un palīdzēs noteikt slīktākos posmus, kuru sakārtošanai pievērsīsimies pirmkārt, izmantojot mums pieejamos līdzekļus. Pagastu ceļiem šogad atradām papildus naudu. Summa nav liela, bet katrā pagastā kaut ko varēsim izdarīt. Nākamgad centīsimies tam novirzīt vēl vairāk.

Dažkārt izskan pārmetums, ka pagastos tiek ieguldīts par maz līdzekļu. Šogad pagastu sapulcēs detalizēti stāstām, cik daudz naudas kopš novada izveides ieguldīts katra pagasta infrastruktūrā. Tam vēl jāpieskaita līdzekļi skolēnu brīvpusdienām, braukšanai sabiedriskajā transportā, sociālajiem pabalstiem, skolu un pirmsskolas grupu uzturēšanai un citām iedzīvotāju vajadzībām.

Paldies, ka jums nav vienalga, kas notiek jūsu pagastā! Aicinu jūs uz dialogu arī turpmāk!

ŠAJĀ NUMURĀ

Pašvaldības darbs ar graustiem

> 2. lpp.

“Meža ABC” bērniem un ģimenei

> 4. lpp.

“Lido zivis” un 4. maija pasākumi

> 5. lpp.

Lielaļā talkā sakopj arī Līvijas Rezevskas skulptūras

Tā kā 28. aprīlī, kad visā Latvijā norisināsies Lielaļā talka, Kuldīgā būs pavasara palu šovs “Lido zivis Kuldīgā”, talkošana novadā pilnā sparā norisinājās nedēļu iepriekš. Lielās talkas vadmotīvs – “Mainām Latviju! Maināmie paši!” Talkā piedalījās skolēni, darba kolektīvi un iedzīvotāji, kuriem rūp apkārtnes vides sakoptība.

V. Plūdoņa Kuldīgas ģimnāzijas 7. klašu skolēni sakopa Krauļu priedes un secināja, ka atkritumus tur cilvēki atstājuši daudz.

Lielaļā talkas koordinatore Kuldīgas novadā, pašvaldības vides speciāliste Dace Jansone pastāstīja, ka talkošana Latvijā bija pieteikta aptuveni 40 vietās novadā. Kuldīgā talkots gan pilsētā, gan arī novada pagastos, kur daudzviet iedzīvotāji šajā dienā sakopa kapsētu teritorijas. Piemēram, Rendas pagasta Mežu kapus, Avotnieku kapus, Gudnieku pagasta Adzes kapus, Rumbas pagasta Griķu, Segļu, Rumpju un daudzus citus kapus. Kopumā savākti vairāk nekā 1600 sarkanie atkritumu maisi.

Visneparastākā talkošana 21. aprīlī rītā norisinājās Pilsētas dārzā, kur savu mājvietu ir radušas tēlnieces un Kuldīgas Goda pilsones Līvijas Rezevskas darinātās skulptūras. Pie skulptūras “Suitu sievas” sastapām Kuldīgas pamatskolas 5. klases skolēnus, viņu klases audzinātāju Ļubovu Pirtnieci un skolotāju Rasu Mekšu. Viņi, izmantojot asas birstītes un ūdeni, attīrīja skulptūru no sūnām un netīrumiem. Kopā ar skolēniem darbojās Kuldīgas kultūras biedrības “Līvija” vadītāja Antoņina Valeiņa un tēlnieks Tenis Milbrets, kurš savulaik strādājis kopā ar L. Rezevsku.

A. Valeiņa pastāstīja, ka ideja par skulptūru sakopšanu pirms palu šova radusies tikai dažas dienas pirms talkas. “Staigājot pa parku, apskatījos, ka skulptūras ir ne visai labā izskatā, un iedomājos, ka tās vajadzētu sakopt,” stāstīja A. Valeiņa. Viņa par to pastāstījusi Kuldīgas pamatskolas skolotājām, kuras ierosinājumam uzreiz atsaukušās. Skolotāja Ļ. Pirtiece atklāja, ka todien skolā bija labo darbu diena un katra klase meklējusi, ko kopīgiem spēkiem paveikt. A. Valeiņas ierosinājums sakopt skulptūras nācis tieši laikā. Bērni atzina,

Kuldīgas pamatskolas 5. klases skolēni šogad talkas laikā attīrīja skulptūras Pilsētas dārzā.

ka nav pirms tam pat varējuši iedomāties, ka akmens skulptūrām nepieciešama apkopšana un tās drīkst pat mazzgāt. Par to, kā skulptūras kopt un tīrīt, konsultējās T. Milbrets, kurš pats sevi sauc par Rīgas kuldīdznieku, jo no dzimtās Rīgas esot daļēji pārcēlies dzīvot uz Kuldīgu. Viņš stāstīja, ka skulptūras būtu vēlams sakopt regulāri. Uz tām netīrumi rodas gan no laikapstākļiem, gan tuvējiem kokiem: notek sveķi, tiem pielīp netīrumi, uzaug sūnas. Tā kā akmens nav pulēts, to var tīrīt ar asāku birsti un nomazgāt ar ziepjūdeni.

Savukārt V. Plūdoņa Kuldīgas ģimnāzijas 7. klases skolēni kopā ar skolotāju Anitu Balodi, Vinetu Pērkonu

un Māri Saulgriezī talkoja Krauļu priedēs. Vispirms viņi sakopa teritoriju, bet pēc tam kokos uzstādīja mājturības un tehnoloģiju stundās pagatavotos putnu būriņus. “Mūsu mērķis bija savākt 10 maisus, bet, ja būtu vēl maisi, salasītu arī vairāk, jo atkritumu ir daudz. Šajā vietā daudzi sporto, Krauļu priedes ir pilsētai tuvākais mežs, tāpēc izvēlējamies šogad talkot šeit. Skolēni ir ļoti atsaucīgi, un maisi ātri vien piepildījās,” pastāstīja M. Saulgriezī.

KRISTĪNE DUĻBINSKA,

Mārketiņa un sabiedrisko attiecību nodaļas vadītāja
RĪČARDA SOTAKA foto

Lielaļā atkritumu nodošanas akcija

30. aprīlī Kuldīgas novada pašvaldība sadarbībā ar SIA “Kuldīgas komunālie pakalpojumi” rīko lielaļā atkritumu savākšanas akciju, aicinot iedzīvotājus tuvāk savām mājām bez maksas iznest lielus atkritumus.

Akcijas laikā tiks pieņemti: matračī, paklāji, mēbeles, remonta lielaļā atkritumi (kokmateriāli, durvis, logu rāmji bez stikliem un saplacinātas iepakojuma kastes) un elektropreces neizjauktā veidā.

Lielaļā atkritumus noteiktos laikos varēs iznest četrās vietās:

- 10.00–12.00 – Ziedu ielā 15, stāvlaukumā pie bērnu dārza;
- 12.00–14.00 – Rātskungu ielā, pretī daudzdzīvokļu mājai Pureņu 4a;
- 14.00–16.00 – Parka ielā 32, pie transformatora;
- 16.00–18.00 – Virkas un Lapeģļu ielas krustojumā, pie autobusa pieturas.

Iedzīvotājiem jāņem vērā, ka akcijas laikā lielaļā konteineros nedrīkst iznest sadzīves atkritumus, bīstamos atkritumus, nolietotas riepas, būvniecības un būvju nojaukšanas atkritumus, kā arī zaļos atkritumus.

Plānots, ka lielaļā nodošanas akcijas notiks arī turpmāk. Sekojiet līdz informācijai!

SIGNETA LAPĪŅA,
sabiedrisko attiecību speciāliste

Būvvaldes sēdē 2018. gada martā lemtais

Akceptētās būvniecības ieceru dokumentācijas

Objekta nosaukums	Adrese	Dokumentācijas veids
Telpu grupas vienkāršotā atjaunošana	Kalna ielā 20 – 4, Kuldīgā	Apliecinājuma karte
Ēkas fasādes vienkāršotā atjaunošana	Kalna ielā 20, Kuldīgā	Apliecinājuma karte
Rendas luterāņu baznīcas pamatu drenāžas sistēmas ierīkošana	"Baznīca", Rendas pagastā	Paskaidrojuma raksts
Dzīvojamā māja, pirts un saimniecības ēka	"Dzirnava", Īvandes pagastā	Būvprojekts
Ģimenes māja	Alejas ielā 22, Kuldīgā	Būvprojekts minimālā sastāvā
Elektronisko sakaru kabeļu kanalizācijas tīkls, 1. kārtā	Laidu pagastā	Būvprojekts minimālā sastāvā
Elektronisko sakaru kabeļu kanalizācijas tīkls, 2. kārtā	Laidu pagastā	Būvprojekts minimālā sastāvā
Sadzīves kanalizācijas un ūdensvada tīklu pārbūve	"Upmāji", "Atmodas", "Tīrumi", Priedaine, Kurmāles pagastā	Apliecinājuma karte
Optiskā tīkla infrastruktūra	Rendas pagastā	Būvprojekts minimālā sastāvā
Siltumtrases atzara izbūve – 2.4. kārtā	Kalna ielā 10, Kuldīgā	Apliecinājuma karte
Ēkas daļas – torņa telpu energoapgādes iekšējo tīklu un iekārtu demontāža un pārbūve	Liepājas ielā 37, Kuldīgā	Paskaidrojuma raksts
Dzīvojamās mājas pārbūve	"Jaunpils", Ķimale, Padures pagastā	Būvprojekts
Elektroapgādes pieslēgums	"Pūcītes", Padures pagastā	Paskaidrojuma raksts
Elektroapgādes pieslēguma TP7511 z6 pārbūve	Turlavas pagastā	Vienkāršots tehniskais projekts
Elektroapgādes pieslēguma TP 6013 "leras" 0,4 kV GVL Z-2 pārbūve	Kuldīgas novadā	Paskaidrojuma raksts

2018. gada martā ekspluatācijā pieņemtās būves

Nosaukums	Adrese	Pasūtītājs
Dārza mājas pārbūve	Jasminu ielā 27, Pelču pagastā	Aivis Ansons

Publisko iepirkumu komisijā martā pieņemtie lēmumi

Iepirkuma priekšmets	Lēmuma pieņemšanas datums	Uzvarētājs
Par transporta pakalpojumu nodrošināšanu Vispārējo latviešu Dziesmu un Deju svētku dalībniekiem	29.03.2018.	SIA "Tukuma auto"; 125 EUR par autobusa nomu dienā un 0,35 EUR par vienu nobraukto kilometru bez PVN.

Izdotās būvatļaujas

Objekta nosaukums	Adrese
Dzīvojamā māja, pirts un saimniecības ēka	"Dzirnava", Īvandes pagastā
Elektronisko sakaru kabeļu kanalizācijas tīkls, 1. kārtā	Laidu pagastā
Elektronisko sakaru kabeļu kanalizācijas tīkls, 2. kārtā	Laidu pagastā
Optiskā tīkla infrastruktūra – 2.4. kārtā	Rendas pagastā
Dzīvojamās mājas pārbūve	"Jaunpils", Ķimale, Padures pagastā

Kā pašvaldība strādā ar graustiem

Lai risinātu situāciju ar vidi degradējošām, sagruvušām vai cilvēku drošību apdraudošām būvēm pilsētā un pagastos, Kuldīgas novada pašvaldība izmanto dažādas metodes. Izveidots bīstamo un vidi degradējošo būvju saraksts, kas pēdējo gadu laikā sarucis par vairākām ēkām. Tas nozīmē, ka ilgais un pacietīgais darbs lēnām atmaksājas.

Bijušā "Vulkāna" teritorijā ir vidi degradējoša un bīstama, tāpēc Domes deputāti lēma – ja teritorijas būvju īpašnieks bīstamās ēkas nenovērš, to darīs pašvaldība, izdevumus piedzēnot no īpašnieka.

īpašnieku par ēkas atjaunošanu.

"C" kategorijas ēku īpašniekiem arī tiek piemērots paaugstināts nekustamā īpašuma nodoklis un tiek prasīts, lai ēka tiktu vizuāli sakārtota.

Uzklausa īpašniekus

Jauna prakse pašvaldībai ir veikt pārrunas ar "graustu" īpašniekiem – uzklaut viņu mērķi attiecībā uz īpašumu, saprast nospraustos termiņus. Izvērtējot īpašnieka mērķus un nospraustos termiņus, pašvaldība tik ļoti nesteidzas ar sankcijām, bet, ja nekāda rīcība no īpašnieka tomēr neseko, pašvaldība rīkojas saskaņā ar ierasto praksi. "Pozytīvs piemērs ir Lauktechnikas teritorijas, Virkas ielā, paneļu žogs, kas ir ne tikai vidi degradējošs, bet vietām apdraud cilvēku drošību. Pašvaldības speciālisti veica pārrunas ar vairākiem teritorijas īpašniekiem par esošā žoga nojaukšanu un jauna žoga būvniecību. Tā kā šajā procesā iesaistīts liels skaits nekustamo īpašumu saimnieku, būvniecības dokumentācijas izstrādāšanu, demontāžu un būvniecības procesa koordināciju ir uzņēmusies pašvaldība," minēja Būvvaldes speciāliste Iveta Heidena.

Graustu saraksts samazinās

Bīstamo un vidi degradējošo būvju saraksts, palielinātais nekustamā īpašuma nodoklis, kā arī pārrunas ar īpašniekiem veicinājušas vairāku citu ēku un teritoriju sakārtošanu. I. Heidena kā piemēru min zemes gabalu Planīcas ielā 73, kura teritorijā nojauktas kādreizējās rūpnīcas ēkas un tīks izveidots laukums VAS "Latvijas Valsts meži" vajadzībām. Sakārtotas vidi degradējošas ēkas Baznīcas ielā 10A un Ēdoles ielā 11. Mucenieku ielā 8 nojaukts vidi degradējošs šķūnis. Arī Dārza ielā 10 paredzēts nojaukt vidi degradējošos un bīstamos šķūņus. Ēku Virkas ielā 3 pašvaldība norobežojusi ar žogu.

