

**"Lemberga lieta"
var ievilkties vēl
uz pāris gadiem**

3. Ipp.

**Plastmasas govīs
var atgriezties
pilsētā**

5. Ipp.

**Bīstamā
selfiju
māniņa**

5. Ipp.

**Piemineklis cīnītājam
pret Latvijas
brīvību**

7. Ipp.

VENTSPILNIEKS.LV

Nr. 16 (108) 2019. gada 3. maijs

Baltā galdauta svētkos svinēsim savas valsts esību

Jau ceturto gadu par godu Latvijas valsts neatkarības atjaunošanai 4. maijā tiek svinēti Baltā galdauta svētki – paceļot valsts karogu, pulcējoties pie balti klātiem galdiem, kavējoties atmiņās par izšķirošajiem notikumiem 1990. gada maijā un nospraužot nākotnes mērķus stiprākai Latvijai tās nākamajā simtgadē, informē Latvijas Simtgades biroja pārstāvji.

Šogad Baltā galdauta svētkos visi īpaši aicināti godināt mūsdienu Latvijas varonu – cilvēkus, kuri ar lepnumu un prieku, nereti spītējot grūtībām, izvēlas varēt, rīkoties un nepalikti vienaldzīgi.

Baltā galdauta svētku tradīcija veidojta, lai godinātu 1990. gada 4. maija notikumus un mudinātu cilvēkus svinēt šos valsts svētkus. Pāris gadu laikā kopš tradīcijas uzsākšanas būtiski mainījies sabiedrības vērtējums par to, vai 4. maijs uzskatāms par vieniem no nozīmīgākajiem valsts svētkiem. Ja 2015. gadā 4. maiju starp nozīmīgākajiem valstīm svētkiem ierindoja vien 2% iedzīvotāju, tad šogad tas sasniedzis jau 54%. 2018. gadā publiskās svinī-

bu vietās, izglītības iestādēs, darba vietās un ģimenes lokā svētkus svinēja ceturtā daļa Latvijas iedzīvotāju.

Baltā galdauta svētku ideja ir pavism vienkārša: ģimene, draugi un kaimiņi no vienas mājas, vai vairākām blakus mājām sanāk kopā pie viena galda, ietur vieglu, kopīgi sarūpētu maltīti, kā arī izmanto iespēju pārrunāt ieceres sava pagalma, apkaimes, pilsētas, novada un valsts nākotnei. Šajā dienā mēs apzināti svinam savas valsts esību un godinām tos, kuri palīdzēja to radīt un nosargāt. Mums ir ko atcerēties.

1990. gada 4. maijā Latvijas PSR Augstākās Padomes pieņemta Neatkarības deklarācija pasludināja – "Latvijas valsts

oficiālais nosaukums ir Latvijas Republika, saīsināti – Latvija". Pēc piecdesmit gadus ilgušās padomju okupācijas tika atjaunota neatkarīga un suverēna Latvijas valsts. Tāpat kā valsts dibināšana, arī šis bija drosmīgs solis, radot jaunu varoņu paaudzi.

turpinājums 2. Ipp.

"Pānēmu sevi pie dziesmas..."

Vitālijs pirms dažiem gadiem.

Iet pa pilsētu ātrā gaitā, pat ja nekur īpaši nav jāsteidzas, Vitālijam Uplejam kļūvis par pēdējo gadu ieradumu. Soļojot garām lēnāk ejošajiem, kalsnais un stiegrainais, sešdesmit septiņus gadus vecais vīrs atceras, ka vēl nesen arī viņš pārvietojies tikpat gausā tempā, jo ātrāk uz priekšu tikt traucējis elpas trūkums un nespēks kājās.

"Toreiz skatiens tā vien meklēja vietu, kur varētu apsēsties kaut nelielai atpūtai, kaut gan vienlaikus bija arī bažas – vai pēc tam paša spēkiem maz varēšu no soliņa piecīt savu simts kilogramu smago ķermenī?

Jo p i e r e d z e mājās šīnī zīņā bija bēdīga – liekais svars neļāva pašam sašņorēt kurpes, izkāpt no vannas un – atvainojet! – pat normāli lietot labierīcības. Pastaigām svaigā gaisā spēka pietīka apmēram divdesmit minūtēm, klusībā apsaukāju sevi par "fizisku dārzeni," atceras vīrietas.

ATLIKU PIERAKSTU MEŽA KAPOS

"Tagad jau varu atlaujties par agrākajām likstām pasmaidīt, bet toreiz hroniskā obstruktīvā plaušu slimība (HOPS) draudēja nomocītajam ķermenim pilnībā atslēgt skābekli. Elpošanas traucējumi uznāca neparātraukti, bet kādu nakti tā pārtrūka pavisam – un atjaunojās tikai pēc

Ventspils attīstības aģentūrai gadiem ilgi maksājušas kultūras, sporta, izglītības iestādes

Saeimas Juridiskās komisijas atbalstīts likumprojekts nosaka, ka Saeimas deputāti, Ministru prezidents, ministri un parlamentārie sekretāri amatās biedrībās vai nodibinājumos varēs ieņemt, nesaņemot par to atalgojumu. Tīkmēr Aivars Lembergs no biedrības "Ventspils attīstības aģentūra" (VAA) jau gadiem ilgi saņem vairāk kā 90 tūkstošus eiro. Tā kā VAA ienākumi galvenokārt veidojas no pašvaldības kapitālsabiedrību un pilsētas domes maksājumiem, tad milzīgos ienākumus no amata pienākumu pildīšanas atstādinātajam Ventspils mēram lielā mērā nodrošina ventspilnieku maksātie nodokli.

Dalība biedrībā "Ventspils attīstības aģentūra" nav lēts prieks. Kā liecina Ventspilnieks. Iv rīcībā esošie dokumenti, piemēram, pašvaldības kapitālsabiedrība SIA "Kurzemes filharmonija" kopš 2014. gada ik gadus maksājusi VAA 40 tūkstošus eiro. Savukārt pašas "Kurzemes filharmonijas" funkciju izpildei Ventspils pašvaldība ik gadus piešķir prāvus līdzekļus. 2017.gadā pēc Ventspils pilsētas pašvaldības publiskā pārskata datiem, tie bijuši 1,03 miljoni eiro.

VAA biedru starpā ir arī SIA "Olimpiskais centrs Ventspils", kurā ir gan pašvaldības (52,68%), gan Latvijas Olimpiskās komitejas ietekme. Neskatoties uz to, ka OC "Ventspils" strādā ar ļoti ievērojamiem zaudējumiem (2018.gadā tie bija 576 086 eiro), arī šis SIA atrod līdzekļus dalībai VAA, un tie nav mazāki, kā "Kurzemes filharmonija" gadījumā.

turpinājums 4. Ipp.

Paši pūta, paši dega!, jeb par Ventspils sportu, baseinu un "izdedzinātās zemes taktiku"

Pa dažādiem masu medijiem klejo raksts, kurā, mums, četriem Ventspils pilsētas domes mazāku-ma deputātiem, Ķirtam Valdim Kristovskim, Dacei Kornai, Aivim Landmanim un Ivaram Landmanim, piedēvēts "izdedzinātās zemes" taktikas lietotāju gods. Tā pamatā Ventspils pilsētas pašvaldības nelegitīmā vadītāja Aivara Lemberga šī gada 28. martā iknēdējās preses konferencē teiktais, ka minētie četri mazākuma deputāti "būtu gatavi nodedzināt Ventspili ar visiem cilvēkiem".

Šādu nacistu nozīegumiem līdzvērtīgu vērtējumu Lembergs veltīja mums, četriem pašvaldības oposicionāriem, tādēļ, ka bijām iesnieguši vēstuli Saeimas Izglītības, kultūras un zinātnes komisijai, kurā izteicām savas domas par Ventspils pilsētas sporta dzīves problemātiku. Kad minētājā 28. marta preses konferencē žurnālists Lembergam vajāja, ko tādu opozīcijas deputāti Saeimai prasa, kas pielīdzināms pilsētas nodedzināšanai, Lembergs nevarēja neko vairāk izstot, kā vien to, ka "nu, viņi uzskata, ka nelietderīgi. Jautājumus te kaut kādus uzstāda".

Taču Lembergs uguni pakulās nebija ielaidis velti! Tēma par dedzināšanu tagad epidēmijveidīgi ir pārņemus Ventspils pilsētas domes un tai piede-rīgo mediju aprindas, kas tiražē anonīmu un nozēlo-jamu rakstu par Ventspils

mazākuma deputātu pie-kopto "izdedzinātās zemes taktiku". Tajā apcerēts, ka mūsu iesniegums Saeimas Izglītības, kultūras un zinātnes komisijai esot apturējis 1,55 miljonu eiro pie-šķiršanu Olimpiskā centra "Ventspils" sporta infra-struktūras attīstības pro-grammas īstenošanai, jaunā peldbaseina projektešanai un sportistu vajadzību nodrošināšanai. Turklāt raks-tā teikts, ka tādējādi mazākuma deputāti ir iedzinuši sevi stūri, būšot gar zemi uz visiem laikiem.

Lai cik prasts un no žurnā-listikas viedokļa neētisks arī nebūtu pieminētais raksts, kas publicēts arī Facebook vietnē "Es mīlu Ventspili", kurā patiesībā tiek milēts neviens cits kā Lembergs, uzskatu, ka Ventspils pilsētas domes mazākuma deputātu vārdā man tomēr jāatkāj lietas patiesā būtība.

Jā, tik tiešām šī gada 25. martā, mēs, četri Ventspils

turpinājums 3. Ipp.

VENTSPILĪ

Bīstama narkotika

Diviem ventspilniekiem policija konfiscējusi karfentamila krājumus. Šī narkotika ir 10 000 reižu stiprāka par morfinu.

Atslēdz apkuri

Iestājoties pastāvīgi siltam laikam, pilsētā pakāpeniski tiek atslēgta siltumapgāde daudzdzīvokļu mājām.

Celū remontēs

Bēdīgi slavenās Ventspils-Kuldīgas šosejas remonts sāksies jau šovasar.

Sigulda interesējas

Siguldas pašvaldības delegācija apmeklēja mūsu pilsētu, interesējoties par ventspilnieku pieredzi dažādās pašvaldības darbības jomās.

Uzposa dievnamu

Gatavojoties pareizticīgo Lieldienām, draudzes locekļi rīkoja dievnama uzpošanas talku. Viņiem palīdzēja svētdienas skolas bērni.

Sodīts rezervists

Kādam ventspilniekam, rezerves karavīram, par neierašanos uz militārajām apmācībām tēsia piespriedusi 25 eiro naudas sodu.

Karogs savā vietā

Starptautiskā vides izglītības fonda žūrija 21. gadu pēc kārtas Ventspils pludmalei piešķīrusi Zilo karogu.

"The Guardian" piekrīt

Pazīstamais angļu izdevums "The Guardian" pieminējis Ventspils pludmali, atzīstot to par vienu no 40 labākajām Eiropā.

Seniori talkoja

Pansionāta "Selga" iemītnieki piedalījās talkā, sakopjot sava nama apkārtni.

Klavieres jau montē

Topošajā koncertzālē "Latvija" sākusies pasaulei augstāko koncertklavieru montāža.

Atsāk darbus

Atsākušies Durbes ielas pārbūves darbi, kas aukstajā laikā bija pārtraukti.

Uzņem viesus

Programmas "Erasmus+" ietvaros Ventspils 6. vidusskola uznēma viesus no Itālijas, Lietuvas, Rumānijas un Turcijas.

Neko vairs nedrīkst

Izsludināts ugunsnedrošais periods. Mežos aizliegts nomest degošus vai gruzdošus sērkociņus, izsmēķus vai citus priekšmetus, kurināt ugunkurus, dedzināt atkritumus, braukt ar mehāniskajiem transportlīdzekļiem pa mežu un purvu ārupus ceļiem un veikt jebkuras darbības, kas var izraisīt ugunsgrēku.

Iestājas pret vegānismu

Gatis Lagzdiņš, kurš savulaik sadūra ar nazi vairākus savus skolasbiedrus, tagad pievērsies citām izpausēm. Viņš viesojas vegānu saietos visā pasaulei un demonstratīvi ēd jēlu galu.

Baltā galdauta svētkos svinēsim savas valsts esību

turpinājums no 1. lpp.

Atjaunotās valsts dzimšana nebija viegla. Valsts iekšienē pret neatkarības centieniem stājās komunistiskās partijas inspirētā Interfronte, kura cīnījās par PSRS saglabāšanu, bet Augstākajā Padomē pret Latvijas valstiskās neatkarības atjaunošanu iestājās frakcija "Līdztiesība", kuras sastāvā bija gan komunistiskās partijas funkcionāri, gan padomju armijas militārie darbinieki. Tomēr latviešu tautas vēlme pēc savas nacionālās, neatkarīgas valsts izrādījās stiprāka.

1990. gada LPSR Augstākās padomes vēlēšanās pārliecinošu uzvaru guva Tautas fronte, iegūstot vairāk nekā pusē deputātu mandātu, bet 21. aprīlī Vislatvijas tautas sapulce Rīgā,

stadionā "Daugava," pieņēma aicinājumu atjaunot Latvijas valstisko neatkarību.

Vēsturiskajā 1990. gada 4. maija sēdē par "Deklarāciju par Latvijas valstiskās neatkarības atjaunošanu" nobalsoja 138 deputāti, atturējās 1, bet frakcijas "Līdztiesība" 57 deputāti pirms balsošanas demonstratīvi atstāja zāli.

Tūkstošiem cilvēku no visas Latvijas šajā dienā bija ieradušies Rīgā, lai klātienē pie Augstākās Padomes ēkas (tagad Saeimas) gaidītu balsojuma rezultātu. Vēl neskaitāmi tūkstoši vēroja tiešo translāciju televīzijas ekrānos un klausījās radio.

Kad bija skaidrs, ka Deklarācija pieņemta, jaudis gavilēja, daudziem acīs bija asaras.

Sapnis par neatkarīgas Latvijas valsts atjaunošanu bija piepildījies.

Uzklāsim baltus galdautas un svētku pasākumi notiks visā Latvijā. Ventspilī Latvijas Republikas Neatkarības dekarācijas pasludināšanas 29.gadadiena tiks atzīmēta Rātslaukumā, plaši to svinēs arī Ventspils novada pagastos.

4. maijā ikviens aicināts dalīties ar svētku mirklīem sociālajos tīklos, foto un ierakstiem pievienojot tēmturus #LV100 #brīvība #BaltāGaldautaSvētki un pieteikt savu Baltā galdauta svētku norises vietu digitālajā kartē, kas tāpusi sadarbībā ar pasākumu platformu Kurp.es: kurpes.lv/lv100. ✓

Konkursa kārtībā aicina darbā

DOKERUS

Prasības kandidātam:

- Vidēja izglītība;
 - Autovadītāju tiesības B kategorija;
 - Traktortehnikas tiesības;
- Par priekšrocību tiks uzskatīts:
- Darba pieredze uz ostas tehnikas;
 - Darba pieredze vilcienu sastādītāja amatā.

Mēs piedāvājām:

- Maiņas darbs, vidējā Stundas likme no 4,40 EUR līdz 7 EUR plus piemaksas par nakts un svētku dienu darbu;
- Visas sociālās garantijas – veselības apdrošināšana, papildus dienas pie atvaijnājuma u.c.

Vien. reģ. Nr. 41203055483

TRANSPORTA STRĀDNIEKUS

Prasības kandidātam:

- Vidēja izglītība;
- Autovadītāju tiesības B kategorija;
- Par priekšrocību tiks uzskatīts:

 - Darba pieredze uz ostas tehnikas;
 - Traktortehnikas tiesības C kategorija.

Mēs piedāvājām:

- Maiņas darbs, Stundas likme no 4,10 EUR plus piemaksas par nakts un svētku dienu darbu;
 - Visas sociālās garantijas – veselības apdrošināšana, papildus dienas pie atvaijnājuma u.c.
- MOB.T.26391813, CV un pieteikumus sūtīt „Personāla daļai” līdz 31.05.2019. pa pastu Ventspils, Dzintaru 22, vai e-pastu: personals@vto.lv

AS "BALTIC COAL TERMINAL"

Vienīgais specializētais slēgtā tipa ogļu pārkraušanas termināls Eiropā

Vismodernākās videi draudzīgās ogļu pārkraušanas tehnoloģijas

Pilna spektra ogļu pārkraušanas pakalpojumi

AS "BALTIC COAL TERMINAL"

PRIMERA Dzintaru iela 39b, Ventspils

+371 63634000

info@balticcoal.com

REDAKCIJAS KOMENTĀRS

Tieša runa

**"Tad uz ko jūs cerat, ja idioti vada valsti?"
(Aivars Lembergs LTV raidījumā "Tieša runa")**

• • •

LTV raidījums "Tieša runa" nav pirmsais, kur gana tieši mūsu pilsētas atstādinātais mērs kādu nodēvē par idiotu. Pirms tam tādos un līdzīgos vārdos nodēvēti, kā arī vēl spilgtākiem epitetiem tikuši apvērtīti prokurori, tiesneši, politiķi, uzņēmēji, ministri... Vārdu sakot, visi, kam zināmos vēsturiskos brīžos ir bijuši, ir šobrīd vai vēl paredzami, izsakoties ļoti toleranti, "atšķirīgi viedokļi" ar godāto Lemberga kungu.

Tieša runa, nenoliedzami, ir svētīga un spēcīga lieta, jo dažkārt patiesām gana apniņķīga šķiet ierasti politikorektā runāšana riņķi un apkārt, pat dažādos vajadzīgos brīžos nepasakot, tā teikt, tieši un acīs, ko patiesībā mēs domājam un ko patiesībā gribētu vai varētu darīt. Taču ir pamatīga atšķirība starp patiesām tiešu runu un prastu lādēšanos televīzijas ekrānā. Tāpat kā par simboliski "tiešu runu" mēs varētu nosaukt Maira Brieža "runāšanos" boksa ringā ar savu oponentu, taču diezin vai šis apzīmējums būtu attiecināms uz sētmalas mazliet iereibušo kausli, kurš ar šādu pat "tiešu runu" aplaimotu garāmejošo pensionāru, atņemot tam iepirkumu maišiņu. Maira Brieža tiešā runa boksa ringā ir "argumenti", kas gadiem slīpēti treniņos, bet tiešās runas arēna ir rings, kurā ir stingri noteikumi, sportistu etikete, godaprāts un godīga sāncēsība, kamēr sētmalas iereibušais kauslis vienkārši izmanto "tiešās runas" argumentus, lai aplauptu vājākos.

Minētais apzīmējums par "idiotiem, kas vada valsti" vienkārši un, citējot citāta autoru, idiotiem saprotami paskaidro, kā šādos gadījumos mēdz teikt, "to, ko visi tāpat zina". Tātad to, ka idioti vada valsti. Un pret šādu argumentu jau pretargumentu nav. Ei nu tagad tam pūlim, kas priekā auro un izkliedz piekrišanas saučienus, izskaidro, ka patiesībā konteksts tēmai, par kuru runājot Lemberga kungs lietoja minēto frāzi, nav tik viennozīmīgs, ka tam ukraiņu uzņēmējam, kas šajā pašā kontekstā tika minēts kā piemērs, bankas konta atvēršanai (ko viņam it kā liedzot mūsu valsti

vadošie idioti) nepieciešams vien izskaidrot savu uzkrāto līdzekļu izcelsmi vai, piemēram, nodibināt šeit reģistrētu SIA, kam konta atvēršanai nav problēmu... Taču tie minētajā gadījumā ir tikai sīkuumi – galveno vēstījumu atbilstošā auditorija sadzirdēja. Un štrunts, tā teikt, kādā sakarībā tas tika pateikts.

Savā ilgajā un pieredzes bagātajā politiķa un pilsētas vadītāja mūžā Lemberga kungs ir apguvis daudzus un gana rafinētus paņēmienus pūļa uzrunāšanai un atzinības iegūšanai. Tostarp – arī to, kā lietot t.s. "laužņa argumentus". Kā zināms no kaimiņu folkloras – pret lauzni nav paņēmienu... Ja vien, protams, nav otrs lauznis. Arī beidzamās Saeimas vēlēšanas pierādīja, ka ir pietiekami liela sabiedrības daļa, kura tieši "laužņa argumentus" spēj sadzirdēt. Tie taču ir skāļaki, pārliecinoši un vienmēr derīgi liešanai. Tāpēc kādā cita kuslie, bet pamatotie viedokļi pazudis, netiks sadzirdēti un kur nu vēl uzklasīti. Jo "idioti vada valsti" ir tik saprotami, tik pažīstami un, galu galā, kurš no mums vismaz vienu vai desmit reizes noteikti nav nodomājis tieši tāpat, vai ne?

Starp reizumis nodomāt un patiesām tā domāt tomēr ir starpība. Tāpat kā starp "tiešās runas" paveidiem. Mēs varam nodomāt, ka tas tur "bemberists", kurš tikko kā likumojot starp mašīnām aiznesās mums garām "uz 180°", ir idiots, taču tas nenozīmē, ka mēs domājam: visi, kas brauc ar "BMW", automātiski ir idiotu kategorijā. Tieši tāpat, visticamāk, domājoši ļaudis attiecas arī pret "idiotiem, kas vada valsti". Kāds lēmums ir bijis neveiksmīgs, netālredzīgs, nepārdomāts, taču tas nenozīmē, ka "visi tur ir idioti"...

Lai vai kā – šāda komunikācijas forma Lemberga kungam ir strādājusi gana labi. Un lai ko varētu viņam pārmest, bet spēju "redzēt laukumu" noteikti pārmest nevar. Tāpēc vien – kamēr ir pieprasījums pēc šādas visa valstī notiekošā zākāšanas ar tieši tādiem izteiksmes paņēmieniem, tīkmēr šādi paņēmieni tiks izmantoti... Negribas taču ticēt, ka visa šī zākāšanās un "tiešā runa" ir tikai un vienīgi neaudzinātības un neintelīgences rezultāts. ✓

Patiesi jūsu, "Ventspilnieks.lv"

Prokurors: Neskatoties uz pierādījumu pietiekamību, «Lemberga lietu» varētu skatīt vēl gadiem

«No mūsu puses, valsts apsūdzības uzturētāju puses, var puslīdz droši prognozēt, ka šis tiesas process turpināsies vēl ilgi. Mēs redzam pazīmes, kas liecina, ka šobrīd atkal kriminālprocess tiek vilcināts – apzināti tiek vilcināts jau debašu laikā. Līdz ar to debates no aizstāvības puses noteikti nebeigties ātrāk kā nākamgad, tas ir labākajā gadījumā. Ja tas tā turpināsies, bez tiesu efektivizēšanas, tad process ir vēl uz vairākiem gadiem,» intervijā BNN komentē smagos noziegumos apsūdzētā Aivara Lemberga lietas prokurors Juris Juriss.

«PIERĀDĪJUMU IR PIETIEKAMI DAUDZ, LAI TIESA VARĒTU PIEŅEMT SPRIEDUMU»

Juriss tiesas debatēs lūdzis Lembergam piemērot astoņus gadus ilgu brīvības atņemšanu ar mantas konfiskāciju, kā arī naudas sodu 150 minimālo mēnešalgū jeb 64 500 eiro apmērā. Tomēr prokurors uzsvēr, ka tiesas process tiek vilcināts un to ļauj darīt esošā kriminālprocesa «izplūdušais regulējums», līdz ar to prasīto sodu varētu nesaņādīt vismaz vēl pāris gadus.

Lai gan prokurors atzīmē: «Uzskatu, ka pierādījumu [jau šobrīd] ir pietiekami daudz, lai viņu vainotu noziedzīgo nodarījumu izdarīšanā un lai tiesa varētu pieņemt spriedumu.»

NAUDAS IETEKME PAGARINA TIESAS PROCESU

Prokurors norāda, ka tiesu sistēmā vērojams, ka personām ar lieliem ienākumiem ir daudz vieglāk pagarināt un apgrūtināt kriminālprocesu. «Tas arī parādās praksē.»