Aicina piedalīties projektu konkursā

Tāpat pašvaldība aicina graustu īpašniekus piedalīties projektu konkursā "Valsts nozīmes kultūras pieminekļa "Kuldīgas pilsētas vēsturiskais centrs" teritorijā esošo ēku, kā arī Kuldīgas novadā esošu Latvijas valsts aizsargājamo kultūras pieminekļu sarakstā ietvertu ēku restaurācija un konservācija". Pieņemta iesniegumiem ir iespēja saņemt pašvaldības līdzfinansējumu līdz 50% no kopējām izmaksām, bet ne vairāk kā 10 000 EUR nesošo konstrukciju atjaunošanai. Izmantojot šo iespēju, jau vairākas ēkas ir atjaunotas, tā uzlabojot pilsētvidi un apkārtējo infrastruktūru.

SIGNETA LAPIŅA, sabiedrisko attiecību speciāliste

Taču pašvaldības darbs, rezultāti un sakārtota vide atkarīga arī no veiksmīgas komunikācijas ar degradēto teritoriju īpašniekiem, kā arī kopīgu mērķu un termiņu saskaņošanas.

Saskaņā ar Būvniecības likuma 9. pantu katrā īpašnieka pienākums ir rūpēties par sev piederošām būvēm, lai tās atbilstu būtiskām prasībām – mehāniskās stiprības, ugunsdrošības, higiēnas, nekaitīguma, lietošanas drošības, vides pieejamības u.c.

Būvvaldei rūpes par graustiem

Pašvaldībā rūpes par graustu situācijas risināšanu uzticētas Būvvaldei. Būvvaldes speciālisti konstatē šādu ēku vai teritoriju stāvokli un īpašniekiem nosūta atzinumu par ēkas neatbilstību likumā noteiktajām prasībām. Tālāk īpašnieks tiek rosināts veikt tehnisko apsekojumu, būvi sakārtot, norobežot, konservēt vai nojaukt to tādā apjomā, lai neradītu bīstamību. Kuldīgas novada pašvaldības jurists Uģis Gauja uzsver: "Ja būve ir bīstama, tad īpašniekam jāveic nojaukšanas vai konservēšanas darbi tikai tik lielā apjomā, lai tā vairs nebūtu bīstama sabiedrībai. Sekundārs ir jautājums, kā objekts iekļaujas pilsētvidē, kāda ir tā īpašnieka atbildība. Pašvaldība šos procesus var ietekmēt, taču nedrīkst veikt uzlabojumus, piemēram, nokrāsot fasādi īpašnieka vietā."

Bīstamo un vidi degradējošo būvju sarakstu pašvaldība pārskata reizi gadā, un šobrīd tajā iekļautas 69 ēkas pilsētā un 206 – pagastos. Saskaņā ar Kuldīgas novada pašvaldības saistošajiem noteikumiem Nr. 2016/10 par Kuldīgas novada teritorijas kopšanu un būvju uzturēšanu būves klasificē trīs grupās: "A" kategorijā ietilpst sagruvušas ēkas, "B" kategorijā – cilvēku drošību apdraudošas būves vai teritorijas, bet "C" kategorijā – vidi degradējošas.

"A" un "B" kategorijas ēku īpašniekiem pašvaldība piemēro paaugstinātu nekustamā īpašuma nodokli (ierastā 0,2–1,5% vietā tiek piemērots 3% nodoklis), sastāda atzinumu un prasa īpašnieka viedokli par radušās stāvokļa iemeslu un tālāko rīcību, kā arī liek īpašniekam veikt būvju tehnisko izpēti un sniegt tehniskās apsekošanas atzi-

Pašvaldības ieguldījumi bīstamās un vidi degradējošās ēkās/īpašumos pēdējos gados

Kalpaka iela 1 (degusi, neekspluatējama ēka)	~ 29 000 EUR
Skolas iela 2 (degusi, neekspluatējama ēka)	~ 38 000 EUR
Riežupes tilts Mežvaldē (demontāža)	~ 11 500 EUR
Pārventas estrāde (solu pamatu demontāža)	~ 14 000 EUR
Virkas iela 3 (žoga uzstādīšana)	~ 3800 EUR
"Saulesvece" Mežvaldē (ēkas bīstamo daļu demontāža)	~ 6900 EUR
Stacijas iela 2 (avārijas seku likvidēšana)	~ 35 000 EUR
Gravas iela 3 (jaunbūves nojaukšana)	~ 17 000 EUR
KOPĀ	~ 155 200 EUR

numu. Tālāk īpašnieks tiek aicināts novērst bīstamību – nožogot, norobežot teritoriju vai nojaukt ēku. Ja no īpašnieka neseko darbība un atbilde pēc pašvaldības noteiktā termiņa, īpašnieks saņem brīdinājumu, un pašvaldība lemj par tālāko rīcību – aizvietotājizpildi (pašvaldība rīkojas īpašnieka vietā, piestādot rēķinu par radītajiem izdevumiem veikto darbu laikā) vai piespiedu naudas piemērošanu (soda nauda 50–5000 EUR fiziskai personai, 50–10 000 EUR juridiskai personai).

Kā risina situāciju ar Vulkāna teritoriju

"A" kategorijā ietilpst, piemēram, "Vulkāna" teritorija Jelgavas ielā 45 (73 970 m² zemes īpašnieks ir valsts, ko pārstāv a/s "Privatizācijas aģentūra", bet zemes nomnieks un 18 pussagruvušu ēku tiesiskais valdītājs – Valentīns Kokalis), kā arī ēka Stacijas ielā 3 (18 454 m² zemes īpašnieks ir Mārtiņš Mētelis, ēkas īpašnieks Valentīns Kokalis). Komunikācija ar V. Kokali pašvaldībai notiek jau vairāku gadu garumā, bet nekādas būtiskas darbības no viņa puses neseko. Ēku un būvju īpašnieks ir atbildīgs par cilvēku drošību, bet bīstamība nav novērsta. Piemērots 3% nekustamā īpašuma nodoklis, kas gadā sastāda vairāk nekā 58 000 EUR. Vairāku gadu garumā sastādīti dažādi akti un atzinumi par veicamajiem darbiem īpašumā. Šī gada sākumā pašvaldība piemēroja piespiedu naudu 200 EUR par administratīvā akta neizpildi. Pie-

spiedu naudu pašvaldība var piemērot ik pēc septiņām dienām. Šobrīd daļā no teritorijas ir nozāģēti koki, taču tie nav savākti. Teritorija joprojām ir vidi degradējoša un bīstama. Kuldīgas novada Domes deputāti apstiprināja, ka V. Kokalim līdz 1. jūnijam teritorija jānožogo, jāaizver ēku logu ailes, bet līdz 30. novembrim lielākā daļa būves jānojauc pilnībā, būvgruži jāsamalcina un jāaizved. Ja tas netiks izdarīts, to darīs pašvaldība, izdevumus piedzēnot no V. Kokaļa. Šī lēmuma pārsūdzēšana neapturēs lēmuma darbību. Kuldīgas novada pašvaldības Būvvaldes vadītāja Jana Jākobsone atzina, ka Jelgavas ielā 45 saglabājami būtu tikai skursteņi un dažas ēkas.

Rendas bērnodrāz

Cilvēku drošību apdraudošas būves atrodas arī Rendas pagasta "Ausmās". Teritorijā ir četras pussagruvušas ēkas – bērnodrāza ēkas jaunbūve, garāžas ēkas jaunbūve, dzīvojamā māja un šķūnis. Garāžas ēka ir sabrukusi, bērnodrāza ēka ir avārijas stāvoklī un vidi degradējoša, bet šķūnis ir uz sabrukšanas robežas un apdraud arī blakus esošo īpašumu. Ēkas nav norobežotas, un tām brīvi piekļūst cilvēki. Būvvalde objekta īpašnieci Kristīnei Kļavai atzinumā norādījusi līdz 26. janvārim veikt bērnodrāza un šķūņa norobežošanu, bet līdz 1. jūlijam novērst bīstamību un veikt ēkas konstrukciju tehnisko apsekošanu. Bērnodrāza un šķūņa norobežošana nav veikta. Pašvaldība februārī saņēma K. Kļavas iesniegumu

ar piedāvājumu pieņemt dāvinājumā īpašumu "Ausmas", taču pamatojoties uz likuma "Par pašvaldībām" 21. panta 2. daļu un likuma "Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas likums" 3. pantu, kas nosaka, ka pašvaldības lēmumiem ir jābūt maksimāli lietderīgiem, Kuldīgas novada Domes sēdē deputāti vienbalsīgi noraidīja dāvinājumu. Ja K. Kļava nenovērsīs ēkas bīstamību, pašvaldība veiks aizvietotājizpildi – novērsīs bīstamību un likuma kārtībā piedzīs izdevumus no īpašnieces.

Pašvaldība novērš bīstamību

Tāpat ilgs un sarežģīts process pašvaldībai bija ar ēkām Kalpaka ielā. Tā kā īpašnieks Uģis Tabors nepildīja vienu no pašvaldības uzdotajiem norādījumiem un ēkai Kalpaka ielā 1 sāka brukt nesošās konstrukcijas, apdraudot ne tikai ēku Liepājas ielā 37, bet arī cilvēku drošību, pašvaldība teritoriju iežogoja un veica ēkas glābšanas darbus, nostiprinot konstrukciju. Vēlāk pašvaldība panāca ēku atsavināšanu. Šobrīd Kalpaka ielas kvartāla ēkām izstrādāti projekti, un drīzumā teritorija tiks sakārtota.

Skolas iela 2 pēc 2011. gadā piedzīvotā ugunsgrēka bija kļuvusi bīstama sabiedrībai. Pēc ilgstošas komunikācijas ar ēkas īpašniekiem SIA "Cēsu projekts" nekādas darbības nesevoja, tāpēc, lai novērstu ēkas sabrukšanu, 2016. gadā pašvaldība veica aizvietotājizpildi – sabiedrībai bīstamās ēkas glābšanas darbus, visus izdevumus pēc tam likuma kārtībā piedzēnot no ēkas īpašnieka. "Speciālisti izvērtēja, ka ēkas mūri nav bīstami, tāpēc pašvaldība nedrīkstēja ēku vienkārši nojaukt. Ēkas konstrukcija tika nostiprināta tik daudz, lai neapdraudētu cilvēku drošību. Šobrīd ēka ietilpst "B" kategorijā un ēkas īpašnieks atmaksā pašvaldībai veikto darbu izdevumus," pastāstīja U. Gauja. Skolas ielas 2 ēkai aprēķināts arī 3% nekustamā īpašuma nodoklis. Pašvaldība joprojām komunicē ar

Ēdolniekiem daudz jautājumu

9. aprīlī iedzīvotāju sapulce norisinājās Ēdolē. Klātesošie diskutēja un uzdeva jautājumus Domes priekšsēdētājam Ingai Bērziņai, pašvaldības izpilddirektorei vietniecei Agnesei Bukai, SIA "Kuldīgas komunālie pakalpojumi" (KKP) valdes priekšsēdētājam Pēterim Gobzemim, pagasta pārvaldnieci Andai Uplejai un Valsts policijas inspektoram Mārim Vikštrēmam.

A. Buka aicināja ēdolniekus ne tikai izteikties sapulcē, bet arī ikdienā zvanīt un stāstīt par to, kas svarīgs. Viņa īsumā izstāstīja par pērn notikušajām pārmaiņām pašvaldībā, kā arī informēja, ka darbu sākuši jauni ceļu speciālisti. Ceļi jau apsekoti, lai saprastu, kurus remontēs šogad. Par 45 tūkstošiem eiro palielināts ceļu fonds pagastiem, lai katrā varētu papildus sakārtot kādu ceļa posmu. Apkopotā informācija par deviņos gados īstenotajiem investīciju projektiem liecina, ka Ēdoles pagasta sakārtošanā un attīstībā ieguldīti 693 tūkstoši eiro.

A. Upleja pastāstīja, ka demogrāfiskā bilance pērn pagastā diemžēl bijusi negatīva – piedzimuši tikai pieci bērni, bet mūžībā aizsaukti desmit ēdolnieki. Ierīkots veļas mazgāšanas punkts, kā arī radīta iespēja ieiet dušā – tiem, kam tas nepieciešams, jāpiesakās pie sociālās darbinieces. Pašdarbības kolektīviem pievienojies amatierteātris, kas pirmoreiz sabiedrībai parādījies Jānos, un folkloras ansamblis, ko no Rīgas brauc vadīt Zane Jančevska un ko plašāka publika pirmoreiz redzēs Baltā galdauta svētkos 4. maijā. Abi deju kolektīvi izcīnījuši tiesības piedalīties Dziesmu un Deju svētkos. Pagastā ir aktīva sporta dzīve, cilvēki bez maksas nāk vingrot nodarbībās, kas notiek pašvaldības īstenotā veselības veicināša-

nas projekta ietvaros. Rosīgi darbojas dāmu klubiņš "Varavīksne", projektā "Sargeņģelis" pulcējas māmiņas ar bērniem līdz divu gadu vecumam, ir projekts arī pusaudžu mammām. Līdz ar Jauniešu mājas atvēršanu Kuldīgā aktivizējušies pagasta jaunieši. Ēdole lepojas ar skolu, kam pērn svinēja 195. jubileju, baznīcu, kas nosvinējusi 375. gadskārtu, kā arī bibliotēku, kas 26. aprīlī svinēs 170. jubileju. A. Upleja sacīja, ka katrs pagasts cenšas atrast pasākumu, ar ko tas atšķirtos no citiem. Apspēlējot Ēdoles nosaukumu, ēdolniekiem ir iecere sarīkot olu svētkus.

Pagājuši pieci gadi kopš ūdenssaimniecības projekta īstenošanas, tāpēc šogad ūdenssaimniecību pagastā pārņems SIA "Kuldīgas ūdens", tiks izlīdzināts arī ūdens tarifs. Bojājuma dēļ mainīs siltumtrasi, kas ved uz Dārza ielas 1. namu.