Viens no mehāniem, kā līdzekļi apgrūtina tiesas procesu, Jurisa ieskatā, ir šo cilvēku ietekme pār medijiem. «Man ir pamats runāt, ka "Neatkarīgā Rīta Avīze" pēdējo desmit gadu laikā, cik atceros, varbūt divas reizes mani ir intervējusi par jautājumiem, kas attiecas uz tiesvedību. Vienlaikus, kad agrāk nedēļā divi vai trīs raksti regulāri tika veidoti, mēs ar apskaužamu regularitāti, gandrīz katru tiesas sēdi redzējām šī medija žurnālistus.» Jurisa ieskatā, viss pustais ir tikai vienas puses viedoklis un šāda iespēja kuram katram, kurš ir aizturēts un nonācis tiesas priekšā, nav. «Un tā ir milzīgā atšķirība – var izdarīt šo spiedienu arī šādā veidā,» par Lemberga lietu izsakās prokurors.

Juriss atzīmē – Latvijas tiesu procesi, kur notiek ilgā sodu piemērošana teju gadu desmitu garumā, ir komplikēti pēc savas juridiskās konstrukcijas. Protī, apsūdzībā ietverti tādi finanšu noziegumi, kuru izpildes mehānisms pats par sevi ir ļoti sarežģīts. «Nav runa tikai par lietām, kur tiesvedībā iesaistīti politiķi, bet arī uzņēmēji, kuri var atļauties izmantot noteiktu līdzekļu daļu, lai

aizstāvībai zināmā veidā palīdzētu izmantot esošā Kriminālprocesa likuma nepilnības. Iespējams, tas ir tas apstāklis, kas arī nosaka visu, ko mēs redzam.»

«UN CIK DAUDZ VALSTS IR DARĪJUSI, LAI PĀRLIECINĀTOS PAR TO, KA ŠIE LĪDZEKĻI IR LEGĀLI?»

Runājot par drošības līdzekļiem apsūdzētajām personām, kas tiek izlaistas par vērienīgām summām no cietuma, prokurors atzīmē: «Nākamais jautājums ir par to, cik šobrīd mēs kā valsts varam efektīvi skatīties uz līdzekļu izcelsmi un cik daudz mums tur vēl darāms. Ja kāds ir palīdzējis atrast nepieciešamo summu vai pats apsūdzētais ir atradis to summu, vienmēr ir jautājums par līdzekļu legālo izcelsmi.»

Jurisa ieskatā ir ļoti svarīgi uzdot jautājumu pirms ļaut maksāt drošības līdzekļi apsūdzētajai personai: vai vispārējā legālajā aprītē šai personai bija iespēja šādus līdzekļus iegūt? «Cik daudz valsts ir darījusi, lai pārliecinātos par to, ka šie līdzekļi ir legāli. Tas ir jautājums, kas pieklibo. To arī parādīja Moneyval atzinums, ka caur Latviju plūst ļoti lielas [nelegālās] naudas summas.»

«ŠIS PERSONAS VIENA VAI OTRA PARĀDIŠANĀS AR AUGĀSTĀM AMATPERSONĀM KOPĀ [...] – TAS VISS SABIEDRĪBAI RADA GREIZU PRIEKŠSTATU»

Uz jautājumu, vai šos garos tiesu procesus jeb tā saucamos «sarežģitos gadījumus» kavē ārpus sferas stāvošu cilvēku ietekme uz tiesu un politisko sistēmu, Juriss norāda: «Atturētos nosaukt kādu konkrētu gadījumu, jo tad jāsaka, ka uz tiesu varu tiek izdarīts politisks spiediens. Katrā ziņā uz mani, uz valsts prokuroriem, uz mums tāds spiediens nav izdarīts un nekad nav bijis. Tikmēr, kas attiecas uz vienas vai otras apsūdzētās personas parādišanos kopā ar augāstām amatpersonām, izsakot valstiskās nostājas – kopumā, abstrāhējoties no konkrēta gadījuma, tas viss sabiedrībai rada greizu priekšstatu, tas stipri attālina mūs no skandināvu modeļa, ko mums patīk piesaukt sabiedrībā.»

«TAS SODS ACĪMREDZAMI ARVIEN VAIRĀK UN VAIRĀK ATTĀLINĀS»

Runājot par to, kas, prokurora ieskatā, Latvijas tiesu sistēmā ir «lielākie robi», viņaprāt, viens no tiem ir kriminālprocesa pabeigšana saprātīgā termiņā, ko veicina pierādījumu izskatīšana.

«Piemēram, šobrīd jau tās pašas debates, ja paskatāmies to struktūru, tad faktiski likums neparedz tādas skaidras iespējas ierobežot un noteikt debašu saturu. Formāli tas ir noteikts likumā, bet praktiski atšķirt un izsečināt, cik ilgi var runāt aplinkus, nav iespējams. Jāsaprot – jo kvalitatīvāks jurists, jo ilgāk vienu un to pašu pierādījumu var apspēlēt, un sods acīmredzami arvien vairāk un vairāk attālinās.» Prokurora ieskatā, ir pamatojot prasīt uzreiz piemērot tādu procesuālo piespiedu līdzekli, kāds varētu iestāties pēc tiesas lēmuma.

Kas attiecas uz mehāniemu, kā aicināt personas uz tiesu, šobrīd Latvijā konkrētas sistēmas nepastāv. «Pašlaik domā, kā to efektivizēt. Liecinieku norādīšana no valsts apsūdzības puses jau ir zināma, savukārt aizstāvībai šobrīd ir iespēja pieteikt arvien jaunus un jaunus [lieciniekus], un tas tad arī prasa laiku,» uzskata prokurors.

Jurisa ieskatā, nekāda universāla risinājuma visiem gadījumiem, lai pilnībā varētu atrisināt jautājumu par kriminālprocesu ātrāku izskatīšanu, nav.

«Kopumā Latvijas tiesu sistēmā vairāk par 80% no izskatāmajiem kriminālprocesiem tiek izskatīti samērā ātri un raiti. Tātad uzmanība tiek pievērsta tikai atlikušajiem 20% to lietu, kuras varētu efektivizēt un pāaistrināt. Tā būtu viena lietu kategorija. Turklat jāņem vērā, ka sabiedrības rezonansi izsaukošas lietas ir nelīela daļa no tiem 20%.» Prokurors gan atzīmē, ja šī rezonanse ir izraisīta, tas vēsta par lietas aktualitāti sabiedrībā, un cilvēki grib redzēt risinājumu. «Ja risinājumu nevar ilgi sagaidīt, tad, protams, tas var izraisīt sabiedrības neapmierinātību. Arī tieslietu sistēma nav ieinteresēta, ka juridisks risinājums tiek panākts ilgstošā laika periodā,» komentē Juriss.

Uz BNN jautājumu, vai, viņaprāt, politiķi un arī augstu amatu cilvēki ietekmē tiesu Latvijā, Juriss norāda, ka atbildēs ne kā prokurors. Viņaprāt, šī mijiedarbība pastāv. Tomēr, lai situāciju mainītu, valsts iestādēm, tiesībsargājošām iestādēm jāspēj uzlabot savu reputāciju un darīt visu, lai sabiedrībai rastos uzticība tiesu sistēmai. Tomēr viņš nenoliedz, ka augstu amatu cilvēku vēlme ietekmē tiesu sistēmu Latvijā ir izteikta.

Tikmēr, runājot par to, kāpēc sabiedrībai ir neuzticība Latvijas tiesu sistēmai un to mēdz dēvēt par korumpētu, Juriss atzīmē: «Izslegt, ka šādu [korupcijas] gadījumu nav, manuaprāt, noteikti būtu mulķīgi un neobjektīvi. No prokurorū puses es nevaru apgalvot tā bez pierādījumiem. Katrā ziņā indikācijas par to, kāpēc cilvēkiem ir pamats tā runāt, ir daļēji tāpēc, ka cilvēki neizprot šo procesu ilgstošo virzību, kā arī droši vien liela nozīme ir arī sodiem, kas sekot pēc tam. Ja tie sodi ir tādi, kurus sabiedrība neuztver kā adekvātus, tad ir jādomā, kā situāciju mainīt.»

Prokurors atzīmē, ka jurisprudence un tieslietas jau pašas par sevi nedzīvo neatkarīgu dzīvi. «Nav jau tā, ka ir kaut kāda viena sabiedrības daļa un tieslietas ir kaut kāda otra sabiedrības daļa. Tieslietām ir jāpieņemējas kopīgām sabiedrības prasībām, un tas ir ne tikai Latvijas sabiedrības prasībām kopumā, mēs varam arī plašāk skatīties Eiropas Savienības kontekstā.»

«Ik pa laikam ir bijuši jautājumi par sodiem par iesaistīšanos narkotisko un psihotropo nelegālo vielu aprītē. Citreiz tie ir bijuši nesaprotami bargi, citreiz tieši otrādi – maigi. Tāpat attiecībā uz finanšu nozīgumiem – par lielām naudas summām, kas atmazgātas, bija pilnīgi saprotams, ka pieņēmo nosacītus brīvības atņemšanas sodus. Sabiedrībai nav saprotams, kā par naudas atmazgāšanu var piemērot mazāku sodu nekā atmazgātās naudas summa. Tad rodas bažas. Un bažas ir par ko? Par neobjektīviti. Katrs jau to neobjektīviti tulko dažādi,» BNN komentē prokurors.

Simona Šjadīte,
BNN

Paši pūta, paši dega!, jeb par Ventspils sportu, baseinu un “izdedzinātās zemes taktiku”

turpinājums no 1. lpp.

pilsētas domes deputāti, ar iesniegumu vērāsāmies Saeimas Izglītības, kultūras un zinātnes komisijā, kurā minējām dažas patiesības, kas raksturo prettiesisko un valsts pārvaldei neatbilstošo lietu kārtību Ventspils pilsētas pašvaldības pārvērtīgajā sporta sistēmā. Minējām, ka ir tikai daži Lembergam pietuvāti deputāti un amatpersonas, kas zina no kādiem avotiem un kādiem mērķiem tiek izlietoti Ventspils sportam novirzītie līdzekļi. Mēs atklājām patiesību, ka mazākuma deputātu daudzu gadu centienus gūt informāciju, būt informētiem par Ventspils sporta dzīves organizāciju un vajadzībām, Ventspils pilsētas pašvaldības vadība ir augstprātīgi ignorējusi. Minējām, ka nenodrošinot visiem pašvaldības deputātiem iespējas pilnvērtīgi piedalīties pašvaldības darbā, liedzot mazākuma deputātiem informāciju par sporta dzīvi Ventspili, pastāv būtiski riski, ka sabiedriskie līdzekļi tiks izsaimniekoti neatbilstoši to mērķiem, ka Olimpiskajam centram "Ventspils" jau pašreiz ir finansiālas problēmas.

Vērsām arī uzmanību, ka vienlaicīgi Olimpiskais centrs "Ventspils" katru gadu biedribai "Ventspils attīstības aģentūra" maksā ievērojamas summas, kas pretlikumīgi tiek slēptas.

Minējām, ka būtu pateicīgi, ja šos jautājumus Saeimas atbildīgās komisijas un Izglītības ministrijas pārstāvji uzdotu Ventspils pilsētas domes vadībai, arī Latvijas Olimpiskās komitejas amatpersonām. Tāpēc ieteicām Saeimas Sporta apakškomisijai apsvērt Ventspils sporta sistēmas izvērtēšanas lietderību, veikt neatkarīgu auditu.

Pāris teikumos bijām pieminējuši arī to, ka ap Ventspils jauno peldbaseinu ir radusies neveselīga aiztāza. Minējām, ka situācijā, kad izglītības un zinātnes ministre I. Šuplinska uzskata, ka ir jāaptur sporta objektu būvniecība, kas līdzekļu trūkuma dēļ vēl nav uzsākta, Ventspils pilsēta cenšas jaunā peldbaseina projektu turpināt ar valsts līdzfinansējumu. Lai pretrunu mazinātu, aicinājām Saeimas deputātus apmeklēt Ventspili un noskaidrot sportam atvēlēto līdzekļu izmantošanas mērķtiecību un lietderību, precīzēt, cik lielas ir plānotā baseina

uzturēšanas izmaksas, no kādiem līdzekļiem tos plānots segt?