Sapulcē tika atbildēts uz daudziem jautājumiem – gan klātienē uzdotiem, gan iepriekš iesūtītiem. Viens no tiem bija par ceļu, kas ved uz skolu – tie, kuri ved savus bērnus uz skolu ar auto, apdraudot kājāmģājējus. Tā vietā, lai atstātu auto stāvlaukumā, bērnus pievedot gluži vai pie pašām durvīm. Skolas direktors Aigars Matevičs sacīja, ka ar vecākiem daudzārt runāts un skaidrots, bet to diemžēl neņem vērā. Skolai nav līdzekļu, lai ierīkotu gājēju celiņu,

varbūt situāciju atrisināt varētu ceļa zīmes uzstādīšana. I. Bērziņa rosināja pagasta pārvaldei uzrakstīt iesniegumu pašvaldības Transporta komisijai. A. Upleja sacīja, ka viens iesniegums jau uzrakstīts, un komisija lems par ātrumaļa uzstādīšanu Ezera ielā.

Tika spriests arī par šķūnīšiem pie daudzdzīvokļu mājām. Tā kā to trūkst, būtu nepieciešams dažus uzcelt. Kāda iedzīvotāja nebija apmierināta ar kārtību un tīrību pagastā. A. Upleja uzskatīja visu, kas paveikts zāles pļaušanā, lapu grābšanā un atkritumu vākšanā, kā arī aicināja konkrēti ziņot par vietām, kur nekārtība pamanīta. Tika apspriesta ceļu uzturēšana un greiderēšanas kvalitāte. P. Gobzemis skaidroja: "Uzreiz pēc apauguma noņemšanas ceļš tiešām var šķist sliktāks, bet pēc tam tā stāvoklis uzlabojas. Ceļus nereti sabojā arī zemnieki, piearot par tuvu ceļa malai. Ja šķiet, ka ceļš nogreiderēts slikti, tas jānofotografē kaut

ar mobilo tālruni un jānosūta KKP."

Policijas inspektors M. Vikštrēms atbildēja par centrā turētām bitēm, kas esot agresīvas un traucējot kaimiņiem, kā arī par nekārtībām brīvdienās autobusa pieturā. Bišu turēšanu regulē Ministru kabineta noteikumi, un jautājuma jau bija uzrakstījusi policijai iesniegumu, par ko veikta pārbaude. Savukārt par nekārtībām jāziņo policijai pa tālruni 110, kur ziņojumu reģistrēs un tālāk uz to reaģēs. Inspektors visu laiku Ēdolē būt nevar, jo atbild par pieciem pagastiem. Izskanēja pārmetums, ka neviens neskatās Ēdoles kameru ierakstus. Uz to tika saņemts skaidrojums, ka tiešsaistē visas 60 kameras novadā nevar uzreiz pārraudzīt, taču kameru ieraksti ir pieejami un tiek izsniegti Valsts policijai pēc pieprasījuma.

Dārza ielas 5. nama iedzīvotāja stāstīja par ilgstošo cīņu ar ūdens zudumiem daudzdzīvokļu mājā – ik mēnesi mājas ūdens skaitītāja un dzī-

Dārza ielas 5. nama iedzīvotāja stāstīja par ilgstošo cīņu ar ūdens zudumiem daudzdzīvokļu mājā – ik mēnesi mājas ūdens skaitītāja un dzīvojamā atšķiroties par 17 – 20 kubikmetriem.

vokļu skaitītāju rādījumi atšķiroties par 17 – 20 kubikmetriem. Vēl tika spriests par suņu klaiņošanu – par tādiem jāziņo. Par Ēdoles ezera līmeni iedzīvotāja saņēma atbildi, ka atļauju un nosacījumus ezera apsaimniekošanai izsniedz Valsts vides dienests. Projekts pērn saskaņots atkārtoti, nosacījumus uzņēmējs nepārkāpj. Ja ēdolniekiem šķiet, ka netiek nodrošināta pietiekama caurtece, pašvaldība var lūgt vides dienestu noteikumus pārskatīt. Vairāki jautājumi bija par atkritumu apsaimniekošanu – par noteikto minimālo akritumu apjomu, nepieciešamību noteikt konkrētu atkritumu izvešanas laiku, neizturīgiem konteineriem un atsevišķiem gadījumiem, kad atkritumu mašīna aplauzusi kokam zarus un sabojājusi piebraucamā ceļa asfalta klājumu.

KRISTĪNES DUĻBINSKAS, Mārketinga un sabiedrisko attiecību nodaļas vadītāja, teksts un foto

Pelču ļaudis gatavi darīt kopā

10. aprīlī Pelču tautas namā pagasta ļaudis pulcējās ikgadējā iedzīvotāju sapulcē. Uz jautājumiem atbildēja pārvaldes vadītājs Agris Rozenfelds, Kuldīgas novada Domes priekšsēdētāja Inga Bērziņa, pašvaldības izpilddirektorei vietniecei Agnesei Buka un SIA "Kuldīgas komunālie pakalpojumi" (KKP) speciālisti.

Veiktie un plānotie uzlabojumi

Pagasta pārvaldes vadītājs īsi pastāstīja par plānotajiem darbiem Pelčos, kā arī uzskatīja būtiskākos ieguldījumus pagasta infrastruktūras uzlabošanā. Pielāgota ieeja cilvēkiem ar kustību traucējumiem ģimenes ārsta prakses ēkai. Izmanojot autoceļu fonda mērķdotācijas, Pelčos plānots atjaunot asfalta segumu Avota ielā. Atjaunots tiks arī ceļa posms Pelči – Snēpele 2,8 kilometru garumā (kopējais ieguldījums 353 tūkstoši eiro). Par pašvaldības līdzekļiem turpināsies arī Pelču pils jumta atjaunošana, ieguldot vairāk nekā 350 tūkstošus eiro. Kopš 2009. gada pagasta infrastruktūrā ieguldīti 1,27 miljoni eiro.

Ceļu problēmas

Pelču pagasta iedzīvotājus visvairāk satrauca ceļu jautājums. Konkrēti tika minēts ceļa posms Pūces – Pāze un Pelči – Rieksāti – Stelpes sliktais stāvoklis. A. Rozenfelds skaidroja, ka lieli labošanas darbi šajos posmos šogad nav paredzēti, taču tiks noņemts ceļu apaugums, vajadzīgajās vietās piebērtas grants, kā arī veikti greiderēšanas darbi. Sarežģītāka situācija ir ar līdzekļu ieguldīšanu Rieksātu ceļā, jo tas atrodas uz privātās zemes un autoceļu fondu naudu tur nedrīkst ieguldīt.

Pelču pagasta iedzīvotāju sapulcē ļaudis aktīvi iesaistījās diskusijās un uzdeva jautājumus pašvaldības speciālistiem.

Taču tiks rasts risinājums.

Būtiska problēma ir smagās tehnikas izbraukātie grants ceļi. Koku izvešana netiek saskaņota ar pagastu, un tas pārsvarā tiek darīts diennakts tumšajā laikā, tāpēc nav no kā prasīt atbildību. Iedzīvotāji aicināti ziņot pagasta pārvaldei vai policijai, ja pamanīts kas aizdomīgs.

Sasvērušies elektrības stabi

Ābeļu ciema iedzīvotāji jautāja par elektrības stabiem, kas pēc ziemas sasvērušies. Tas ir a/s "Sadales tīkls" īpašums, informācija par situāciju nodota un viņi sola to apsekot. Pārvaldes vadītājs aicināja iedzīvotājus šādos gadījumos nofotografēt vietu un sūtīt pieteikumu a/s "Sadales tīkls" vai ziņot pagasta pārvaldei.

Kā nokļūt līdz Ābeļu ciemam?

Ābeļu ciema iedzīvotājus interesēja, kad plānots izveidot apgaismotu gājēju celiņu no Kuldīgas uz Raidstaciju un Ābeļu ciemu. A. Rozen-

felds skaidroja, ka apgaismotu ietvi pašvaldība plāno izveidot līdz Ābeļu ielai tad, kad būs izstrādāts projekts un "Latvijas Valsts ceļi" pārbūvēs šoseju no pilsētas robežas līdz pagriezienam uz Pelčiem. Domājams, ka darbi šogad vēl netiks uzsākti. Tāpat ciema iedzīvotājus satrauca kanalizācijas ierīkošanas jautājums, taču pārvaldes vadītājs informēja, ka arī tas šajā gadā nav plānots. Pagaidām neesot neviens projekts, kurā būtu iespēja piesaistīt finansējumu.

Vēlas peldvietu

Sākoties siltajai sezonai, Pelču iedzīvotāji interesējās par peldvietas izveides iespējām. Šāda vieta varētu būt 35. Pelču diķī. Tas pieder zivjaudzētavai, līdz ar to pagasts tā sakārtošanā un peldvietas izveidē līdzekļus ieguldīt nevar, taču ir pānākta vienošanās, ka diķi peldēšanai drīkstēs izmantot. Pagasta ļaudis izrādīja iniciatīvu teritoriju ap šo diķi sakopt Lielās talkas laikā.

Lai neaugtu latvāņi

Aktualizējās arī jautājums par latvāņiem. Iedzīvotāji smejojot ieteica katram ierādīt savu kvadrātmetru un, ieguldot kopēju darbu, tos iznīcināt. Pašvaldība ik gadu budžetā paredz līdzekļus šim nolūkam – ar ķīmiju tiks apstrādāta vecās izgāztuves teritorija, kurā latvāņi aug, taču lielākais izaicinājums ir privāti zemes gabali, par kuriem jārupējas īpašniekam. "Daudzās teritorijās latvāņi aug tuvu ūdenstilpnēm, taču tuvāk par 10 metriem no tām tos nedrīkst indēt, tāpēc jāiegulda tikai fizisks darbs," sacīja A. Rozenfelds.

Daudzdzīvokļu māju pagalmi

Daudzdzīvokļu dzīvojamo māju iedzīvotāji pastāstīja, ka pagalmā ir problēma ar iebrauktuvi un stāvvietām. Auto īpašnieki pie mājas novieto automašīnas, bet operatīvajam transportam iebraukt nav iespējams. Iebrauktuve ir grants seguma, tāpēc iebraukāta un bedraina. A. Rozenfelds sola, ka tiks veikti ikdienas uzturēšanas darbi un bedres nolīdzinātas. Taču pagaidām, kamēr nav rasts finansējums, pārvaldes vadītājs aicināja izvērtēt iespēju piedalīties Kuldīgas novada pašvaldības rīkotajā konkursā "Daudzdzīvokļu dzīvojamo māju pagalmu labiekārtošana Kuldīgas novadā".

Vienota atkritumu izmešanas vieta

Jautājums izskanēja arī par atkritumu konteineriem un novietni. Iepriekš katrai mājai bija savs konteiners, bet tagad trīs mājām plānots izveidot vienu atkritumu izmešanas vietu. Divas mājas ir KKP apsaimniekošanā, bet vienu māju apsaim-

nieko iedzīvotāju biedrība. Iedzīvotāji puda bažas, kā notiks rēķinu aprēķināšana. Atkritumu apsaimniekošanas daļas vadītājs Kaspars Poriķis pastāstīja, ka uztraukumam nav pamata. Māju iedzīvotāji kopīgi vienosies, vai rēķinu par izveidotajiem atkritumiem aprēķināt pēc mājā faktiski dzīvojošo cilvēku skaita vai deklarētajiem iedzīvotājiem. Vēl visiem kopīgi būs jāvienojas par vietu, kur atkritumu konteineri atradīsies, lai atkritumu izveidēji tiem varētu viegli piebraukt.

Iedzīvotāji ierosina

Izskanēja kopīgs iedzīvotāju ierosinājums, ka pagasta sētniekiem nepieciešamas vienādas formas, kas būtu pamanāmas. Par šo jautājumu var domāt, taču pārvaldes vadītājs aicināja izvērtēt prioritātes, jo visam nauda nepietiek. Pelču ļaudis drošības nolūkos rosināja arī izvietot papildus videonovērošanas kameras.

Pagastā uzlabojusies kultūras dzīve. Jaunā kultūras darbiniece Saiva Eglīte ieviesusi tradīciju – divas reizes mēnesī sestdienu vakaros jaunieši tiek "Pagrabiņā", lai pārrunātu redzējumu un plānus, izteiktu ierosinājumus. Tos kultūras darbiniece apkop un iesniedz pagasta pārvaldei, lai jauniešu vēlmēs un vajadzības izskatītu un iespēju robežās realizētu. "Jaunieši mums ir aktīvi. Cep picas, skatās filmas un lietderīgi pavada brīvo laiku," sacīja A. Rozenfelds. Reizi nedēļā kopā sanāk arī seniori. Nesen Pelču seniori devās uz Laidu pagasta organizētu balli un lieliski pavadīja laiku.

SIGNETA LAPIŅA, sabiedrisko attiecību speciāliste AGNESES BUKAS foto

Lūgšanu brokastu ziedojumu izlietos bērna ārstēšanai

6. aprīlī Kuldīgas Jauniešu mājā notika 8. Kuldīgas novada Lūgšanu brokastis, kurās jau par tradīciju kļuvis daļu saziedotās naudas novirzīt kāda novada bērna ārstēšanai.

Šogad 500 EUR tiks novirzīti Gudenieku pagasta iedzīvotāja Linarda Alana Obuha rehabilitācijai, kas viņam regulāri nepieciešama. Vecvecāki, kuri audzina zēnu, izmanto visas iespējas, lai uzlabotu bērna veselības stāvokli.

Uz pasākumu bija aicināti novada iestāžu un uzņēmumu vadītāji, Domes deputāti, biedrību vadītāji, uzņēmēji, ārsti, mākslinieki, sportisti u.c. iedzīvotāji. Tas pulcēja vairāk

nekā 100 dalībnieku.

Šī gada Lūgšanu brokastu moto: "Tu uzcelsi vecās posta vietas, tu atjaunosi agrāko cilšu pamatus, un tevi sauks par plaisu pielīdzinātāju un par apdzīvojamo vietu atjaunotāju".

Lūgšanu brokastis kalpoja par stiprinājumu, iepriecinājumu un jaunu cerību ikvienam vadītājam un cilvēkam, uz kura pleciem gulstas atbildība.

Pasākumu rīkoja Kuldīgas novada Domes Reliģisko lietu konsultatīvā padome sadarbībā ar Kuldīgas novada bērnu un jauniešu centru.

SIGNETA LAPIŅA,
sabiedrisko attiecību speciāliste
RIČARDA SOTAKA foto

Kuldīgas novada Lūgšanu brokastis pulcēja ne vien kuplu apmeklētāju skaitu, bet arī dalībniekus, kuri sniedza liecības, sveicienus vai kā citādi uzrunāja klātesošos. Attēlā (no kreisās) Kuldīgas novada bērnu un jauniešu centra direktore Inese Astaševska, Kuldīgas Sv. Annas ev. lut. draudzes mācītājs Mārtiņš Burke-Burkevics, V. E. Romas katoļu baznīcas Liepājas diecēzes bīskaps Viktors Stulpins, Kuldīgas novada Domes priekšsēdētāja Inga Bērziņa un LELB Liepājas bīskaps Hanss Martins Jensens.

Brauciet uz "Meža ABC" pasākumu!

12. maijā no 10.00 līdz 18.00 Padures pagasta "Struņķukrogā" (12 km no Kuldīgas Ventpils virzienā) vairāk nekā 90 meža nozares uzņēmumu un organizāciju aicina visus interesentus, īpaši meža īpašniekus un ģimenes ar bērniem, uz nozares lielāko izglītojošo pasākumu Latvijā "Meža ABC". Pasākums ir bez maksas.

"Meža ABC" šogad norisināsies astoto reizi. Biedrība "Meža konsultants" pasākumu rīko reizi divos vai trijos gados, piedāvājot tajā iesaistīties ikvienam meža nozares uzņēmumam. Pirmais pasākums notika 2005. gadā un pulcēja ap 700 dalībnieku. Pēdējos gados pasākumu apmeklējuši jau vairāk nekā 5000 dalībnieku.

Šogad pasākuma devīze ir "Meža nozare Latvijai!". Pasākumam ir divas daļas: 10. un 11. maijā norises mežā iepazīs tikai klašu un pulciņu komandas, bet 12. maijā aicināti visi interesenti. Skolu interese ir ļoti liela. Dalībai pasākumā šogad pieteicās nebija skaits dalībnieku – ap 9000 skolēnu no vairāk nekā 400 klasēm. Lai noskaidrotu, kuras 300 klases ar vairāk nekā 6000 skolēniem no visas Latvijas iegūs iespēju labāk iepazīt

mežu un dabas procesus, biedrība rīkoja loteriju.

Pasākumā īpaši padomāts par interesantām aktivitātēm bērniem, kas viņus iepazīstinās ar mežu un

palīdzēs izprast dabā notiekošos procesus. Uz pasākumu aicināti lieli mazi, iesācēji un pieredzes bagātie – visi, kuri mīl dabu, vēlas iepazīt, pasmarzot, pagaršot, sajust,

ģimenes ar bērniem "Meža ABC" pasākuma laikā mācās izgatavot putnu būrīšus.

ieraudzīt un saprast norises mežā.

Pasākuma dalībniekiem piedāvāsim:

- vairāk nekā 50 meža pieturas, piemēram, "Kukaiņi-smukaiņi", "Sēklas un stādi, meža selekcija", "Pastaiga pa koku galotnēm", "Silta, jauka istabiņa", "Meža matemātika", "Jauna māja pūcei", "Koks šodien, rīt, parīt", "Meža dzīvnieki" u.c.
- iespēju iestādīt savu ģimenes vai draugu ozolu kā dāvanu Latvijai Meža dienu 90. dzimšanas dienā un Latvijas simtgadē;
- koku mīlestības stundu kopā ar mežkopi Aiju Zviedri;
- grāmatas "Koku bērnodārzs" atvēršanas un dāvināšanas svētkus;
- zinātnieku atziņas par bērza plantāciju ierīkošanu un apsaimniekošanu;
- meža tehnikas paraugdemonstrējumus;
- pastaigu pa koku galotnēm kopā ar kokkopjiem-arboristiem;
- Aivara Bergmaņa superīgās meža spēles;
- baļķu pludināšanu kopā ar Gaujas Mītro;
- medību suņu parādi;
- staltbriežu riesta un baurotāju performanci;

- meža teātri;
- meža garšu kopā ar šefpavāru Raimonu Zommeru;
- atpūtu pie ugunsкура un "Stender's" zupas virtuvi;
- zaļo tirdziņu;
- iespēju loterijā laimēt atbalstītāju sarūpētas balvas.

12. maijā pasākums notiks no 10.00 līdz 18.00. Ierodoties apmeklētājiem jāreģistrējas, jāņem pasākuma kartes un darba lapas. No 17.30 līdz 18.00 darba lapas jānodod informācijas centrā, jo 18.00 pasākums noslēgsies ar loteriju, kurā iegūt balvas būs iespēja tiem apmeklētājiem, kuri nodevuši darba lapas, apmeklējuši vismaz 15 no meža pieturām un atradīsies uz vietas pasākumā.

Šogad Latvijā norisināsies Dziesmu un Deju svētki, un pasākums "Meža ABC" ir kā meža nozares Dziesmu svētki. Vienaldzīgo nebūs, jo visi varēs sasmelties meža viedumu, spēku, mīlestību un prieku, gūt daudz pozitīvu emociju un saistošu informāciju par meža nozari. Tiekamies 12. maijā "Meža ABC"!

SIGITA VAIVADE,
biedrības "Meža konsultants"
valdes priekšsēdētāja
DAINAS RUDZĪTES foto

Dāvina sudraba karotītes

10. aprīlī Kuldīgas novada Domes zālē pulcējās 34 bērniņi – 19 meitenes un 15 zēni, lai saņemtu piemiņas dāvanu – sudraba karotīti.

Dzimtsarakstu nodaļā aicināto bērniņu dzimšana reģistrēta no šī gada 1. janvāra līdz 28. februārim.

No 34 bērniņiem 18 dzimuši reģistrētā laulībā.

10 ģimenēs mazulis ir pirmais bērniņš, 13 ģimenēs – otrs, 9 ģimenēs – trešais, vienā ģimenē – ceturtais un vienā ģimenē – sestais bērniņš.

Populārākais vārds jaundzimušajam meitenēm ir Emilija (2) un Gabriela (2), bet zēniem – Kristaps (2). Diviem zēniem vecāki ir izvēlējušies divus vārdus: Filips Adrians un Marsels Marsello, arī viena meitiņa tikusi pie diviem vārdiem – Evelīna Keita.

Visi Kuldīgas novada jaundzimušie uz svinīgo pasākumu tiek aicināti reizi divos mēnešos, nākamā tikšanās būs 8. maijā.

ILONA KĒSTERE,
Dzimtsarakstu nodaļas vadītāja

Kuldīgas novada Domes zālē pulcējās 34 bērniņi ar ģimenēm, lai saņemtu sudraba karotītes.

IEVAS BENEFELDES foto

4. maija svētki Kuldīgā

12.00 – 15.00 Tevi gaidīs 27 svinību vietās. Pievienojies mūsu ceļā!

RĀTSLAUKUMĀ:

12.00 Latvijas karoga pacelšana un kopīga himnas dziedāšana.

12.10 DEJO bērnu deju kolektīvs "Stariņš" un TDA "Venta".

13.00 SPĒLĒ Kuldīgas pūtēju orķestra grupa un saksofonistu ansamblis.

14.00 DZIED vokālie ansambļi "Karameles", "Trifeles", "Triumsfs".

VECAJĀ RĀTSNAMĀ:

"Mana KAISME jewelry". Mākslinieces Kristīnes Šimpermanes izstāde.

"Pītas ādas aproces un atslēgu piekariņi". Darbnīca kopā ar amatnieci Ilvu Valdmani. (3 EUR).

Vecā rātsnama svētku pastkarte ar vaska zīmogu (2 EUR).

KULDĪGAS NOVADA MUZEJĀ:

Iespēja gūt svētku sajūtu pie baltā klāta galda, uzrakstīt novēlējumu valstij un tās iedzīvotājiem Latvijas Republikas Neatkarības atjaunošanas dienā.

4. maijā ieeja muzejā – bez maksas. Muzejs atvērts no 10.00 līdz 17.00. Skatāmas izstādes: "Venta – saimnieciski nozīmīgā un iedvesmojošā", "Čella stīgu pavēlnieks Kārlis Davidovs", "Kuldīga un novads 100 gados".

SPORTISKA AKTIVĪTĀTE veselīga dzīvesveida piekritējiem "Izskrien Latviju Kuldīgā!"

Pulcēšanās 12.00 Rātslaukumā, starts 13.00 Pilsētas dārzā. Rīko sporta klubs "Katrīna".

KULDĪGAS KULTŪRAS CENTRA KINOZĀLĒ filmas Latvijas simtgadei:

14.00 "Paradīze 89". Ģimenes filma

IEVAS BENEFELDES foto

Rātslaukumā 4. maijā svinīgi pacelsim karogu. Ikviens pilsētai aicināts dāvināt neļķu stādiņu, no kuriem izveidosim valsts kontūru.

(ilgums 1'29, vecuma ierobežojums 7+).

15.40 "Bille". Ģimenes filma (ilgums 1'40).

18.00 "Mērijas ceļojums". Dokumentālā spēlfilma (ilgums 1'20, vecuma ierobežojums 12+)

Billetes cena – 3 EUR.

SV. ANNAS BAZNĪCĀ:

11.00 Svētku dievkalpojums.

12.00 Svētku pankūkas ar tēju Sv. Annas baznīcas dārzā.

SV. KATRĪNAS BAZNĪCĀ:

18.00 Svētku dievkalpojums.

RĀTSLAUKUMĀ varēs iegādāties un dāvināt pilsētai dārza neļķu stādiņus, no kuriem kopīgi izveidosim Latvijas kontūru. Pēc svētkiem puķes tiks iestādītas 1905. gada parkā.

Arī šogad 4. maijā Ēvalda Valtera pieminekļa galdiņu rotās īpašais mākslinieču Amandas Bergas-Dārziņas un Rutas Lapsas darinātais baltais galdauts. Tas tiek klāts tikai vienu reizi gadā – 4. maijā.

RESTORĀNU EKSPRESAKCIJA – kūka + kafija 4 EUR.

Pensionāru veikaliņam 25 gadu jubileja

Pensionāru mājražotāju veikals "Artava" 20. aprīlī atzīmēja 25 darbības gadu jubileju. Tas ir liels notikums veikala darbiniekiem, kuri iegulda mīlestību rokdarbu tapšanā un priecājas par katru, kurš tos novērtē un iegādājas.

No pirmsākumiem veikalā ar saviem rokdarbiem dalījušies vairāk nekā 400 pensionāru. Šobrīd "Artavas" telpas ar skaistām lietām piepilda ap 70 mājamatnieku. Vecākā rokdarbniece ir Hortenzija Buka (91 gads). Viņa darbinieku sarakstā ir viena no pirmajām un veikaliņa plauktus ar adītām sedziņām un spilventiņiem krustdūrienā papildina jau teju 25 gadus.

Veikala saimniece Ināra Vaivade, kura tur darbojas jau 16 gadus, atzīst, ka rokdarbu ir tūkstošiem un tos nav iespējams saskaitīt. Ikviens pielicis pūles un mīlestību, lai darbiņi taptu. Apmeklētājiem iespējams iegādāties ne tikai kvalitatīvas un krāsainas vilnas zeķes, cimds un šalles, bet arī džemperus, gleznas, rotaslietas, pinumus, grebumus un daudz citu lietu. "Roku darbs jau nav atmaksājams. Te ikviens atradīs ko noderīgu sev, ģimenei un draugiem svētkos. Ir arī tradicionālas un latviskas lietas," uzsver saimniece.

Senioriem par rokdarbiem nopelnītā naudiņa ir neliels atspaidis ikdienas tērīņiem. "Pensijas nav lielas, pāris nedēļu pēc tās saņemšanas maciņš atkal ir tukšs. Tad veikaliņš ir kaut neliels atbalsts. Paldies pircējiem par katru nopirkto lietiņu!" priecājas I. Vaivade.

Veikals sākotnēji atradies Liepājas ielā "Staburadzes" sētā, un tā pirmā saimniece bijusi Mērija Kārklīņa. Vēlāk "Artava" pārcēlās uz Baznīcas ielu 14, tad vecā rātsnama telpām, bet šobrīd tas mājvietu atradis "Vāverītes" ēkā Baznīcas ielā 32A.

Ikviens aicināts apmeklēt un ko iegādāties mājamatnieku veikalā "Artava", tā atbalstot novada pensionārus.

Tūrisma sezonā veikalam "Artava" mainīts darba laiks: pirmdien – brīvs, otrdien 11.00–18.00, trešdien 10.00–17.00, ceturtdien 11.00–18.00, piektdien 10.00–17.00, sestdien un svētdien 11.00–16.00.

Visiem "artaviešiem" saimniece vēl laimi, veselību, vēl daudz ražīgu gadu, kā arī aicina biedrus izrādīt iniciatīvu kopīga pasākuma rīkošanā. "Šobrīd veikals ir vieta, kur ikdienā satiekamies un papļāpājam, taču būtu jauki apaļo jubileju nosvinēt kuplākā biedru lokā," aicina veikala saimniece.

Mājražotāju veikals "Artava" darbojas Latvijas Pensionāru federācijas paspārnē. Kuldīgas novada pašvaldība to ik gadu atbalsta, nodrošinot telpas un komunālos pakalpojumus.