Ko vēl piebilst?

Lemberga ļaunprātīgais mēģinājums mazākuma deputātiem piedēvēt posotra miljona eiro atņemšanu Ventspils pilsētai, turklāt vēl to nodedzināt, tomēr ir šāviem diegiem šūts! Ietekmes noziegumos apsūdzētais Ventspils pilsētas vadītājs diemžēl ar Saeimai nosūtīto mūsu vēstuli apzināti piesedz savu nevarību aizstāvēt baseina būves un vīknes citu sporta izdevumu nepieciešamību situācijā, kad izglītības ministre ir noteikusi no iepriekšējās valdības atšķirīgas prioritātes. Par to bija zināms labu brīdi iepriekš pirms vēl nosūtījām savu vēstuli Saeimai, turklāt likumdevējs nekad nepieņem lēmumus uz kādas vēstules pamata, par kuru nav veikta pārbaude.

Domāju, ka ikviens ventspilnieks tagad pats var vērtēt, cik pamatots ir Ventspils pašvaldības portālu privātā lietōšanā sagrābušā deputāta Lemberga šī gada 28. martā iknedēļas preses konferencē ļaunprātīgi teiktais, ka četri mazākuma deputāti "būtu gatavi nodedzināt Ventspili ar visiem cilvēkiem". Ikviens var

pārdomāt, kādi "ētiski un morāli" apsvērumi ir vadījuši raksta "Izdedzinātās zemes taktika Ventspils opozīcijas izpildījuma" anonīmos autorus, kas pašvaldības prettiesisko darbību sekas, cenšas pasniegt kā četru mazākuma deputātu atriebības kāri pret Ventspils mēru Aivarai Lembergu!

Mums, Ventspils pilsētas domes mazākuma deputātiem Ģirtam Valdim Kristovskim, Dacei Kornai, Aivim Landmanim un Ivaram Landmanim, nav naida – ne pret Lembergu, ne pret viņa līdzgaitniekiem. Mēs stāvam tam pāri. Mēs godprātīgi darām savu lielākoties nepateicīgo mazākuma deputātu darbu, pat ja Ventspils pilsētā varu ir sagrabusi melīga organizēta grupa. Šī grupa slēpj informāciju par pašvaldības kapitālsabiedrības Olimpiskais centrs "Ventspils" problemātiku, vajadzībām un izmaksām. Kāpēc? Kas no sabiedrības tur būtu slēpjams? Kurš piekopj izdedzinātās zemes taktiku?

Protams, Aivars Lembergs un &. Kā smejas – paši pūta, paši dega! ✓ Girts Valdis Kristovskis, Ventspils pilsētas domes deputāts

LATVIJĀ**"Saskaņas" un GKP astonkāja tīkls domē savelkas**

Saeima pieprasīja Rīgas domei sniegt informāciju par visu 340 tās institūciju un uzņēmumu konsultāciju sniedzējiem saistībā ar, iespējams, fiktīvu nodarbinātību SIA "Rīgas satiksme". Pēc LTV šokējošā atklājuma, pārbaudes veiks arī KNAB, policija un VID. Pēdējos trijos gados "Rīgas satiksme" slēgusi vairākus simtus līgumu ar 60 personām, kas tieši saistīti ar "Saskaņu", Nilu Ušakovu un Rīgas domes struktūrām, viņu algā izmaksājot 600 000 euro jeb 2000-3000 euro mēnesī. Vēlāk liela daļa nauda nonāca partiju kasēs.

Sociālie aprūpētāji sanem 30% lielākas algas

Valsts sociālās aprūpes centru (VSAC) darbinieki saņēmuši solīto algas palielinājumu 30% apmērā jeb vidēji par 145 euro un ir gandarīti, ka pēc daudziem gariem un smagiem gadiem beidzot saņemts viņu darba novērtējums. Līdz šim par smago darbu darbinieks saņema vien 400 euro mēnesī, tāpēc bija vērojams liels darbinieku trūkums.

Tautsaimniecības izaugsme joprojām strauja

Šogad Latvijas tautsaimniecības izaugsme palēniņāsies, bet joprojām būs diezgan strauja, teikts Latvijas Bankas pārskatā. Būtiski, lai tiktu īstenoata ekonomiskā politika, kas vērsta uz tautsaimniecības ilgtermiņa izaugsmi. Valsts budžetā jāveido uzkrājumi, īpaši rēķinoties ar to, ka zemo procentu likmju periods reiz beigties, kā arī nemot vērā zemāku gaidāmo ekonomisko izaugsmi pasaulē un Latvijā, uzsver banka.

Maija sākums šokēs ar salu

Maija sākumā Eiropā ienāks auksts gaiss no Arktikas, kas arī Latvijā apdraudēs šā gada ražu. Pavasaris bijis nepārasti agrs, tādēļ veģetācijas attīstība notikusi straujāk nekā ierasts. Salnas var būt īpaši postošas arī tādēļ, ka saušums ir novārdzinājis augus, padarot tos neizturīgākus pret zemu temperatūru. Latvijā naktis sals var sasniegāt -5 grādus.

Zakatistovu prasa izdot kriminālvajāšanai

Prokuratūra vērsusies Saeimā, lūdzot izdot kriminālvajāšanai deputātu Ati Zakatistovu (KPV LV). Viņu apsūdz par krāpšanu, ja tā izdarīta lielā apmērā vai ja to izdarījusi organizēta grupa. Korupcijas novēršanas un apkarošanas birojs apsūdz arī uzņēmēju Viesturu Tamužu par krāpšanu lielā apmērā.

Gobzems bez pielaides valsts noslēpumam

Bez pielaides valsts noslēpumam paliņis Saeimas deputāts Aldis Gobzems, kuram Satversmes aizsardzības birojs nepiešķira pielaidi. Arī četri ministri valdībā joprojām gaida pārbaudes rezultātus – Ramona Petraviča, Juris Pūce, Kaspars Ģirgens un Ralfs Nemiro.

Nepilsoņu bērniem būs automātiska pilsonība

Saeimas komisijā atbalstīta Valsts prezidenta Raimonda Vējoņa iesniegtā iniciatīva par nepilsoņa statusa piešķiršanas izbeigšanu bērniem, kuri dzimusi Latvijā pēc 2020. gada 1. janvāra. Iepriekšējais Saeimas sasaukums ar ZZS premjeru priekšgalā šo iniciatīvu noraidīja.

Kā es iekļuvu „maisos”

Turpinājums

Tēvam 1987.gada jūlijā bija 80 gadu jubileja. Viņš aprīlī atsūtīja kārtējo ielūgumu apciešmot viņu. Vēstulē tēvs rakstīja, ka viņam jau bijuši divi infarkti, trešo viņš nepārdzīvos un, ja gribam viņu vēl satikt dzīvu, lai mēs pastēdzamies. Vēstulē bija arī rakstīts, ja mūs atkal nelaidīs uz viņa 80 gadu jubileju, tad viņš panāks, ka Rietumu presē sacels par mūsu gadījumu troksni – tā teikt, kas tā par „perestroiku”, ja nekas nemainās un ģimenes locekļi vēl arīn nedrīkst satikties. Vai PSRS arī „perestroikas” laikā ir cietums? Manas vēstules, ko rakstīju jeb saņēmu, vienmēr kontrolēja atbilstošās varas struktūras, tādēļ tēva rakstīto VDK zināja.

Kad es vēl biju skolnieks Ventspils 1. vidusskola, brālis bija iestājies Latvijas Konservatorijā. Šad tad sarakstījāmies ar vēstulēm, dažreiz arī zviedru valodā. Vienreiz saņēmu vēstuli no brāja un no aploksnes izkrita maza lapiņa uz kuras bija rakstīts: „Laikam zviedriski. Neko nesaprotu.” Kā nojaušat, to brālis nebija uzrakstījis. Pat bērniem neuzticējās, pārbaudīja vēstules. Saņemot ielūgumu uz tēva 80 gadu jubileju, atkal laicīgi iesniedzu dokumentus apciemojumam. Parasti mēneša laikā pienācā atteikums. Biju pārliecīnāts, ka atkal būs atteikums, kā parasti. Bet šoreiz pagāja viens mēnesis, gandrīz otrs, bet atbildes nav. Aicinādrot valdošie īsti nevarēja izlemt, ko darīt.

Te pēkšņi man piezvana uz darbu tāds Dainis un aicina tikties. Uzreiz skaidrs, ka tas ir sakārā ar ciemošanos. Aicina it kā sadarbo-

ties. Es saku: kāda sadarbošanās, jūs taču zināt manus uzskatus. Dainis – zinot gan, bet vienalga būtu interesanti „sadarbības”. Es: tātad tad man būs iespēja beidzot satikt savu tēvu? Dainis: tas varot sekmēt... Stāvu izvēles priekšā – parakstīt dažus papīrus un beidzot pēc 32 gadiem tikt pie tēva, jeb neparakstīt un, iespējams, nekad vairs tēvu nesatikt? 1987. gadā nebūt nebija droši, ka Latvija atgūs brīvību no okupācijas, kamēr tēvs vēl dzīvs. Sapratu, ka esmu neuzticams padomju valstij, lieliski sapratu, ja parakstīšu – tas radīs man problēmas brīvā Latvijā, atkal būšu neuzticams! Paradokslā!

Var man pārmest, bet tomēr uzrakstīju dažus papīrus, ko Dainis man nodiktēja. Pārāk spēcīgi gribēju satikt tēvu un apmeklēt laimīgās bērnības vietas Zviedrijā.

Dabūju izbraukšanas atļauju un beidzot pēc 32 gadu becerīgas cīņas varēju braukt satikt tēvu. Uz jubileju gan nepaspēju, atļaujas saņemšana ievilkās... Grību uzsvērt, ka dokumenti tika parakstīti nevis sadarībai, bet kā caurlaide uz Rietumiem, lai kāds VDK/kompartījas priekšnieks nodrošinātos, ja nu neatgriežos. VDK arī 80.gadā vairs nebija tas pats, kas 40-jos gados. Drusku liberālāku. Kuram priekšniekam gribas nepatīkšanas, ja nu tomēr saceļas troksnis Rietumos par manu gadījumu (ja nelaiž), un Gorbačovam varbūt nepatīk, ka tiks kritizēta viņa jaunā „perestroikas” politika Rietumu presē. It kā vajadzētu beidzot laut satikties, tādēļ izdomāja veidu kā nodrošināties.

Starp citu, tiem, kas teiks, varēja jau neparakstīt, bet gaidīt un apciemot tēvu, kad Latvija

beidzot būs brīva: jā, protams, varēja! Mana māte 1992. gadā beidzot varēja Zviedrijā apmeklēt savu padomju varas dēļ šķirto viru. Divas stundas pirms satikšanās ar manu māti tēvs dabūja trešo infarktu un nomira. Kārtējais „paldies” padomju varai. Ja es toreiz nebūtu parakstījis to, ko prasīja, es arī droši vien nebūtu saticis tēvu dzīvū!

Pēc atgriešanos no tikšanās ar tēvu neviens no VDK nekad nav mēģinājis ar mani kontaktēties. Visa saskare bija dažas tikšanās ar to Daini, lai mani sakompromitētu pirms atlaujas saņemšanas, lai tie, kas deva atlauju izbraukt, būtu sevi nodrošinājuši pret nejausbām. Vai man jājūtas ļoti vairīgam par noziedzīgajām padomju iekārtas metodēm? Es parakstījos nevis par „sadarbību”, jo tāda nav iespējama, bet par caurlaidi, lai beidzot izķītu no tautu cietuma PSRS.

Es pats sevi nekad neuzskatuju un neuzskatušu par kaut kādu „āgentu” – es biju KP/čekas reprezentāts līdz atlaujas saņemšanai, un arī pēc tam – pat tagad. Līdz Latvijas neatkarībai uzskatuju, ka mana dzimtene ir Zviedrija, ne LPSR. 32 gadus katru dienu domāju par laimīgo bērnību Zviedrijā un sapņoju tur atgriezties. Tikai 1991.gadā ieguvu īsto Dzimteni – Latviju. Ar visu sirdi piedalījos Tautas frontē, kopā ar dēliem braucu uz barikādiem. Tās sajūtas, kad Latvija atguva neatkarību no okupācijas, kad pirmo reizi pacēlām Latvijas karogu, dziedājām Latvijas himnu, nav aprakstāmas. Man vienlaikīga, ko citi domā, esmu, biju un būšu brīvās Latvijas patriots.

Nobeigums nākamajā numurā

Ventspils attīstības aģentūrai gadiem ilgi maksājušas kultūras, sporta, izglītības iestādes

turpinājums no 1. lpp.

tā notiek, liecina SIA "Kurzemes filharmonija" 2014.gada 25.februāra vēstule VAA valdei, ar lūgumu uzņemt "Kurzemes filharmoniju" VAA, un kurā ir atsauce uz Lemberga vadītās Ventspils pilsētas domes Ekonomikas un budžeta komisijas protokolu, tātad uz komisijas iespējamu lēmumu ieteikt šai pašvaldības kapitālsabiedrībai klūt par biedrības biedru. Tači pašā laikā skaidrības, konkrēti kādus darbus Ventspils pilsētas un tās biedru labā veic VAA vai tās prezidents Aivars Lembergs, zināms nav. Jāatzīmē, ka par šiem nezināmajiem darbiem A.Lembergs no VAA, kā liecina viņa amatpersonas deklarācija, 2018.gadā saņēmis 93 389.29 euro vai 7782 euro mēnesī.

"Nu jau vairākus mēnešus plašu rezonansi rāsa iespējamās korupcijas, izšķēršanas un labas pārvaldības ignorances gadījumi Rīgas pašvaldībai piederošajā "Rīgas satiksmē", kur pēdējos trīs gados ar vairāk nekā 60 cilvēkiem noslēgti konsultāciju līgumi, un 28 no šiem konsultantiem ir tieši vai pastarpināti saistīti ar partiju "Saskaņa", Nilu Ušakovu vai Rīgas domes struktūrām. KNAB priekšnieks Jēkabs Straume minējis, ka RS, iespējams, bijusi fiktīva nodarbinātība, krāpšana un dokumentu viltošana, bet paši konsultanti par iespējami neesošu darbu veikšanu kopsummā saņēmuši teju 600 000 euro. Gadījumi Rīgas domē, arī "Rīgas satiksmē", bija par iemeslu, lai VARAM ministrs Juris Pūce atstādinātu Nilu Ušakovu no Rīgas domes priekšsēdētāja amata pienākumu pildīšanas. Taču neviens – ne VARAM, ne KNAB, ne ENAP, ne ģenerālpakurātūra, neskatoties uz vairākkārtējiem Ventspils opozīcijas deputātu iesniegumiem, nav pievērsuši uzmanību A.Lemberga neskaidrajai nodarbinātībai tādās organizācijās kā VAA, no kurās viņš kopš 2001. gada kopumā saņēmis miljonu un sešdesmit piecus tūkstošus euro, un Biznesa attīstības asociācijā, kurā viņa ikgadējā darba alga līdz pat 2016. gadam (187 819 euro) kopumā vairāk kā divkārt pārsniedza VAA saņemto. Vai tas varē-

tu nozīmēt, kas šajā jautājumā visus šos gadus valdījusi angažēta, iespējams, koruptīva pieejā, jeb, kas nav atlauts Ušakovam, to ar uzviju var Lembergus?" saka Aivis Landmanis.

Deputāts arī norāda, ka "VAA ir Lembergam speciāli radīta barotava, kura papildus Lemberga ekstra algas izmaksai rūpējas arī par viņam nepieciešamās publicitātes nodrošināšanu". Ja tā, šī nebūtu pirmā viņam par godu radītā sabiedriskā organizācija.

L. Lapsas un I.Saatčianes grāmatā "Kā nozagt miljardu" lasāms arī Olafa Berķa pratīnāšanas protokolls Lemberga krimināllietā,

kurā, runājot par Biznesa attīstības asociācijas rādišanu, cita starpā teikts: "A.Lembergs izmeta frāzes, ka mēs saņemam lielas algas, atšķirībā no viņa, kurš saņem tikai pašvaldības vadītāja atalgojumu. Tād arī kaut kādā brīdi radās ideja par sabiedriskas organizācijas izveidošanu, kuru visi atbalstīja." Kā 2017.gadā, lūdzot tiesībsargājošās iestādes pārbaudīt Lemberga darbību šajā biedrībā, uzsvēra deputāts Artuss Kaimiņš, Ventspils mērs no šīs biedrības 16 gadu laikā atalgojumā esot saņēmis ap 2,7 miljoniem euro.

Aivis Landmanis norāda, ka valsts atbildīgajām amatpersonām un tiesībsargājošām institūcijām šiem faktiem pastiprinātu uzmanību jāpievērš arī tāpēc, ka šie nodarījumi tikuši pastrādāti Lembergam tiesas piemērotā drošības līdzekļa laikā, kas liek uzdot jautājumu par attiecīgā drošības līdzekļa piemērošanas fikciju. Tāpat deputāts aicina rast atbildi uz jautājumu, kādām vēl personām līdz ar Lembergu būs jāatbild par iespējami pastrādātiem jauniem noziegumiem. ✓

VENTSPILS TIRDZNIECĪBAS OSTA

JŪSU VEIKSMES OSTA

Nodrošina ātrus, uzticamus un kvalitatīvus stividora pakalpojumus, kā arī dažāda veida kravas uzglabāšanas un pārkraušanas pakalpojumus.

www.vto.lv • 63668706

Plastmasas govīs no lielā laukuma pazudīs, lai... atgrieztos?

Tie daudzie ventspilnieki un pilsētas viesi, kuri jau ilgu laiku pauž sašutumu par neglītajām un estētiski šausmīgajām plastmasas govīm, kurās bērni rāpjās caur to pēcpusi, beidzot būs sagaidījuši to aizvākšanu no Lielā laukuma. Taču izrādās, ka uz visiem laikiem tās no pilsētas nepazudīs, jo... govīs uzstādīs citur.

Isi pirms maija sākuma pašvaldības iestāde «Komunālā pārvalde» pilsētas domes finansētajā tīmekļa vietnē pauda informāciju, ka tuvākajā laikā govīs tiks demontētas no Lielā laukuma. Taču, kā norāda «Komunālā pārvalde», tās tiks uzglabātas noliktavā līdz brīdim, kamēr tiks izveidota projekta dokumentācija, lai govīs novietotu kādā citā vietā pilsētā. Nav gan zināms, kur bezgaumīgās govīs plānots novietot.

“Ventspilnieks.lv” iepriekš jau rakstīja, ka pagājušā gada beigās pilsētas pašvaldība karstās diskusijās sprieda par stūriša bērniem labiekārtošanu. Diskutējot par bērnu rotālu laukuma nākotni, eksperti uzsvēra šī kauna

traipa aizvākšanas nepieciešamību un ieteic likvidēt Lielā laukumā rotālu laukumu ar domu pārceļot to ielas otrā pusē esošā skvērā, tomēr Aivars Lembergs spītīgi turējās pie tā, ka rotālu laukumam būs būt pie lielās koncertzāles. Toreiz A.Lembergs uzsvēra, cītejot viņu, ka “rotālu laukums tāpa kā alternatīva ļēnīna piemineklim”.

“Ir jābūt ļoti uzmanīgiem, lai mēs nesabojātu šīs augstās vērtības, kuras šeit ir radītas,” tā, akcentējot Lielā laukuma arhitektoniski augstvērtīgo vērtību, uzsvēra pilsētas galvenā arhitekte Daiga Dzedone. Viņa norādīja, ka rotālu laukumu vispār vēlētos aizvākt no Lielā laukuma, bet atsevišķi vadošie deputāti paši kā mazi bērni runāja, cik skaisti būtu izvietot

šūpoles u.tml. Dalēji viņu vēlmes materializēs dzīvē, jo Lielā laukumā izbūvēs jaunu, krāsinātu bērnu laukumu ar iebūvētiem batumiem. Grūti gan iedomāties, pēc kā šis laukuma stūris izskatīsies rudens un ziemas periodā, satrauc arī drošības aspekts, nemaz nerunājot par vizuālo izskatu laukuma kopējā plānā.

Kā pēc šī jaunuma uzzināšanas raksta kāds “Ventspilnieks.lv” lasītājs, “lai pilsētas “gudrās galvas” liek tās govīs savos dārzos un Puizes ķeizarijā”. Nevar nepiekrist, jo patiesām rodas jautājums: kāpēc tādi vides objekti, kas sabiedrības lielākai daļai nepatīk, par ko regulāri tiek atgādināts lūgumos tos aizvākt, tie tomēr turpinās “rotāt” mūsu pilsētu. Kāda lasītāja iesaka visas jocīgās plastmasas govīs savākt vienkopus un kaut kur tālāk prom no acīm tās izstādīt vienkopus plāvā kā ganāmpulkā, nevis izmētāt pa visu pilsētu. Viņa atgādina skaidri un lakeniski: “Ventspils tomēr vērtiski bijusi zvejnieku un jūrnieku pilsēta.”

Selfiju mānija – aizraušanās, atkarība vai slimība?

“Es un Puķu gotiņa; es un Valzīvs; es un slavenībā; es un mana kotlete” – kā noprotat, runa ir par selfijiem vai pašportretiem. Vēlmē sevi iemūžināt uz skaitas ainavas, vēsturisku ceļņu vai labas kompānijas fona nebūtu nekā slikta, ja vien selfijmāni efektīva katra dēļ arvien biežāk neriskētu ar dzīvību un burtiski nevajātu slavenības, lai tikai tām līdzāsnofotografētos. Ne velti tieksmi uzņemt ekstremālus selfijus psihiatri atzinuši par slimību, kura pavisam noteikti jāārstē.

Uzreiz jāsaka, ka šajā rakstā nebūs runa par cilvēkiem, kuri selfijos iemūžina nozīmīgus savas dzīves notikumus, skaistus celojuša skatus u.tml. Tas ir tikai normāli un cilvēci saprotami. Šoreiz parunāsim par ļaudīm, kuriem selfiju uzņemšana, “ideāla profila”, ekstremālākā skata vai slavenību medības savas pašbildes fonam kļuvusi par dzīvesveidu un, ak vai, arī par medicīnisku diagnozi. Pēc psihologu domām šāda fanātiska pašportretu uzņemšana saistīta ar garīgās veselības traucējumiem, narcissmu un neveselīga priekštata par sevi veidošanos. Minētais uzskats nebūt nav “grābts no gaisa”, bet gan radies klīnisko novērojumu rezultātā. Piemēram, psihiatrs Deivids Vīls atklājis, ka divi no trim pacientiem, kuriem novērotas psiholoģiska rakstura problēmas, nespēj pretoties arī regulārai fotogrāfiju uzņemšanai, tīksminoties par savu izskatu un raizējoties par tās novērtējumu citu sociālo mediju lietotāju vidū. Pārmērīgai selfiju uzņemšanai ir pat īpaša ārstēšanas metode, kas pēc būtības ir līdzīga veidam, kā tiek strādāts ar dažādu atkarību cietējiem.

PAR SLAVENĪBĀM, RONIEM UN DIBENIEM

Selfijmānu vidū sevišķi iecienīti ir uzņēmuši kopā ar slavenībām – aktieriem, politiķiem, sportistiem. Selfijmāni spējīgi gadiem ilgi gādit un pārvērēt milzu attālumus, lai tikai varētu iemūžināt sevi līdzās smaidošai slavenībai. Tā kāda amerikāniem Samanta Makinroja veseļu gadu dzenījās pa visu pasauli pakalj savam elcam Leonardo Di Kaprio, cerībānofotografēties viņam līdzās. Kannu kinofestivāla laikā viņai tas beidzot izdevās.

Starp citu, ne jau slavenības vien kalpo pašbildes fonam. Piemēram, pērn pavasarī dabas draugus pamatiņi “sacepa” attēli Aivara Lemberga “Facebook” profilā, kurā viņš

cē desmit un vairāk uzņēmumus dienā. Sevišķi svarīgi selfijmāniem ir atzīme “patīk” par sociālos tīklos ievietotajiem uzņēmumiem.