SIGNETA LAPIŅA,
sabiedrisko attiecību speciāliste
IEVAS ZUBRIĻENAS foto

Dalies ar šodien piedzīvoto sociālajos tīklos ar tēmturiem **#LV100 #briviba**

Latvija esam mēs paši. Svinēsim kopā! www.kuldiga.lv

14. PAVASARA PALU ŠOVS

Lido zivis Kuldīgā

sestdien, 2018. gada 28. aprīlī no plkst. 11.00-16.00

12. KURZEMES STĀSTNIEKU FESTIVĀLS ZIV ZUP

Piedāvā Kurzemes kultūras mantojuma centrs *Kūrava*

10.00-12.00 Tikšanās ar stāstnieku Norbertu Koberu (Vācija) un kalēju Ninu Hedenfeldi (Zviedrija) *Novada muzeja 3. stāvā*

13.00-15.00 Koncerts *Laimes kalēji* uz *Kūravas* stāstnieku skatuves *Baznīcas ielas 34 sētā*

15.00-16.00 *Ziv zup pret stāst.* Izstāsti stāstu un nopelni porciju tikko vārītas zivju zupas!

Pirmo reizi! **STARPTAUTISKS KALĒJU SAIETS LAIMES KALĒJI**
Rīko Kuldīgas novada pašvaldība sadarbībā ar Latvijas Kalēju brālību un Kurzemes kultūras mantojuma centru *Kūrava*. Atbalsta Valsts Kultūrkapitāla fonds

10.00-16.00 Atvērtā darbnīca ar brīvdabas kalvēm *Baznīcas ielas 34 sētā*

Kalēji no Latvijas, Igaunijas un Zviedrijas kals paši un ļaus arī citiem roku iemēģināt

12.00 **PIEDZĪVOJUMU TŪRE PIEAUGUŠAJIEM PA STIKLA CEĻU** *Starts un instruktāža*

ar laivām, kājām un velosipēdiem no Vecā tilta līdz *Vecā tilta pakājē*

Riežupes ietekai Ventā un atpakaļ. Maksa 1 personai EUR 18,- *Pārventas pusē*

Tikai ar iepriekšēju pieteikšanos līdz 26.aprīlim! Tālrunis - 29334403

11.00-16.00 **ZIVJU GARDUMI:** *Pilsētas dārzā*

• Zivju tirgus • Zivju zupa sadarbībā ar SIA *Ceplīņi*

UZ PILSĒTAS DĀRZA SKATUVES:

11.00 Tūrisma sezonas atklāšana *Pilsētas dārzā*

11.00,12.30,14.30 *Pirmo reizi Latvijā!* Grupas *Planète Vapeur* (Francija) performance *Ūdenszāļu pinekļos*

11.10 Pavasari ieskandina kapela *Spēlmaņi*

12.00 Spēlē zvejnieku apvienība *Vilnis*

12.45 Spēlē *Rumbas kvartets*

13.30 Spēlē kapela *Spēlmaņi*

14.00 Jūrnieku dziesmas dzied Klaipēdas senioru kluba jauktais vokālais ansamblis (Lietuva)

14.15 Spēlē zvejnieku apvienība *Vilnis*

15.00 Bērnu un jauniešu deju kolektīvu koncertā piedalās:

• JDK *Vainags* (Rīga) • BDK *Sienāzītis* (Salaspils)

• JDK *Kursa* studija (Saldus) • BDK *Stariņš* (Kuldīga)

11.00-16.00 **VIDES IZZIŅAS PIESTĀTNES:** *Pilsētas dārzā*

• Pleznas, knābji, spalvas • *Zivju spoguļos* kopā ar Latvijas Dabas muzeju

• *Kādēj zivis Kuldīgā lido?* • *Pasaules neparastās ūdensradības*

11.00-16.00 **TŪRISTU UN CEĻOTĀJU LENKTUVĒ:**

Pilsētas dārzā

- Vilinās *Maras muižas lakstīgalu birzs*
- Bišu lietas piedāvās zemnieku saimniecība *Baļļas*
- Zemnieku saimniecība *Smilškalni* ar vīnu degustāciju un tirdzniecību gaidīs pie Pils pagraba
- Ceptuve *Suitu maize* piedāvās izcept savu sklandrausi un nopirkt istu rudzu maizi
- *Daba Laba* no Ances tirgos koka ķemmes un aicinās izšaut ar loku. 5 šāvieni EUR 2,-
- *Padures muižas klēts* virējas gatavos klētnieka Kriša pusdienas
- Priecēs pārsteigumi no *Lilla Lavander* plantācijām
- Dzīvais muzejs *Senās Kuldīgas stāsts* aicinās 3D *lidojumā virs rumbas*
- *Kolliju rančo* no Vānes ļaus uzspēlēt biljardu ar āzi
- Flaberi, raķetes, kaleidoskopi un katapultas taps *Kuldīgas darbnīcā*. 1 lieta - EUR 2,80
- *Talsu VAU* ierādīs, kā ceļot ar savu suni
- Izeju meklēt un attapību pārbaudīt ikviens varēs *Mežvidu mini labirintā*
- Jautrību un sportisku sacensību garu garantēs *Deviņkalnu disku golfa parks*

11.00-16.00 **ATRAKTĪVAS, AKTĪVAS UN RADOŠAS NODARBES:**

Meklējiet

- Zemes un ūdens sargu piestātne *Pilsētas dārzā,*
- *Pludiņa un Āķīša taka* *Alekšupītes diķi*
- Ūdensbraucamo, ūdenslecamo, no ūdens ķeksējamo uzparikšu skate *un tā krastā*
- Drosmes, veiklības un atjautības pārbaudījumi kopā ar Kuldīgas skautiem
- Kuldīgas aktīvās atpūtas centra izklaides verķi un ūdensbumbas 5 min. EUR 3,-
- Atrakcijas dzelzs nervu īpašniekiem *Elektriskā zivs, Zivjblieznis un Skrejzivju rene*
- *Augstspieduma tīkls* – Tautas tēlotājas mākslas studijas *Kuldīgas palete* izstāde - darbnīca
- *Zivju, taurēņu un spāru inkubators.* Galvenā bibliotēka, studijas *Varavīksne* un *Ķocis*
- *Dusmīgo putnu pavasara izlidojums* 11.00; 12.00; 13.00; 14.00; 15.00

11.00-16.00 • *Zivometrs.* Konvertējies vimbās!

Izstādes:

Muzejā un pie tā

- *Sausais doks* – bezūdens makšķerēšana • *Kuldīgas amatu piederumi*
- Zivju mākslas galerija *Mālē zivi pats!* • *Čella stīgu pavēlnieks Kārlis Davidovs*
- *Venta – saimnieciski nozīmīgā un iedvesmojošā*

11.00-16.00 **PAVASARA TIRDZIŅŠ**

Kalna ielā 19, LU pagalmā

Rīko SIA *Kuldīgas komunālie pakalpojumi*

11.00-16.00 **SKOLAS IELAS PAGALMA SVĒTKI.** Rīko LIAA *Kuldīgas biznesa inkubators*

Skolas ielā 1

22.30 **BRĪVDABAS KINO GOLDINGEN KNIGHT CINEMA SEZONAS ATKLĀŠANA** *Pilsētas dārzā*

VECTĒVS, KAS BĪSTAMĀKS PAR DATORU. Ģimenes filma. 2017. Ilgums 95 min.

Visu dienu **UNIKĀLI SKATI**

Ventas rumbā

Eiropas platākais ūdenskritums un vimbu augstlēkšana virs tā

PASĀKUMU RĪKO:

Saistošie noteikumi Nr. 2015/10 "Sociālo pakalpojumu saņemšanas un samaksas kārtība" (precizētā redakcija, kas apstiprināta ar Kuldīgas novada Domes 30.07.2015. sēdes lēmumu Nr. 9, p. 52, ar grozījumiem, kas izdarīti ar Kuldīgas novada Domes 23.02.2017. saistošajiem noteikumiem Nr. 2017/3 un 22.02.2018. saistošajiem noteikumiem Nr. 2018/3)

Izdoti saskaņā ar Sociālo pakalpojumu un sociālās palīdzības likuma 3. panta otro un trešo daļu, likuma "Par pašvaldībām" 15. panta pirmās daļas 7. punktu, Ministru kabineta 2003. gada 27. maija noteikumu Nr. 275 "Sociālās aprūpes un sociālās rehabilitācijas pakalpojumu samaksas kārtība un kārtība, kādā pakalpojuma izmaksas tiek segtas no pašvaldības budžeta" 6. punktu.

I Vispārīgie jautājumi

1. Saistošie noteikumi (turpmāk – noteikumi) nosaka pašvaldības nodrošināto sociālo pakalpojumu (turpmāk – pakalpojumi) veidus, to saņemšanas un samaksas kārtību, kā arī lēmumu par sociālo pakalpojumu piešķiršanu vai atteikumu apstrīdēšanas un pārsūdzēšanas kārtību.

2. Sociālo pakalpojumu sniegšanas mērķis ir uzlabot personas, ģimenes, personu grupas un sabiedrības dzīves kvalitāti un atjaunot vai uzlabot personu spējas sociāli funkcionēt un iekļauties sabiedrībā.

3. Pašvaldība sniedz pakalpojumus vai organizē to sniegšanu dzīvesvietā vai sociālo pakalpojumu sniedzēja institūcijā.

4. Tiesības saņemt pakalpojumus ir personai, kura deklarējis savu dzīvesvietu pašvaldības administratīvajā teritorijā. Ja nepieciešams, personu, kura ir bez mājokļa, pašvaldība nodrošina ar naktspatversmi, patversmi vai krīzes centru, sniedz informāciju un konsultācijas jebkurai personai, kura pēc tās vērsās pašvaldībā, kā arī sniedz vienreizēju materiālu palīdzību saskaņā ar Sociālo pakalpojumu un sociālās palīdzības likuma 9. panta trešo daļu.

4.1. Gadījumos, kad no personas neatkarīgi apstākļu dēļ, ģimenei (personai) nav iespēju deklarēt savu dzīvesvietu un sociālais pakalpojums ir nepieciešams, lai novērstu krīzes situāciju vai sociālās intervences mērķu sasniegšanai gadījuma vadības ietvaros, pakalpojums tiek sniegts ģimenei (personai), kura faktiski dzīvo Kuldīgas novada pašvaldības administratīvajā teritorijā.

5. Par apgādniekiem šo noteikumu izpratnē uzskatāmas personas, kurām saskaņā ar likumu vai tiesas nolēmumu ir pienākums rūpēties par savu laulāto, bērniem vai vecākiem.

6. (Svītrots ar 23.02.2017. saistošajiem noteikumiem Nr. 2017/3).

II Sociālo pakalpojumu veidi

7. Pašvaldība nodrošina sociālos pakalpojumus atbilstoši novada iedzīvotāju vajadzībām saskaņā ar sociālo pakalpojumu attīstības plānošanas dokumentiem un pašvaldības finansālajām iespējām.

8. Pašvaldība sniedz vai nodrošina šādus sociālos pakalpojumus:

8.1. sociālās aprūpes pakalpojumi personas dzīvesvietā:
8.1.1. aprūpes mājās pakalpojums;
8.1.2. asistenta pakalpojums;
8.1.3. saziņas sistēmas pakalpojums personas uzraudzībai;

8.1.4. (svītrots ar 22.02.2018. saistošajiem noteikumiem Nr. 2018/3)

8.1.5. sociālā aprūpētāja pakalpojums.

8.2. sociālās rehabilitācijas pakalpojumi institūcijā:
8.2.1. sociālā rehabilitācija institūcijā atkarīgām, krīzes situācijā nonākušām un no ieslodzījuma vietām atbrīvotām personām;

8.2.2. krīzes centra pakalpojums;

8.2.3. sociālā rehabilitācija institūcijā personām ar funkcionāliem traucējumiem.

8.3. sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā:

8.3.1. ilgstoša sociālā aprūpe un sociālā rehabilitācija institūcijā pilngadīgām personām;

8.3.2. īslaicīga sociālā aprūpe un sociālā rehabilitācija institūcijā pilngadīgām personām;

8.3.3. ilgstoša sociālā aprūpe un sociālā rehabilitācija institūcijā bērniem;

8.3.4. īslaicīga sociālā aprūpe un sociālā rehabilitācija institūcijā bērniem.

8.4. sociālās rehabilitācijas pakalpojumi personas dzīvesvietā:

8.4.1. dienas centra pakalpojums;

8.4.2. atbalsta ģimenes (ģimenes asistenta) pakalpojums;

8.4.3. uzticības personas pakalpojums;

8.4.4. speciālista pakalpojums;

8.4.5. atgriešanās ceļa pakalpojums personu, ģimeņu resocializācijai sabiedrībā;

8.4.6. sociālā atbalsta grupas pakalpojums;

8.4.7. sociālā rehabilitācija no prettiesiskām darbībām cietušām personām;

8.4.8. sociālā rehabilitācija vardarbību veikušām personām;

8.4.9. bērnu emocionālās audzināšanas pakalpojums;

8.4.10. mentora pakalpojums;

8.4.11. sociālās rehabilitācijas kompleks.

8.5. sociālais darbs:

8.5.1. pašvaldības sociālajā dienestā;

8.5.2. ar noteiktām personu grupām;

8.5.3. sociālās aprūpes un sociālās rehabilitācijas pakalpojumu saņemšanas ietvaros.

8.6. citi sociālā atbalsta pakalpojumi:

8.6.1. patversmes pakalpojums;

8.6.2. higiēnas pakalpojums;

8.6.3. zupas virtuves pakalpojums;

8.6.4. motivācijas pakalpojums;

8.6.5. ilgstošas izmitināšanas pakalpojums personām ar zemām vajadzībām un sociālajām prasmēm.

III Sociālo pakalpojumu saņemšanas kārtība

9. Aprūpes mājās pakalpojums

9.1. Pakalpojums tiek sniegts, lai atbilstoši personas individuālajām vajadzībām nodrošinātu praktisku pakalpojumu kompleksu personas dzīvesvietā pamatvajadzību apmierināšanai un personas (ģimenes) aprūpei.