Psihiatrus sevišķi satrauc fakti, ka šiem cilvēkiem rodas nomāktības sajūta un depresija, ja viņu sociālos tīklos ievietotie foto nesaņem pietiekoši daudz “patīk” vai, taisni otrādi, sakāpināta pārākuma sajūta, kad to ir daudz. Speciālisti brīdina – ja “patīk” daudzums nosaka cilvēka pašvērtības sajūtu, pienācis pēdējais laiks vērsties pēc palīdzības pie psihiatra.

NO KURIENES AUG SELFIJMĀNIJAS “KĀJAS”?

Amerikāņu psihiatrs Džons Gurvičs uzskata, ka selfijmāniem ceļ mietpilsoņa pašapziņu un rada personīgā nozīmīguma sajūtu. Pēc viņa domām šī XXI gadsimta slimība ir visai lipīga un attīstās trījos etapos. Pirmajā etapā topošais selfijmāns izdara kādus divus uzņēmumus dienā un tos nekur nepublicē. Otrajā viņš šos uzņēmumus sāk rādīt draugiem un paziņām, ievietojot tos sociālajos tīklos nu jau vismaz reizes piecas dienā. Pēdējā stadijā viņš publ-

EFEKTĪGAS BILDES DZĪVĪBAS CENĀ

Diemžēl bieži tieksmei uzņemt efektīvu selfiju balansē uz saprāta robežas un novērtētie pie traģiska rezultāta. Sociālajos tīklos atrodami selfiji un videoklipi, kuru autori gājuši bojā to uzņemšanas laikā. Piemēram, krievu tūriste Meksikā, izliekusies pa mežonīgā atrimā braucošas automašīnas logu, cenšas nospiest savu gadžeta pogu, bet ne viņa, ne pārgalvīgais autovadītājs nepamana ceļa malai tuvu stāvošo celzīmes stabu, un rezultātā meitenei galva nogrieza kā ar nazi...

SPORTA ĪSZINAS

Uzvar līderus, bet iznieko iespēju pret Liepāju

FK “Ventspils” turpina nestabilo sezonas sākumu. Vispirms savā laukumā ar 2:0 izdevās pārspēt līderus RFS, sagādājot pretiniekiem pirmo zaudējumu sezonā. Taču vēlāk nospēlēts neizšķirti 1:1 ar tabulas lejā esošo FK “Liepāja”. Spēle ventspilnieki atspēlējās, bet 86. minūtē varēja arī uzvarēt, taču nerealizēja 11 m soda sitienu. Kopvērtējumā FK “Ventspils” ar 12 punktiem ir 4. vietā.

“Favorītam” medaļas Eiropas valstu kausā

Eiropas valstu kausā kikboksā Ventspils klubam “Favorīts” piecas zelta un divas sudrabas medaļas. Uzvaras savās svara kategorijās svinēja Daniels Likovs, Dans Kristiāns Likovs, Maikls Gasanovs, Mihaels Proščenko un Aleksandrs Kuzņecovs. Sudrabs Danielam Galkinam un Marijai Muzikai.

Virves vilcējiem zelts un bronna

Ventspili aizvadītajā Latvijas čempionātā virves vilkšanā individuāli pašmāju klubā “Velkonis” sportistiem trīs medaļas - vīru konkurencē pie bronzas medaļas tika ventspilnieks Aino Gošs, sievietēm - zelts Lauri Zablovskai, bronna - Nikai Benhenai Kazakevičai.

Svarcēlājiem uzvaras Polijā

Ar uzvarām no sacensībām Polijā atgriežušies Ventspils svarcēlāji Daniela Ivanova un Armands Mežinskis. Ivanova pacēla 83 kg un 108 kg, kas summā deva 191 kg. Savukārt Mežinskis pacēla attiecīgi 147 kg un 191 kg, kas summā deva 338 kg. Rezultāti tika vērtēti pēc Sinklera tabulas, un tieši ventspilnieku rezultāti bija labākie.

Šorttrekisti sezonu noslēdz ar uzvarām

Sezonas noslēguma sacensībās Ventspili “Spars” šorttrekisti svinēja septiņas uzvaras. Savās vecuma grupās uzvarēja Luīze Marta Galīņa, Noela Jaremina, Gustavs Krūzbergs, Kamilla Salmiņa, Timurs Šafranskis, Sofija Selezņova un Aleksandrs Marčenkovs. Ventspilnieku guvums arī četras otrās un divas trešās vietas.

Pludmales volejbola stadions jau valā

Līdz ar vasarīgi siltajiem laika apstākļiem, treniņiem un spēlešanai jau var izmantot Ventspils Zilā karoga pludmales volejbola stadiona laukumus. Šobrīd ir pieejami 9 laukumi, no kuriem 5 atrodas volejbola stadionā, 2 pie Pārventas pamatskolas un vēl 2 plāvā pie DUS “Viada”.

Cits pārgalvīgs tūrists kādā eksotiskā valstī ienira okeānā, lai izdarītu uzņēmumu ar balto haizivi. Pēdējais, ko paspēja uzņemt viņa superdārgais aparāts – gigantiska haizivs rīkle ar asu zobu rindu. Nākošajā brīdī haizivs burtiski saplosīja nelaimīgo selfijmānu.

Vēl viens selfijmāns uzrāpās līdz galam neuzceltā daudzstāvu jaunceltnē, lai iemūžinātu sevi uz pilsētas fona. Puisis nostājās uz šaurās metāla konstrukcijas, aizgāja līdz tās galam un plati smaidīdams nospieda telefona pogu. Nākošajā momentā viņu no šaurās konstrukcijas nopūta spēcīga vēja brāzma...

Pats bēdīgākais, ka visi šie ļaudis riskēja ar savu dzīvību tikai tādēļ vien, lai ievietotu selfijus sociālajos tīklos un saņemtu “patīk” no tādiem pašiem selfijmāniem. Varbūt kādu karstgalvi no riskantiem uzņēmumiem atturēzīņa, ka pēdējo piecu gadu laikā pasaulē gājuši bojā vairāki tūkstoši selfijmāni. ✓

“Panēmu sevi pie dziesmas...”

turpinājums no 1. lpp.

IZMANTOJOT GRIBAS RESURSU

“Tuvāko paziņu un draugu pulciņam par to, protams, ir zināms, daži ir pat solījušies darit līdzīgi. Bet reizēm man ir gribējies arī uz ielas pieiet klāt miesās kupliem, smagi sēcošiem gājējiem, kāds vēl nesen biju pats, un pajautāt – vai viņiem nav gana būt atkarīgiem no sava kermeņa miesiskajām vairākām? Un iedomāt, ka no tām iespējams atbrīvoties, kā to izdarīju es. Turklat izmantojot maz naudas, bet tikai un vienīgi personīgās grības resursus un tuvinieku morālu atbalstu,” Vitālijs atzīst, ka iedzīmtā smalkjūtībā to nav darījis un droši vien nekad nedarīs, jo veselības glābšana ir dzīļi privāta lieta un prasa stingri individuālu pīeeju: kas vienam labs, citam var kaitēt.

“Pat ja kāds gribētu mani uzklasīt, netaisos dot medicīniskus padomus, bet pastāstīt, ka arī manī kopš slimības saasinājuma līdz pat šim laikam turpina strīdīties it kā divi dažādi cilvēki. Viens saka – dari taču kaut ko savas veselības saglabāšanai; ej katru dienu uz sološanas, nūjošanas un spēka treniņiem, stingri ievēro ēšanas un ūdens patēriņa režīmu, lieto speciālos svara samazināšanas dzērienus. Otrs ir slīnķis un skeptiķis: nu, kāpēc tā mocīties, tik un tā sekos “atkritiens” iepriekšējos paradumos; dzīve ir tikai viena, vajag atpūsties un neliegt sev arī kādu aizliegto augli.”

Vitālija gadījumā ar starptautiskās veselīgo produktu firmas “Herbolife” konsultantu padomu un sievas Sarmītes atbalstu vīrsroku nēmis pirmās.

ARDIEVAS DŪMKOKIEM

“Abi ar Sarmīti esam izgājuši nelielu apmācības kursu “Herebolife” grupā, kurā guvām ievirzi pareizai firmas piedāvāto produkta lietošanai, ieteicām dienas režīma idebināšanai, mudinājumu uz fiziskām aktivitātēm. Tālākais, kā smejies, pašu rokās, kājās un galvās,” Vitālijs stāsta, ka viens no pirmajiem un smagākajiem pārbaudījumiem abiem ar sievu bijis atmest smēķēšanu.

“Pirms atvadām no vairākus gadu desmitus ilgušā netiku ma nopirku katram pa cigarešu blokam. Zinot, ka tie nu ir pēdējie dūmkoki, pīpēšanu vilkām garumā vairākus mēnešus, tad likām treknū punktu. Īpaši svarīgi to bija izdarīt man, jo pasaules statistika rāda, ka pīpmāni no HOPS mirst pat 12 reižu biežāk, nekā nepīpētāji. Ar nikotīnu biju sevi indējis četrdesmit gadu, turklāt gandrīz tikpat ilgi laiku strādāju plaušu veselībai kaitīgo elektro- un gāzes metinātāja darbu. Atmaksas par visu nāca negaidīti barga, man piešķīra invaliditātes otro grupu un nācas atvadīties no darba, kurā biju atzīts par augstas klases speciālistu.

IEMĀCĪJA MĀCĪTIES STRĀDĀT

“Gandrīz visos lielajos, padomju laikā Ventspilī celtajos tranzīta uzņēmumos esmu metinājis cauruļvadu sistēmas, tanī skaitā no nerūsējošā tērauda. Par loka un gāzes metinātāju esmu strādājis neskaitāmos pārtikas ražošanas uzņēmumos Krievijā, kur nodzīvoju septiņus gadus. Manis metinātie žogi droši vien joprojām redzami pie vīrsnieku vasarnīcām un kazarmām Kaliningradas apgabalā, kur šos “haltūras” darbus pēc pavēles nācas veikt obligātā dienesta laikā,” atceras daudzviet un daudzkārt par centību un panākumiem uzteiktais veterāns.

“Bet pamats manām, atlaušos teikt, universālajām amata prasmēm metāla apstrādē tika ielikts pirmajā darba vietā Ventspils Jūras tirdzniecības ostā, kur laimējās strādāt izcila amata meistara un izgudrotāja Lenarta Bernica vadībā. Visu mūžu esmu viņam pateicīgs, ka viņš jauniešus, tanī skaitā mani, iemācīja mācīties strādāt. Tas ir noderējis visur un vienmēr, līdz pat pēdējai darba vietai savā metinātāja mūžā, kas aizritēja “Ventspils siltuma” katlu mājā,” stāsta Vitālijs.

Ar Sarmīti atpūtas brīdī.

Izbraucienā krāšņajā Piltēnē.

Vitālijs un Sarmīte ar bērniem savās sudrabkāzās.

APGŪSTU SĒTNIECĪBAS ZINĀTNI

“Un noder joprojām, kad pēc veselības uzlabošanās piekrītu uzņemties sētnieka darbu pie savas mājas Aleksandra ielā, veikala “Maxima” un 6. vidusskolas apkaimē. Jo tikai nezinātājam šķiet, ka sniega lāpstus stumt un slotu vicināt daudz prāta nevajag. Pēc pirmā darba gada varu apgalvot, ka faktiski tā ir gandrīz vai zinātne, kur jāprot paredzēt ne vien laika apstākļus, bet arī cilvēku uzvedības modeļus ziemā, vasarā vai svētku laikā, lai ar minimālām pūlēm panāktu maksimālu sakoptības efektu. Paldies Sarmītei, kura vajadzības gadījumā un no mazmeitīgās Kerijas Annas vākšanas brīvajā laikā neatsaka palīdzēt ne ar padomu, ne darbu,” Vitālijs priečīgs, ka sētnieka darbs ģimenei dod nelielu ienākumu un reizē viņam noder kā papildus slodze lieko kaloriju dedzināšanai. Sarmītei, kādreizējai skaitļošanas centra tabulatorei un tirdzniecības bāzes darbiniecei, pensija pietīgāka, tāpēc viņa vīru mīli dēvē par savu “bankomātu” un, nepārkāpēt režīmu, ik pa laikam cenšas palutināt ar kādu kārumu.