9.2. Pakalpojums tiek sniegts pastāvīgi vai uz laiku.

9.2.1. (svītrots ar 22.02.2018. saistošajiem noteikumiem Nr. 2018/3)

9.3. Pakalpojumu pastāvīgi sniedz personām, kurām vecuma, funkcionālu traucējumu vai veselības stāvokļa dēļ ir grūtības nodrošināt savas pamatvajadzības un uzlabot vai atjaunot sociālo funkcionēšanu.

9.4. Pakalpojumu uz laiku sniedz:

9.4.1. personām atveseļošanās periodā;

9.4.2. pamatojoties uz sociālā darbinieka izvērtējumu, personām, kuru ģimenes locekļi dažādu apstākļu dēļ nespēj uz laiku nodrošināt personas aprūpi;

9.4.3. pamatojoties uz sociālā darbinieka izvērtējumu, personām, kurām tiek kārtots īpašas kopšanas pabalsts.

9.5. Pakalpojumu par pašvaldības līdzekļiem piešķir personām:

9.5.1. (Svītrots ar 23.02.2017. saistošajiem noteikumiem Nr. 2017/3)

9.5.2. (Svītrots ar 23.02.2017. saistošajiem noteikumiem Nr. 2017/3)

9.5.3. kuras nesaņem valsts pabalstu personas īpašai kopšanai;

9.5.4. kuras dzīvo vienas vai kopā ar citām personām, kuras, pamatojoties uz sociālā darbinieka izvērtējumu, vecuma, veselības stāvokļa, nodarbinātības, atkarības vai sociālo prasmju trūkuma dēļ nevar nodrošināt nepieciešamo aprūpi;

9.5.5. kuras nav noslēgušas uztura līgumus, kas paredz uztura devējam nodrošināt personai nepieciešamo aprūpi un sociālo rehabilitāciju, pamatvajadzību nodrošināšanu, pienākumu aprūpēt personu, apmaksāt izdevumus, kas saistīti ar sociālo pakalpojumu sniegšanu personai.

9.6. Pamatojoties uz sociālā darbinieka veiktu personas vajadzību izvērtējumu, uz laiku piešķirto pakalpojumu var piešķirt atkārtoti vai pastāvīgi.

9.7. Ja vairāki vienā mājāsniecībā dzīvojoši ģimenes locekļi vai personas, vecuma vai funkcionālo traucējumu dēļ nespēj patstāvīgi veikt pašaprūpi un nodrošināt pamatvajadzības, sociālais darbinieks izvērtē katras personas individuālās vajadzības, vienojoties ar pakalpojuma sniedzēju par pakalpojuma apjomu katrai personai.

10. Asistenta pakalpojums

10.1. Pakalpojums tiek sniegts, lai veicinātu personu ar smagiem funkcionāliem traucējumiem sociālos kontaktus ārpus mājas, lai persona ar invaliditāti un funkcionāliem traucējumiem iespēju robežās pati varētu aktīvi iesaistīties dažādās sabiedriskās aktivitātēs.

10.2. Pakalpojums ietver asistenta pakalpojumus līdz 40 stundām nedēļā, lai palīdzētu personām:

10.2.1. nokļūšanai darba vietā, izglītības iestādē vai dienas aprūpes centrā;

10.2.2. apmeklēt ārstniecības, valsts vai pašvaldības iestādes;

10.2.3. iesaistīties dažādos brīvā laika pavadīšanas, sporta spēļu un citos pasākumos.

10.3. Pakalpojumu piešķir saskaņā ar Ministru kabineta noteikumiem.

11. Saziņas sistēmas pakalpojums personas uzraudzībai

11.1. Pakalpojums tiek sniegts, lai nodrošinātu uzraudzību personām, kurām vecuma vai funkcionālo traucējumu dēļ nepieciešama palīdzība un atbalsts, lai nenonāktu bezpalīdzības stāvoklī.

11.2. Pakalpojums ietver personas diennakts uzraudzību, neatliekamās palīdzības, sociālās aprūpes un psiholoģiskā atbalsta pakalpojumu kompleksu 24 stundas diennaktī, 7 dienas nedēļā, izmantojot speciālu aprīkojumu saziņai ar operatoru zvanu centrā.

11.3. Pakalpojumu piešķir personām, kurām, pamatojoties uz ārsta atzinumu, vecuma vai funkcionālo traucējumu dēļ pastāv veselības vai dzīvības apdraudējums.

11.4. Tiesības saņemt pašvaldības finansētu pakalpojumu ir personām:

11.4.1. (Svītrots ar 23.02.2017. saistošajiem noteikumiem Nr. 2017/3);

11.4.2. (Svītrots ar 23.02.2017. saistošajiem noteikumiem Nr.2017/3);

11.4.3. (Svītrots ar 22.02.2018. saistošajiem noteikumiem Nr. 2018/3);

11.4.4. kuras dzīvo vienas vai kopā ar citām personām, kuras, pamatojoties uz sociālā darbinieka izvērtējumu, vecuma, veselības stāvokļa, nodarbinātības, atkarības vai sociālo prasmju trūkuma dēļ nevar nodrošināt nepieciešamo aprūpi;

11.4.5. kuras nav noslēgušas uztura līgumus, kas paredz uztura devējam nodrošināt personai nepieciešamo aprūpi un sociālo rehabilitāciju, pamatvajadzību nodrošināšanu, pienākumu aprūpēt personu, apmaksāt izdevumus, kas saistīti ar sociālo pakalpojumu sniegšanu personai.

12. Mobilā atbalsta pakalpojums sociālās aprūpes nodrošināšanai personas dzīvesvietā

(Svītrots ar 22.02.2018. saistošajiem noteikumiem Nr. 2018/3)

13. Sociālā aprūpētāja pakalpojums

13.1. Pakalpojums tiek sniegts, lai noskaidrotu klienta un sociālajā vidē esošos resursus, veicinātu klienta līdzdalību sociālās aprūpes pakalpojuma izvēlē un saņemšanā.

13.2. Pakalpojums ietver klienta situācijas noskaidrošanu, resursu piesaistīšanu, informācijas sniegšanu, konsultācijas veselības aprūpē.

13.3. Pakalpojumu sniedz, pamatojoties uz saņemto informāciju par krīzes situāciju vai sociālās aprūpes pakalpojumu nepieciešamību.

13.4. Pakalpojuma nepieciešamību izvērtē un nosaka sociālais darbinieks.

14. Sociālā rehabilitācija institūcijā atkarīgām, krīzes situācijā nonākušām un no ieslodzījuma vietām atbrīvotām personām

14.1. Pakalpojums tiek sniegts, lai veicinātu atkarīgo, krīzes situācijās nonākušo un no ieslodzījuma vietām atbrīvoto personu resocializāciju un reintegrāciju sabiedrībā, motivējot atbrīvoties no atkarības, sniedzot psihosociālo atbalstu, attīstot sociālās un darba prasmes.

14.2. Pakalpojums ietver personu izmitināšanu, speciālistu (sociālo darbinieku, psihologu, narkologu u.c.) konsultācijas, sociālās rehabilitācijas programmu īstenošanu līdz 6 mēnešiem, motivējošas un izglītojošas nodarbības, atbalsta grupas, pasākumus sociālo un darba prasmju attīstīšanai.

14.3. Pakalpojumu piešķir:

14.3.1. atkarīgām personām, kuras sociālās vides ietekmes dēļ nespēj pārtraukt psihoaktīvo vielu lietošanu vai atbrīvoties no citām atkarībām;

14.3.2. personām, kuras atgriezušās no ieslodzījuma vietām un zaudējušas sociālās un darba prasmes;

14.3.3. personām, kuras ir nonākušas krīzes situācijā sava dzīvesveida dēļ.

14.4. Pakalpojumu piešķir uz laiku līdz 6 mēnešiem.

14.5. Personai, kura aktīvi iesaistās savu problēmu risināšanā, pamatojoties uz sociālā darbinieka veiktu personas vajadzību izvērtējumu un atzinumu, pakalpojumu var piešķirt atkārtoti.

15. Krīzes centra pakalpojums

15.1. Pakalpojums tiek sniegts, lai krīzes situācijā nonākušām ģimenēm ar bērniem sniegtu diennakts sociālo rehabilitāciju un psiholoģisko palīdzību, kā arī lai no vardarbības cietusi pilngadīga persona vai bērns atgūtu fizisko un psihisko veselību un integrētos sabiedrībā.

15.2. Pakalpojums ietver rehabilitācijas kursu līdz 30 dienām, nodrošinot krīzes situācijā nonākušajai ģimenei psiholoģisko palīdzību, sociālo rehabilitāciju, drošu naktsmītni, ēdināšanu un citu palīdzību vai kompleksu rehabilitāciju līdz 60 dienām.

15.3. Pakalpojumu piešķir:

15.3.1. ģimenei, kura nonākus krīzes situācijā vardarbības, nelaimes gadījuma vai ieiļgušu sociālo problēmu dēļ;

15.3.2. bērnam, kurš ir prettiesisku darbību – noziedzīga nodarījuma, ekspluatācijas, seksuālas izmantošanas, vardarbības vai jebkādas citas nelikumīgas, cietsirdīgas vai cieņu aizskarošas darbības upuris;

15.3.3. pilngadīgai personai, kura cietusi no vardarbības, fiziskas vai seksuālas vardarbības draudiem vai vardarbīgas kontroles.

15.4. Pakalpojumu piešķir saskaņā ar Ministru kabineta noteikumiem.

15.5. Pakalpojums par pašvaldības budžeta līdzekļiem tiek piešķirts gadījumos, kad pakalpojumu atbilstoši normatīvajiem aktiem nenodrošina valsts.

16. Sociālā rehabilitācija institūcijā personām ar funkcionāliem traucējumiem

16.1. Pakalpojums tiek sniegts, lai pēc individuāla sociālās rehabilitācijas plāna nodrošinātu kompleksu pasākumu kopumu, kas palīdz iemācīties sadzīvot ar funkcionālajiem traucējumiem, veicina zaudēto prasmju apgūšanu vai atjaunošanu, palīdzot personai integrēties sabiedrībā un darba tirgū.

16.2. Pakalpojums ietver 14 vai 21 dienu sociālās rehabilitācijas kursu ar diennakts uzturēšanos, fizioterapiju un fizikālo terapiju, sociālā darbinieka, psihologa, ergoterapeita, ārsta un citu speciālistu konsultācijām, aktīvās atpūtas iespējas un citus rehabilitācijas pakalpojumus atbilstoši personas individuālajam sociālās rehabilitācijas plānam.

16.3. Pakalpojumu piešķir saskaņā ar Ministru kabineta noteikumiem.

17. Ilgstoša sociālā aprūpe un sociālā rehabilitācija institūcijā pilngadīgām personām

17.1. Pakalpojums tiek sniegts, lai nodrošinātu pastāvīgu sociālo aprūpi un rehabilitāciju gadījumos, kad sociālās aprūpes un rehabilitācijas pakalpojumi dzīvesvietā nav pietiekami vai neatbilst personas vajadzībām.

17.2. Pakalpojums ietver personas pastāvīgu pamatvajadzību nodrošināšanu, sociālo aprūpi un sociālo rehabilitāciju atbilstoši personas funkcionālo traucējumu raksturam.

17.3. Pakalpojumu piešķir pensijas vecuma personām vai

personām ar funkcionāliem traucējumiem, nosakot personas vajadzībām atbilstošāko pakalpojuma sniedzēju.

17.4. Tiesības saņemt pašvaldības finansētu pakalpojumu ir personām:

17.4.1. kurām nav likumīgo apgādnieku vai apgādnieks ir persona ar invaliditāti, pensionārs, trūcīga vai maznodrošināta persona;

17.4.2. kuras pašas vai kuru likumīgie apgādnieki, pamatojoties uz sociālā darbinieka izvērtējumu un ņemot vērā normatīvo aktu nosacījumus, nav spējīgi nodrošināt samaksu par sociālo pakalpojumu vai pašu spēkiem veikt personas pamatvajadzību un aprūpes nodrošināšanu;

17.4.3. kuras nav noslēgušas uztura līgumus, kas paredz uztura devējam nodrošināt personai nepieciešamo aprūpi un sociālo rehabilitāciju, pamatvajadzību nodrošināšanu, pienākumu aprūpēt personu, apmaksāt izdevumus, kas saistīti ar sociālo pakalpojumu sniegšanu personai.

17.4.4. kuras, ņemot vērā normatīvo aktu nosacījumus, nav spējīgas pilnā apmērā nodrošināt samaksu par sociālo pakalpojumu.

18. Īslaicīga sociālā aprūpe un sociālā rehabilitācija institūcijā pilngadīgām personām

18.1. Pakalpojums tiek sniegts, lai nodrošinātu īslaicīgu sociālo aprūpi un sociālo rehabilitāciju personām ar funkcionāliem traucējumiem pēc individuāla sociālās rehabilitācijas vai sociālās aprūpes plāna.

18.2. Pakalpojums ietver personas diennakts uzturēšanos, pamatvajadzību nodrošināšanu, sociālās aprūpes un sociālās rehabilitācijas pakalpojumus sociālās aprūpes, sociālās rehabilitācijas vai ārstniecības institūcijā.

18.3. Pakalpojumu piešķir uz laiku līdz 3 mēnešiem pilngadīgām personām:

18.3.1. kurām vecuma, funkcionālu traucējumu vai veselības stāvokļa dēļ ir grūtības nodrošināt savas pamatvajadzības un uzlabot vai atjaunot sociālo funkcionēšanu pēc ģimenes ārsta vai citu speciālistu nozīmētā ārstēšanas plāna;

18.3.2. kurām nepieciešamais sociālā pakalpojuma apjoms pārsniedz aprūpei mājās vai dienas centra noteikto pakalpojumu apjomu;

18.3.3. atveseļošanās periodā vai līdz pakalpojuma saņemšanai ilgstošas sociālās aprūpes un sociālās rehabilitācijas institūcijā;

18.3.4. personām, kuras sociālu apstākļu dēļ nonākušas krīzes situācijā un kurām nepieciešama īslaicīga sociālā aprūpe.