CELAS PAŠVĒRTĪBA, IETAUPĀS NAUDA

“Sākot intensīvu ārstēšanos no HOPS, fizisko slodzi nodrošināju, nūjojot netālajā Renēkā dārzā. Pēc dabas esmu cīrulis un parasti tur ierados pirms saules lēkta, jo patīk sacensties pašam ar sevi. Sākumā spēka pietīka pusaplīm, tas ir 500 metri. Atkarībā no pašsajūtas, slodzi un tempu pakāpeniski palielināju, pirmajos divos mēnešos “nometot” astoņus kilogramus svara. Gada laikā, ievērojot optimālo ēšanas režīmu un produktu sortimentu, svara zudums sasniedza divdesmit piecus kilogramus, kas ir manam augumam gandrīz ideāli. Solidāri pie slaidās līnijas atgūšanas ar panākumiem piestrādājā arī Sarmīte, atsakoties tomēr kompānijas pēc “niekošies” ar nūjošanu. Pēc laika ārstējošā pulmonoloģe Ludmila Borsa no doktorāta “Bini” atzīna, ka esmu viens no medicī-

nas praksē retajiem gadījumiem, kad pilnībā tiek izārstēta smaga HOPS forma,” pēc četriem intensīvi sevis atveselošanai veltītajiem gadiem Vitālijs vērtē, ka tādi pūliņi bijuši ne vien garīgi pacilājoši, arī ekonomiski izdevīgi: ietaupās prāva agrāk zālēm tērētās naudas summa un apmēram pusotrs tūkstotis eiro, kas divatā katru gadu nokūpināti cigaretēs. Tas ļavis segt papildu izdevumus veselīgas pārtikas iegādei un kādu nieku pat atlicināt jaunas sadzīves tehnikas pirkšanai.

“Vēl viens pluss, ka nav jāpērk jauni uzvalki un kreklī, jo var lietot “tievajos” gados nenovalkāto,” Vitālijs smejas, ka viņa gadījumā atmaksājies būt “latvietim taupīgajam”, kas necenšas izmest tobrīd nevajadzīgo ar domu, ka gan jau kāreiz noderēs. Izņēmums varētu būt neseno “kuplo miesu” apģērbi, jo no liekā svara Upleji nodomājuši atvadīties uz visiem laikiem.

Sētnieka darbs laika ziņā Vitālijam licis nedaudz koriģēt treniņu grafiku Renēkā dārzā, jo ielām jābūt tirām jau no rīta. Taču nūjošana nav atmesta un spēka vingrinājumi uz āra trenāzieriem arī tiek pildīti regulāri. Slaidais vīrs ar gandarījumu stāsta, ka tagad ierasta lieta ir ātrā tempā nosoļot desmit kilometru un spēka vēl pietiek roku izvingrināšanai uz viņa iecienītā “airēšanas” trenāziera. Ar panākumiem Vitālijs startējis pilsētas un novada nūjotāju sacensībās Piltēnē, divas reizes piedalījies Tautas skrējienā Rīgā.

COPĒT LĪDAKAS, PAKLANĪTIES SĒNEI

Ar nepacietību dzīvesbiedri gaīda īstas vasaras iestāšanos, kad Vitālijs grasās atsākt makšķerēšanu, ko nācies pamest slimības un liekā svara dēļ.

“Ne es varēju ar riteni līdz upē aizbraukt, ne kājās ilgi nostāvēt. Un pēc apsēšanās nevarēju tikt augšā, gandrīz vai ar velšanos jāveļas mājās,” Vitālijs atzīst, ka tādās reizēs smiekli nav bijuši prātā. Makšķerēšana viņam ir valasprieks kopš bērniņas, kad ūdeņu vilinājums atklāts kopā ar audžutēvu Haraldu. Interesantākais loms – tepat Ventā pie tilta izvilkts krabis, ko copmanis sākumā noturējis par ūdeni izmirkušu slotu, bet tad tās “zari” sākuši kustēties. Ar audžutēvu Vitālijam saistās vēl kādas atmiņas, kad viņš nerājoties puiku izglābis no, iespējams, lielas nelaimes.

“Toreiz dzīvojām Pārventā, apkārtējie meži un purvaines bija pilni ar abu okupācijas armiju pamestajiem ieročiem un munīciju. Kopā ar lielākajiem puikām sirojām pa apkārtni, atrasto munīciju metām ugunskurā, no mīnām kausējām trolu. Daļu trofeju tika atnestas un paslēptas dzīvoklī un šķūnītī, tanī skaitā zem vannas bija nobāzts tola briķu krājums. Mamma tās bija uzgājusi un mēģinājusi lietot kā ziepes, bet atzinusi par nederīgām, jo – nemaz neputo... Audžutēvs savukārt uz plauktu pamanīja tanku poligonā atrastu mācību granātu, kam sekoja visu manu paslēptuvu atklāšana un atradumu aprakšana nezināmā vietā, tā varbūt pasargājot mani no saspridzināšanās, kas vēl ilgi pēc kara apdraudēja pārgalvīgos puikas.

Mežs vilina joprojām, bet tagad turp sauc baraviku un podiņu azarts, it īpaši Sarmīti. Esmu vienmēr gatavs līdzgājējs, jo paklanīties sēnei vairs nesagādā grūtības. ☺

Par Ventspils pieminekļiem un atmiņām II

Iepriekšējā reizē mūsu stāstījums par Ventspilī celtajiem pieminekļiem nobeidzās ar „stalinekļa” slepeno novākšanu pagājušā gadījumā 50. gadu otrajā pusē. Diemžēl vietas trūkuma dēļ nevarējām ievietot vienu no retajām pieejamajām fotogrāfijām, kur „tautu tēva un lielā skolotāja” piemineklis vēl redzams, tādēļ pievienojam to šim rakstam.

Tācū vēl pirms tam Ventspils kļuva par vienu pieminekli bagātāka, proti, Pils un Akmeņu ielu satekpunktā 1954. gadā uzstādīja pieminekli Zlēku pagastā dzimušajam Jānim Fabriciusam – jaunībā cariskās Krievijas ierēdnīcībā Austrumos, vēlākajam Krievijas pilsonu kara varonim. Pieminekļa autors – tēlnieks Jānis Zariņš. Jāsaka, par Fabriciusu ventspilnieki zināja ļoti maz, ja nu vien to, ka „novadnieks”, ka viņa vārda nosaukts kolhozs Zlēkās un Ventspils 1. vidusskola, jā, un latvietis, kam vārda Jānis... Stāsta, ka kura tur gada Jāņos kāds uzdabūjis uz tēla sarkanarmieša „pilotkas” segtās galvas ozollapu kroni. Bet vai heroizētajam četrā Sarkanā karoga ordeņu kavalierim Fabriciusam bija kādi noplēni arī Latvijas tautas un Ventspils pilsētas labā? To nezināja neviens. Tikai daudz vēlāk, jau pēc padomju varas kapitulācijas kļuva droši zināms, kur un par kādiem varoņiem darbiem Fabricius noplēnījis savus ordeņus. Izrādās, ka 1918. gada decembrī, kad jaunajā Latvijas valstī uzliesmoja brīvības cīnas, Fabricius, būdams 2. padomju strēlnieku divīzijas komisāra amatā, kaujā pie Inčukalna cīņās pret Latvijas zemessariņiem; 1919. gada sākumā sarkanarmieši Fabriciusa idējiskajā vadībā šāva uz Igaunijas brīvības cīņātājiem. Par abām minētajām kaujām Fabricius saņēma pirmo Sarkanā karoga ordeni, ar otro viņu apbalvoja 1920. gadā, kad padomju Krievija iebruka Polijā, lai sagrautu jaundibināto poļu valsti. Kā redzams, Ventspili, par spīti tam, ka jau 28 gadus dzīvojam neatkarīgā Latvijas Republikā, joprojām slejas piemineklis vīram, kurš pirms 100 gadiem karojā pret latviešu, igauņu un poļu brīvības cīņātājiem... Padomju varas gados pieminekļa apkārtne bija diezgan nolaista, taču pāris reizes gadā – 1. septembrī un maija beigās – tā putekļainajā pakājē krājās ziedu pušķi no 1. vidusskolas skolēniem un „fabriciusiešu” salidojumu dalībniekiem.

Dažus gadus pēc Fabriciusa – 1960. gada jūlijā – Raiņa un Lauku (tolaiķi – Fernesta) ielu stūri atklāja pieminekli 1905. gada revolucionāriem Kārkliņam, Fernestam un Birzniekiem. Lai mūsdieni lasītājam būtu vairāk skaidrības, kas bija šie vīri un kādi viņu patiesie mērķi, nedaudz jāieskicē viņu personības. Jānis Fernests – Sarkanmuižas pagastskolas skolotājs, kurzemnieks, Baltijas skolo-

tāju semināra (Kuldīgā) absolvents, tobrīd 30 gadus vecs. Ir dzirdētas Fernesta kādreizējo skolnieku atmiņas, un visās viņš raksturots kā ārkārtīgi gaišs cilvēks, kurš savos skolēnos redzēja nevis nākamos kalpus – muguras liecējus, bet gan topošos kultūras cilvēkus, kas tik ļoti nepieciešami Latvijai. Vispārējās rufiķīcijas apstākļos ārpus mācību stundām, kad drīkstēja runāt tikai krieviski, Fernests mācīja bērniem latviešu dziesmas, lasīja pasakas. Otrs ventspilnieks, tikai 21 gadus vecais ebreju puisis Meiers Bermans, revolucionārās laikā bija Jelgavas pilsētas reālskolas audzēknis. Pirms daudziem gadiem kāda veca sieviete, kas revolucionārās laikā strādāja Pārventas bērnu sanatorijā, atcerējās, ka Bermenis viņai šķitis kā „jauns dievs”, viņa runas sapulcēs, dedzīgums un cerīgais nākotnes skatījums aizrāvis līdz sirds dzīlumiem.

Vēl divi 1905. gada revolucionāri, kuru darbība saistīs ar Ventspili, bija rīdznieks Žanis Kārkliņš, 19 gadus vecs, un Roberts Birznieks no Jelgavas (22 gadi). Vēl kā aktīva revolucionārās dalībniece minēta Amālija Ritere – vienīgā, kam nāvēs soda vietā piesprieda izsūtījumu Sibīrijā.

Kā toreiz viss notika? Pēc 1905. gada oktobra manifesta vara pilsētā pārgāja sociāldemokrātiskās revolucionārās komitejas rokās. Notika neskaitāmas tautas sapulces, slēdza alkohola tirgotavas un „prieka mājas”, carisko kārtīnieku (gorodovoju) vietā noorganizēja tautas miliciju. Jebkādi laupīšanas un marodierisma gadījumi tika apkaroti; valsts bankas nodaļu, tolaiķi sauktu par „renteju”, apsargāja bruņoti miliči un kareivji.

Taču pavisam drīz paklīda ziņas, ka Kurzemei tuvojās „melnā sotņa” – īpaša cariskās armijas daļa, ar īpašām pilnvarām. Šīs pirms Ziemassvētkiem sotņa iebruka pilsētā un aprīņķa priekšnieka Brauna vadībā arestēja komiteju un vadīšos revolucionārus. Fernestu, Kārkliņu, Birznieku un Bermani nezēlīgi sita, sakroploja un nošāva bez tiesas sprieduma, it kā bēgšanas mēģinājuma laikā. Līkī vairākas dienas gulēja neapbedīti, vēlāk viņus aplagabāja Pārventas Priežgalu kapos.