18.4. Pakalpojumu piešķir personām:

18.4.1. (Svītrots ar 23.02.2017. saistošajiem noteikumiem Nr. 2017/3);

18.4.2. (Svītrots ar 23.02.2017. saistošajiem noteikumiem Nr. 2017/3);

18.4.3. kuras nesaņem valsts pabalstu personas īpašai kopšanai vai arī tas nav pietiekams pakalpojuma nodrošināšanai;

18.4.4. kuras dzīvo vienas vai kopā ar citām personām, kuras, pamatojoties uz sociālā darbinieka izvērtējumu, vecuma, veselības stāvokļa, nodarbinātības, atkarības vai sociālo prasmju trūkuma dēļ nevar nodrošināt nepieciešamo aprūpi;

18.4.5. kuras nav noslēgušas uztura līgumus, kas paredz uztura devējam nodrošināt personai nepieciešamo aprūpi un sociālo rehabilitāciju, pamatvajadzību nodrošināšanu, pienākumu aprūpēt personu, apmaksāt izdevumus, kas saistīti ar sociālo pakalpojumu sniegšanu personai.

18.5. Pakalpojums paredz personas līdzmaksājumu, pakalpojuma sniedzējam maksājot starpību starp personas ienākumiem un valsti noteikto trūcīgas personas ienākumu līmeni, bet ne vairāk kā pilnu pakalpojuma maksu.

19. Ilgstoša sociālā aprūpe un sociālā rehabilitācija institūcijā bērniem

19.1. Pakalpojums tiek sniegts, lai bērniem bāreņiem, bez vecāku gādības palikušiem bērniem un bērniem ar invaliditāti nodrošinātu pastāvīgu uzturēšanos, ja bērna aprūpi un audzināšanu nav iespējams nodrošināt audžuģimenē vai pie aizbildņa.

19.2. Pakalpojums ietver diennakts uzturēšanos, pamatvajadzību nodrošināšanu, audzināšanu un izglītību, sociālo aprūpi un rehabilitāciju.

19.3. Pakalpojumu piešķir:

19.3.1. bērniem, kuru vecākiem ir pārtrauktas vai atņemtas aizgādības tiesības;

19.3.2. ģimenēm, kurās ir bērns ar smagiem funkcionāliem traucējumiem, kuram nepieciešama pastāvīga diennakts uzraudzība un medicīniskā aprūpe;

19.3.3. bērniem, kuriem ir miruši abi vecāki un nav iespēja nokārtot aizbildnību.

20. Īslaicīga sociālā aprūpe un sociālā rehabilitācija institūcijā bērniem

20.1. Pakalpojums tiek sniegts, lai uz laiku nodrošinātu bērniem diennakts uzraudzību un pamatvajadzību nodrošināšanu, ja vecāki savas slimības vai citu sociālo apstākļu dēļ nevar bērnu aprūpēt vai uzturēšanās vecāku ģimenē apdraud bērna drošību.

20.2. Pakalpojums ietver diennakts uzturēšanos, pamatvajadzību nodrošināšanu, audzināšanu un izglītību, sociālo aprūpi un rehabilitāciju.

20.3. Pakalpojumu, pamatojoties uz bāriņtiesas vai sociālā darbinieka atzinumu, piešķir:

MŪSU LAIKS

Jaunās vidusskolas
izaicinājumiJANA JANSONE, V. Plūdoņa Kuldīgas
ģimnāzijas direktore

Mūsdienu sabiedrība no cilvēka pieprasa kreativitāti, uzņēmīgumu, atbildību, patstāvīgu lēmumu pieņemšanu, darbu komandā un sadarbību. Tas ir liels izaicinājums valsts, novada un ikvienas skolas veidotājiem un tajā strādājošajiem. Veidojot jauno Viļa Plūdoņa Kuldīgas vidusskolu, tiek domāts, lai pārmaiņās iesaistītās skolas nezaudētu savu identitāti, spētu saglabāt labākās tradīcijas (projekts "Sporto visa klase", daļība konkursā "Gribu būt mobils"), šaha nodarbības, robotika, Mazpulku kustība, interešu izglītība, krievu valoda no 4. klases, Erasmus+ projekti, skolēnu mācību uzņēmumi, starpdisciplināras mācības), kā arī veidotu jaunu konkurētspējīgu vidi.

Jaunās vidusskolas izaicinājumi būs padziļināta matemātikas un dabaszinību apguve, angļu valodas apguve jau no 1. klases (līdz četrām stundām nedēļā), Kuldīgas baseina apmeklējuma iekļaušana sporta nodarbībās. Skolēnu skaits klasēs no 18 līdz 24 (ar 2018. gada 1. septembri klašu audzinātāji esošajās klasēs nemainās). Plānots, ka ar 1. septembri mācības uzsāks ap 650 jaunās vidusskolas skolēnu (ieskaitot Padures filiāli). Ir svarīgi, lai ikviens skolēns, kurš uzsāks mācības jaunajā vidusskolā, justos tai piederīgs, tāpēc no 1. septembra mēs visi būsīm galvenajā ēkā Piltenes ielā 25. Ēka Ventspils ielā 16 tiks saglabāta vidusskolas vajadzībām, izvietojot tur atbilstošos apstākļos piecus un sešus gadus vecos bērnus, kā arī ceļu satiksmes apmācības centru. Tiek ieguldīts liels darbs, lai varētu veikt šīs pārmaiņas un nodrošināt mūsdienu, modernu mācību vidi. Aicinām ikvienu, kurš vēlas uzsākt mācības vai darba gaitas jaunizveidotajā vidusskolā, pieņemt izaicinājumu un pievienoties!

Tiks izveidots jauns izziņas centrs, kurā tiks apvienota bibliotēka, brīvā laika centrs un muzejs. Domājot par jauniešiem, kuri mācās ārzemēs vai atgriezušies dzimtenē, piedāvāsim programmu, kurā iekļauti mācību priekšmeti, kas saistīti ar dzimtajā valodas, kultūras un tradīciju saglabāšanu un uzturēšanu. Pirmsskolas vecuma bērniem piedāvāsim apmācību ar programmu FasTracKids.

Šobrīd tiek saskaņotas trīs esošo skolu izglītības programmas, veidota vadības komanda, apzināti nepieciešamie skolotāju un tehnisko darbinieku resursi. Līdz mācību gada beigām visi pārmaiņu procesā iesaistītie cilvēki tiks informēti par tālāko sadarbību.

Lai mums izdodas kopīgi izveidot konkurētspējīgu, mūsdienu skolas vidi, kurā mācās skolēni, kuri darbojas, sadarbojas un līdzdarbojas, un skolotāji, kuri ir gatavi pārmaiņām, jaunajam, domā par savu karjeru un profesionālo izaugsmi. "Pastāvēs, kas pārvērtīsies!"

PASĀKUMI PAGASTOS

ĒDOLĒ

Aprīlī, maijā kultūras namā – mākslinieka Kārļa Dazarta gleznu izstāde.

Līdz 30. aprīlim kopējas izstādes veidošanai lūgums atnest uz kultūras namu izveidotos ciltskokus, kā arī seno laiku galdautus, izstrādājumus no dzijas, koka vai citiem dabas materiāliem.

26. aprīlī 13.00 pie kultūras nama – Krišjāņa Valdemāra Ēdoles pagasta bibliotēkai – 170.

4. maijā 18.00 kultūras namā – Baltā galdauta svētki. Labdarības koncerts. Aicinām pieteikties kolektīvus un individuālos izpildītājus ar dejām, dziesmām, dzeju. Saziedotie līdzekļi tiks pārskaitīti Kuldīgas slimnīcas dzemdzību nodaļas jaundzimušo inventāram. Pieteikšanās līdz 30. aprīlim kultūras namā vai pa tālr. 22013247.

5. maijā 10.00 pie pamatskolas stadiona – "Street Football" laukuma atklāšana. 2018. gada ceļojošā kausa izcīņa. Komandu pieteikumus līdz 1. maijam sūtīt e-pastā: info@cnickers.lv.

ĪVANDĒ

3. maijā 17.00 Īvandes muižā – Neatkarības atjaunošanas dienas koncerts. Uztāsies Kuldīgas saksofonistu ansamblis.

KABILĒ

27. aprīlī – Kurzemes stāstnieku festivāls "Ziv' zup": 10.30 festivāla atklāšana pamatskolā; 11.00 stāstnieku meistarklases; 13.00 Zeltmatu taka pagasta centrā; 15.00 Ozolu taka biotopā; 17.00 novadnieku stāsti Kabilēs bibliotēkā; 19.00 koncerts "Zelta mute – Goldmund" saietā namā "Sencis".

28. aprīlī 10.00 – Lielā talka (pulcēšanās pie saietā nama).

28. aprīlī 13.00 saietā namā – Kabilēs senioru biedrības draugu balle.

3. maijā 19.00 saietā namā – Baltā galdauta svētki. Koncertā piedalīsies pašu kolektīvi un sieviešu vokālais ansamblis no Kandavas.

12. maijā 19.00 saietā namā – VDK "Meždzirnas" sadancis "Ar tauriņiem vēderā".

19. maijā 12.00 skolas sporta stadionā – "Pažarnieku svētki". Pasākuma gaitā sacensības ugunsdzēsējiem, muzikāli pārsteigumi, bērnu mazās ugunsdzēsēju sacensības un atrakcijas.

28. aprīlī Priedaines bibliotēkā – Silvijas Teteres izšuvumu izstāde, Kārļa Dazarta gleznas.

Aprīlī pagasta vēstures istabā – fotoizstāde no Stūru ģimenes arhīva "Tā strādājām kolhozā". Līdz 18. maijam izstāžu zālē – Daigas Rozevskas gleznas; no 21. maija – Silvijas Teteres izstādes gleznas.

4. maijā 11.00 pagasta pārvaldes pagalmā – "Baltā galdauta svētki".

9. maijā 16.00 izstāžu zālē – tikšanās ar "Kuldīgas Paletē" gleznotāju Daigu Rozevsku.

Aprīlī Sermītes bibliotēkā – izstāde "Iedzīvotāju vaļasprieki".

Līdz 18. maijam Laidos "Bitīte" – Marijas Freibergas gleznu izstāde "Sirdspriekam".

Līdz 25. maijam Laidu bibliotēkā – Pļavmuizas SN mākslas studijas dalībnieku darbu izstāde "Laidi – vasara 2017".

3. maijā 18.00 skolas sporta zālē – Baltā galdauta svētku koncerts, Roberta Pētersona un Ivetas Baumanes duets.

28. aprīlī 22.00 Dižgaļu parka estrādē – "Nakts atrakcijas Turlavā". Līdzīgi ņemt atstarotāju un kabatas lukturi.

4. maijā 11.00 Ķirkuros pie pieminekļa – "Baltā galdauta svētki".

5. maijā 15.00 "Vidusmaulās" – Ūsiņi Ķoniņciemā. Zirgu diena.

Aprīlī bibliotēkā – Aivara Vētrāja fotogrāfiju izstāde "Dzelzeļa ielas impresijas".

28. aprīlī 18.00 sporta hallē – florbola sezonas noslēguma pasākums. Spēle FK "Vārme" izpildījumā, dažādas atrakcijas.

5. maijā 10.00 Kārļa laukumā – velodiena. Maršruts: Vārme – "Kabilēs Bezdzibenis" – Kabilēs centrs – Vārme (ap 40 km); kaimiņu pagasta iepazīšana, iestiprināšanās pie ugunsкура. Dalību pieteikt pagasta pārvaldē vai pa tālr. 26568767. Dalībniekiem ievērot velosipēda aprīkojuma prasības.

27. aprīlī 17.00 bibliotēkā – radošā nodarbība "Tamborētas rotallietas" ar Izi Birģeli.

5. maijā 21.00 tautas namā – pavasara balle. Par mūziku rūpēsies muzikālā apvienība "Neoplāns". Līdzīgi ņemt groziņu. Biļetes cena iepriekšpārdošanā "Pagastleļās" 2 EUR, balles laikā – 3 EUR.

11. maijā 17.00 bibliotēkā – pasākums visai ģimenei "Domā zali" kopā ar Tomu Girvati. Kā gudri izmantot ikdienišķus atkritumus otrreiz? Strādāsim stacijās un radīsim pasauli zaļāku.

12. maijā 11.00 pie "Pagrabiņa" – Ģimenes diena "Mākslinieks dabā". Ar otām un krāsām radīsim drosmīgu skaistumu, padarot akmeņus dzīvus.

27. aprīlī 14.00 bibliotēkā – tikšanās ar Rihardu Lasmani, izstādes "Raksti koka izstrādājumos" autoru.

11. maijā 13.00 kultūras namā – Kuldīgas 2. vidusskolas Rendas filiāles audzēkņu koncerts māmiņām un vecmāmiņām.

Aprīlī bibliotēkā – Rasas Rasmanes akvareļu izstāde. Maijā pagasta pārvaldes zālē – Dzidras Lāces gleznu izstāde.

11. maijā 18.15 Ventas ciema "Bukaišos" – Mātes dienai veltīts koncerts.

16. maijā 14.15 Ventas ciema "Bukaišos" – kulinārijas pasākums "Gardēži".

Aprīlī bibliotēkā – Skrundas mākslas studijas dalībnieku darbi enkaustika (vaska glezniecības) tehnikā.

9. maijā 19.00 Snēpeles muižā – koncerts "Mēs varam līdzās būt...". Koncerts par godu čella stīgu pavēlniekam Kārlim Davidovam, viņa krustvecākiem, Snēpeles muižai un barona Hāna dzimtai.

12. maijā 14.00 kultūras namā – Mātes dienai veltīts pasākums "Uzdāvinī mammai svētkus!"

Aprīlī Turlavas bibliotēkā – Valda Lančmaņa fotomākslas izstāde "Zudusī pasaulē"; PII grupas "Lāčuks" radošo darbu izstāde "Pavasari gaidot".

28. aprīlī 22.00 Dižgaļu parka estrādē – "Nakts atrakcijas Turlavā". Līdzīgi ņemt atstarotāju un kabatas lukturi.

4. maijā 11.00 Ķirkuros pie pieminekļa – "Baltā galdauta svētki".

5. maijā 15.00 "Vidusmaulās" – Ūsiņi Ķoniņciemā. Zirgu diena.

PADURĒ

Aprīlī bibliotēkā – Padures audēju pulciņa jaunākie darbi.

PELČOS

Aprīlī bibliotēkā – Kārļa Dazarta gleznu izstāde "Čits skats".

27. aprīlī 17.00 bibliotēkā – radošā nodarbība "Tamborētas rotallietas" ar Izi Birģeli.

5. maijā 21.00 tautas namā – pavasara balle. Par mūziku rūpēsies muzikālā apvienība "Neoplāns". Līdzīgi ņemt groziņu. Biļetes cena iepriekšpārdošanā "Pagastleļās" 2 EUR, balles laikā – 3 EUR.

11. maijā 17.00 bibliotēkā – pasākums visai ģimenei "Domā zali" kopā ar Tomu Girvati. Kā gudri izmantot ikdienišķus atkritumus otrreiz? Strādāsim stacijās un radīsim pasauli zaļāku.

12. maijā 11.00 pie "Pagrabiņa" – Ģimenes diena "Mākslinieks dabā". Ar otām un krāsām radīsim drosmīgu skaistumu, padarot akmeņus dzīvus.

27. aprīlī 14.00 bibliotēkā – tikšanās ar Rihardu Lasmani, izstādes "Raksti koka izstrādājumos" autoru.

11. maijā 13.00 kultūras namā – Kuldīgas 2. vidusskolas Rendas filiāles audzēkņu koncerts māmiņām un vecmāmiņām.

Aprīlī bibliotēkā – Rasas Rasmanes akvareļu izstāde. Maijā pagasta pārvaldes zālē – Dzidras Lāces gleznu izstāde.

11. maijā 18.15 Ventas ciema "Bukaišos" – Mātes dienai veltīts koncerts.

16. maijā 14.15 Ventas ciema "Bukaišos" – kulinārijas pasākums "Gardēži".

Aprīlī bibliotēkā – Skrundas mākslas studijas dalībnieku darbi enkaustika (vaska glezniecības) tehnikā.

9. maijā 19.00 Snēpeles muižā – koncerts "Mēs varam līdzās būt...". Koncerts par godu čella stīgu pavēlniekam Kārlim Davidovam, viņa krustvecākiem, Snēpeles muižai un barona Hāna dzimtai.

12. maijā 14.00 kultūras namā – Mātes dienai veltīts pasākums "Uzdāvinī mammai svētkus!"

Aprīlī Turlavas bibliotēkā – Valda Lančmaņa fotomākslas izstāde "Zudusī pasaulē"; PII grupas "Lāčuks" radošo darbu izstāde "Pavasari gaidot".

28. aprīlī 22.00 Dižgaļu parka estrādē – "Nakts atrakcijas Turlavā". Līdzīgi ņemt atstarotāju un kabatas lukturi.

4. maijā 11.00 Ķirkuros pie pieminekļa – "Baltā galdauta svētki".

5. maijā 15.00 "Vidusmaulās" – Ūsiņi Ķoniņciemā. Zirgu diena.

Aprīlī bibliotēkā – Aivara Vētrāja fotogrāfiju izstāde "Dzelzeļa ielas impresijas".

28. aprīlī 18.00 sporta hallē – florbola sezonas noslēguma pasākums. Spēle FK "Vārme" izpildījumā, dažādas atrakcijas.

5. maijā 10.00 Kārļa laukumā – velodiena. Maršruts: Vārme – "Kabilēs Bezdzibenis" – Kabilēs centrs – Vārme (ap 40 km); kaimiņu pagasta iepazīšana, iestiprināšanās pie ugunsкура. Dalību pieteikt pagasta pārvaldē vai pa tālr. 26568767. Dalībniekiem ievērot velosipēda aprīkojuma prasības.

27. aprīlī 17.00 bibliotēkā – radošā nodarbība "Tamborētas rotallietas" ar Izi Birģeli.

5. maijā 21.00 tautas namā – pavasara balle. Par mūziku rūpēsies muzikālā apvienība "Neoplāns". Līdzīgi ņemt groziņu. Biļetes cena iepriekšpārdošanā "Pagastleļās" 2 EUR, balles laikā – 3 EUR.

11. maijā 17.00 bibliotēkā – pasākums visai ģimenei "Domā zali" kopā ar Tomu Girvati. Kā gudri izmantot ikdienišķus atkritumus otrreiz? Strādāsim stacijās un radīsim pasauli zaļāku.

12. maijā 11.00 pie "Pagrabiņa" – Ģimenes diena "Mākslinieks dabā". Ar otām un krāsām radīsim drosmīgu skaistumu, padarot akmeņus dzīvus.

27. aprīlī 14.00 bibliotēkā – tikšanās ar Rihardu Lasmani, izstādes "Raksti koka izstrādājumos" autoru.

11. maijā 13.00 kultūras namā – Kuldīgas 2. vidusskolas Rendas filiāles audzēkņu koncerts māmiņām un vecmāmiņām.

Aprīlī bibliotēkā – Rasas Rasmanes akvareļu izstāde. Maijā pagasta pārvaldes zālē – Dzidras Lāces gleznu izstāde.

11. maijā 18.15 Ventas ciema "Bukaišos" – Mātes dienai veltīts koncerts.

16. maijā 14.15 Ventas ciema "Bukaišos" – kulinārijas pasākums "Gardēži".

Aprīlī bibliotēkā – Skrundas mākslas studijas dalībnieku darbi enkaustika (vaska glezniecības) tehnikā.

9. maijā 19.00 Snēpeles muižā – koncerts "Mēs varam līdzās būt...". Koncerts par godu čella stīgu pavēlniekam Kārlim Davidovam, viņa krustvecākiem, Snēpeles muižai un barona Hāna dzimtai.

12. maijā 14.00 kultūras namā – Mātes dienai veltīts pasākums "Uzdāvinī mammai svētkus!"

Aprīlī Turlavas bibliotēkā – Valda Lančmaņa fotomākslas izstāde "Zudusī pasaulē"; PII grupas "Lāčuks" radošo darbu izstāde "Pavasari gaidot".

28. aprīlī 22.00 Dižgaļu parka estrādē – "Nakts atrakcijas Turlavā". Līdzīgi ņemt atstarotāju un kabatas lukturi.

4. maijā 11.00 Ķirkuros pie pieminekļa – "Baltā galdauta svētki".

5. maijā 15.00 "Vidusmaulās" – Ūsiņi Ķoniņciemā. Zirgu diena.

Aprīlī bibliotēkā – Aivara Vētrāja fotogrāfiju izstāde "Dzelzeļa ielas impresijas".

28. aprīlī 18.00 sporta hallē – florbola sezonas noslēguma pasākums. Spēle FK "Vārme" izpildījumā, dažādas atrakcijas.

5. maijā 10.00 Kārļa laukumā – velodiena. Maršruts: Vārme – "Kabilēs Bezdzibenis" – Kabilēs centrs – Vārme (ap 40 km); kaimiņu pagasta iepazīšana, iestiprināšanās pie ugunsкура. Dalību pieteikt pagasta pārvaldē vai pa tālr. 26568767. Dalībniekiem ievērot velosipēda aprīkojuma prasības.

27. aprīlī 17.00 bibliotēkā – radošā nodarbība "Tamborētas rotallietas" ar Izi Birģeli.

5. maijā 21.00 tautas namā – pavasara balle. Par mūziku rūpēsies muzikālā apvienība "Neoplāns". Līdzīgi ņemt groziņu. Biļetes cena iepriekšpārdošanā "Pagastleļās" 2 EUR, balles laikā – 3 EUR.

11. maijā 17.00 bibliotēkā – pasākums visai ģimenei "Domā zali" kopā ar Tomu Girvati. Kā gudri izmantot ikdienišķus atkritumus otrreiz? Strādāsim stacijās un radīsim pasauli zaļāku.

12. maijā 11.00 pie "Pagrabiņa" – Ģimenes diena "Mākslinieks dabā". Ar otām un krāsām radīsim drosmīgu skaistumu, padarot akmeņus dzīvus.

27. aprīlī 14.00 bibliotēkā – tikšanās ar Rihardu Lasmani, izstādes "Raksti koka izstrādājumos" autoru.

11. maijā 13.00 kultūras namā – Kuldīgas 2. vidusskolas Rendas filiāles audzēkņu koncerts māmiņām un vecmāmiņām.

Aprīlī bibliotēkā – Rasas Rasmanes akvareļu izstāde. Maijā pagasta pārvaldes zālē – Dzidras Lāces gleznu izstāde.

11. maijā 18.15 Ventas ciema "Bukaišos" – Mātes dienai veltīts koncerts.

16. maijā 14.15 Ventas ciema "Bukaišos" – kulinārijas pasākums "Gardēži".

Aprīlī bibliotēkā – Skrundas mākslas studijas dalībnieku darbi enkaustika (vaska glezniecības) tehnikā.

9. maijā 19.00 Snēpeles muižā – koncerts "Mēs varam līdzās būt...". Koncerts par godu čella stīgu pavēlniekam Kārlim Davidovam, viņa krustvecākiem, Snēpeles muižai un barona Hāna dzimtai.

12. maijā 14.00 kultūras namā – Mātes dienai veltīts pasākums "Uzdāvinī mammai svētkus!"

Aprīlī Turlavas bibliotēkā – Valda Lančmaņa fotomākslas izstāde "Zudusī pasaulē"; PII grupas "Lāčuks" radošo darbu izstāde "Pavasari gaidot".

UZMANĪBU!

28. un 29. aprīlī notiks Jāņa Baukša piemiņas kausa izcīņas sacensības riteņbraukšanā, tādēļ tiks ierobežota un slēgta satiksme.

28. aprīlī no 10.45 līdz 13.15 tiks slēgta satiksme ceļa posmā Pelči – Kaltiķi, bet no 15.00 līdz 19.30 ierobežota satiksme posmā Priedaine – apvedceļš – Aizputes ceļš – Snēpele – Raņķi – Laidi.

29. aprīlī no 10.00 līdz 13.00 būs slēgta satiksme no Parka līdz Piltenes ielai, no Piltenes līdz Liepājas ielai, no Liepājas līdz Smilšu ielai, no Smilšu līdz Mālu ielai, Mālu iela visā garumā, no Mālu līdz Vītoli ielai, no Vītoli līdz Piltenes ielai, no Piltenes līdz Liepājas ielai.

Atvainojamies par sagādātajām neērtībām!

SPORTA PASĀKUMI APRĪLĪ UN MAIJĀ

27.IV	19.00	Kuldīgas novada atklātais čempionāts florbolā; KNSS halle, Piltenes iela 25, Kuldīga
28.IV	11.00	J. Baukša piemiņas kausis riteņbraukšanā, individuālie braucieni; Pelči, Kuldīgas novads
28.IV	15.00	Kuldīgas novada atklātais čempionāts basketbolā; KNSS sporta nams, Virkas iela 13, Kuldīga
28.IV	15.00	J. Baukša piemiņas kausis riteņbraukšanā, grupas braucieni; Priedaine, Kurmāles pagasts
28.IV	17.00	Kuldīgas novada atklātais čempionāts florbolā; KNSS halle, Piltenes iela 25, Kuldīga
29.IV	11.00	J. Baukša piemiņas kausis riteņbraukšanā, kritērija braucieni; Pilsētas laukums, Kuldīga
29.IV	14.00	Kuldīgas novada atklātais čempionāts basketbolā; KNSS sporta nams, Virkas iela 13, Kuldīga
29.IV	18.00	Kuldīgas novada atklātais čempionāts florbolā; KNSS halle, Piltenes iela 25, Kuldīga
2.V	16.00	tautas orientēšanās sacensību seriāla "Taciņas – 2018" 4. kārtā; Mežvalde, Rumbas pagasts
5.V	10.00	Kuldīgas novada atklātais čempionāts basketbolā; KNSS sporta nams, Virkas iela 13, Kuldīga
5.V	12.00	"Cerību kausis" riteņbraukšanā 2. posms un bērnu velosacensības; Pilsētas laukums, Kuldīga
5.V	15.00	Kuldīgas novada atklātais čempionāts florbolā; KNSS halle, Piltenes iela 25, Kuldīga
6.V	10.00	Kuldīgas novada atklātais čempionāts basketbolā; KNSS sporta nams, Virkas iela 13, Kuldīga
6.V	11.00	Kurzemes jaunatnes čempionāts futbolā U-9 grupā; A. Grundmaņa stadions, Īsā iela 4, Kuldīga
6.V	15.00	Kuldīgas novada atklātais čempionāts florbolā; KNSS halle, Piltenes iela 25, Kuldīga
7.V	16.00	tautas orientēšanās sacensību seriāla "Taciņas – 2018" 5. kārtā; Vēzezers (Mordanga).
11.V	12.00	Kuldīgas novada sporta skolas atklātais čempionāts šahā; KNSS klubs, Virkas iela 15, Kuldīga
11.V	19.00	Kuldīgas novada atklātais čempionāts florbolā; KNSS halle, Piltenes iela 25, Kuldīga
12.V	11.00	Kuldīgas novada atklātais čempionāts basketbolā fināls, apbalvošana; KNSS sporta nams, Virkas iela 13, Kuldīga
12.V	14.00	Kuldīgas novada atklātais čempionāts florbolā; KNSS halle, Piltenes iela 25, Kuldīga
13.V	14.00	Kuldīgas novada atklātais čempionāts florbolā; KNSS halle, Piltenes iela 25,