Padomju okupācijas laikā 1905. gada latviešu revolucionārās mēģināja iztēlot bezmaz kā komunistus, kas cīnījūsies par padomju varu (tai skaitā arī dzejnieku Raini). Patiesībā tā saucamo „sarkano” sociāldemokrātu vidū bija ļoti maz. Taču tolaik, kad vēsture tika pārtaisīta atbilstoši komunistu ideoloģijai, varas iestādes pieņēma lēmumu par šāda pieminekļa uzstādīšanu, iespējams, te sava loma bija tālaiķa muzeja direktoram Andrejam Šulcam un viņa draudzībā ar tēlnieku Jāni Zariņu, kurš iesarkanā granītā atveidoja Fernestu, Kārkliņu un Birznieku. Vai nu kompozīcijas, vai kāda cita iemesla dēļ Meiers Bermans pieminekli nav iemūžināts. Sprīzot pēc raksta tālaika avīzē „Brīvā Venta”, atklāšanas ceremonija bijusi visai īpatnēja; korespondents S. Austrums gari un plaši klāstījis, ko teicis izpildkomitejas priekšsēdētājs un partijas pirmais sekretārs, ko paupis 1940. gada „varonis” Alberts Bundulis u.t.t., bet pilnīgi ignorējis pašus revolucionārus, kuriem piemineklis veltīts. Nav pat minēts tēlnieka Zariņa vārds! Arī turpmākajos gados 1905. gada revolucionārās varoņu piemineklīm veltīts tik maz uzmanības, cik vien iespējams – atšķirībā no Ļeņina, Fabriciusa un pat Ventspilij galīgi svešā Imanta Sudmaļa pieminekliem. Acīmredzot sociāldemokrāti, kas sapņoja par „brīvu Latvi”, kā rakstīja Rainis „Daugavā”, komunistiem bija un palika kā skabarga attiecīgajā vietā.

Starp citu, Ventspili ir vēl viens piemīnas akmens, saistīts ar 1905. gadu. Jūrmalas mežā, aiz kempinga (bijušā Dziesmusvētku laukuma) atrodas akmens ar vairākiem vārdiem: Indriķis Treijs, Aleksandrs un Jānis Brauci, Aleksejs Šuvajevs. Visi nošauti 1907. gadā pēc kara tiesas sprieduma. Taču, sprīzot pēc tālaika liecinieku atmiņām, šie vīri galvenokārt nodarbojušies ar „revvizīcījām”, resp., lauku sētu izlaupīšanām it kā cēla mērķa labā – iegūt līdzekļus ieroču iegādei. Turklāt Treijs un pārējie ne vien laupījuši, bet arī slepkavojuši...

Iz Jaudis, kas uzskata, ka „ar pieminekļiem nevajag cīnīties”, ka tie ir vēstures liecības un kultūras objekti, kas jāsaglabā. Taču ļeņineklus novāca jau 1990./1991. gadā kā viisspīgtākos padomju režīma simbolus, un – lai cik dīvains arī nebūtu šāds salīdzinājums – padomju Krievijas līderis Ļeņins parakstīja dokumentu par Latvijas neatkarību, bet Fabricius šāva uz Latvijas brīvības cīņātājiem! Vai arī viņš nebūtu pelnījis vietu mūsu vēstures mēlainē? ☺

4. maija svētki Ventspils pilsētā un novadā

Ventspils pilsētā

Plkst. 12.00, Rātslaukums. Baltā galdauta svētki. Pasākuma pirmajā daļā uzstāsies Ventspils Augstskaļas deju kolektīvs „Strautuguns”, pilsētas vidējās paaudzes taušas deju kolektīvi „Kurzeme” un „Strautuguns”. Vēlāk muzicēs rokgrupa „Menuets”, kas atskāņos gan savus populārākos skaņdarbus, gan Latvijas simtgades „TOP-100” iekļautās dziesmas.

Plkst. 15.00, Livonijas ordeņa pils. 10. starptautiskā glezniecības plenēra „Agrīnais reālisms” izstādes atklāšana. Plenērā piedalījās mākslinieki no piecām valstīm. Latviju pārstāv krāšņā Elita Patmalniece, Ērika Kumerova, Māris Čačka un Igors Bernāts. Ieeja izstādes atklāšanā bez maksas.

Plkst. 16.00, teātra nams „Jūras vārti”. Svētku galvenais koncerts ar etnogrupu „Raxtu Raxti”, kurā muzicē Kristīne Kārkle, Marts Kristiāns Kalniņš, Kārlis Auzāns, Edgars Kārklis, Armands Treihs un Artis Orubs. Skanēs gan grupas skaņdarbi, gan versijas par latviešu tautasdziesmu tēmām. Ieeja bez maksas, bet ieejas kartes var izņemt „Jūras vārtu” vai Ventspils Kultūras centra kasēs.

Ventspils novadā

Ance. Kultūras namā plkst. 18 amatierētāru ilielie un mazie aktieri aicina uz tikšanos, plkst. 21 - balle ar grupu „Savējie”. Ieeja bez maksas.

Jūrkalne. Tautas nama pagalmā plkst. 12 „Mažie suiti” un vidējās paaudzes deju kolektīvs „Jūrkalne”. Dalībnieki aicināti ļemt līdzi cienastu ar stāstu par bērnības garšu. Vēlāk pastaiga pa taku „Rīvas loki”.

Oviši. Tārgales pagasts svinēs Ovišos pie Austras koka. Plkst. 16 dziedās folkloras kopa „Kāndla” un koris „Lība”, būs dzeja un rotaļas.

Piltene. Kultūras namā plkst. 14 dziedās ventspilniecē Katrīna Bindere. Atklās izstādi „Mans hobis un mana aizraušanās.”

Pope. Muižas pagalmā plkst. 13 folkloras kopa „Pūnīka” kopā ar visiem dziedās taušasdziesmas un kopā ar pamatskolas vēstures skolotāju Anitu Krūmiņu ielūkosies Latvijas vēsturē.

Puze. Kultūras namā plkst. 10 koncerts ar bērnudārza un pamatskolas audzēkņu piedālīšanos.

Ugāle. Plkst. 16 „Mežrūpniekos” satiksies folkloras kopas „Urdava”, pūtēju orķestra „Ugāle”, vidējās paaudzes deju kolektīva „Spiekstīni”, bērnu deju kolektīva „Sauleszāķiši”, līnijdeju kolektīva „Margrietīņas” un amatierētāra „Ugāles drāma” pārstāvji.

Usma. Tautas namā plkst. 14 sarunas par dzīvi.

Ūzava. Estrādē no plkst. 12 pasākums „Kas kait man nedzīvot”. Notiks svētku karoga masta atklāšana, gardas uzkodas, tautasdziesmu dziedāšana, dziedās ansamblis «Saiva» un spēlēs Ziru amatierētāris.

Ventava. Vārves pagastā svītkus svinēs no plkst. 11 ar levas Akurateres koncertu. Būs arī vēlānās brokastis, muzicēs Uldis Sils un Annija Spruģevica.

Ziras. Svētku svinēšana būs 12. maijā taušas namā ar pasākumu „Pie baltā galdauta”. Uzstāsies Ziru amatierētāra dziedošie aktieri.

AS Ventbunkers – viens no vadošajiem naftas produktu pārkraušanas termināliem gaišo un tumšo naftas produktu pārkraušanai Ventspils brīvostā!

Zīmējums: Zemgus

NO IEDZĪVOTĀJU JAUTĀJUMIEM MĀJASLAPĀ VENTSPILS.LV:

Kad tiks uzstādītas tualetes pie skeitparka?

Tas vairs nav izturams, ka apčurā garāzas stūrus.

ATBILD OLIMPISKĀS CENTRS "VENTSPILS":

Skeitparkā oficiālā darbības sezona ik gadu sākas 1. maijā, bet, nēmot vērā siltos laika apstākļus, tualetes skeitparkā uzstādītas 18. aprīlī.

• • •

REDAKCIJAS PIEBILDE.

Suņi, desocializēti elementi ar "bamšļa" pudeli rokās un skeiteri ir galvenais drauds garāžu stūriem... Interesanti, kādā proporcijā?

Anekdotes

Pie durvīm zvana.

- Piedodiet, es vācu ziedoju-mus jaunajam peldbaseinam.
- Lūdzu, lūdzu, te būs spainis ūdens!

- Laiki tagad tādi bīstami, noplūkām abi ar vīru sev gāzes balo-nīus - drošībai.
- Kā ir - jūties drošāk?
- Nezinu, bet ar vīru kopš tā brīža ne reizi neesam sastrī-dējušies - abiem bail.

Stāv ielas malā ceļu policists un skatās no krūmiem, kā tuvojas "Volkswagen Golf".

Pēdējā brīdī policists izlec no krū-miem, svilpj, krata zizli un pie viena izvelk revolveri. Vadītājs uzreiz dod pa bremzēm, gan-drīz izlido pa priekšējo stiklu, viss tāds pabāls izrāpjas no mašīnas un jautā:

"Vai kas noticis, policista kungs?"

"Nē nekas, nekas." (domīgi skatās uz mašīnu). "Es sev arī grību gol-fīnu noplūkt, bet paziņas teica, ka tam bremzes ir tādas pavājas..."

Vīrs vēršas policijā:

- Man pazudusi sieva!
- Mums būs nepieciešams apraksts.
- Ar vienu noteikumu: kad atra-disiet, jūs nekādā gadījumā viņai šo aprakstu nedrīkstat rādīt.

Vīrs ar sievu gatavojas seksam.

Sieva: Nu! Meties man vīrs kā mežonīgs zvērs!

Vīrs: Saki man netīrus vārdus!

Sieva: Koridors, virtu-

ve, izlietne, trauki...

Eksāmens loģiskās domā-

šanas pārbaudei.

- Sākam. Lidmašīna veda 1000 kieģeļu, viens izkrita. Cik kie-ģeļu palika lidmašīnā?
- Elementāri, 999.

- Pareizi! Kā ar trīs mani-pulāciju palīdzību ieda-būt ledusskapī ziloni?
- 1. Atveram ledusskapī. 2. levietojam ziloni. 3. Aizveram ledusskapī.
- Pareizi! Kā ar četru mani-pulāciju palīdzību ieda-būt ledusskapī jenotu?
- 1. Atveram ledusskapī. 2. Izvelkam ziloni. 3. levietojam jenotu. 4. Aizveram ledusskapī.
- Pareizi! Zvēru karalim lauvam mežā svin jubileju, visi dzīvnieki ieradušies, bet viena trūkst. Kurš neieradās?
- Jenots, jo viņš sēž ledusskapī.
- Pareizi! Vai tantiņa sēno-dama var šķērsoj turpu, kas pilns ar krokodiliem?
- Var. Visi taču ir lauvas jubilejā.
- Pareizi! Šķērsoj turpu, tantiņa mirst. Kāpēc?
- Nnnuuuuu, nezinu... Varbūt infarkts, ēēē vai ēēē insults...
- Nepareizi. Būs jāpienāk vē-reiz. Tantiņu nosita tas kie-ģelis, kas izkrita no lid-mašīnas. Vajag domāt!

Jūrniekam ir labi, ostā viņu gaida meitene!

Tālbraucējam arī ir labi, meitene viņu gaida benzīntankā!

Arī pilotam labi, meitene viņu gaida lidostā!

Un tikai meitenei slikti: te uz ostu, te uz benzīntan-ku, te uz lidostu jāskrien...

Mazdēls jautā: Vecmāmiņ, vai neesi redzējusi tabletēs ar uzrakstu LSD?

Vecmāmiņa: pie velna tās tabletēs, bet vai tu redzē-jī to pūķi virtuvē?!

Šito netaisnību! Divdesmit divi spēlētāji, divi treneri, des-mit rezerves spēlētāji, tiesne-sis, divi līnijtiesneši, seši ope-

ratori, trīs televīzijas darbinie-ki, piecdesmit žurnālistu un astoñdesmit tūkstoši skat-tāju, bet tas balodis nēm un uzkāk uz galvas tieši man!

Virietis sūdzas ārstam: "Ziniet, man tāda jo cīga lieta, vienreiz, kad nodarbojos ar seksu, man ir karsti, nākamajā reizē - auksti. Pēc tam atkal karsti, pēc tam auksti." Dakteris neizpratnē, bet jau saspī-cē ausis, domā retu slimību atklā-jīs, varbūt viņa vārdā nosauks. Palūdz, lai atsūta pie viņa uz kon-sultāciju sievu.

Nākamajā dienā ierodas sieva. Dakteris viņai stāsta, ka vīrs sūdzoties par divainu fenomenu - vienreiz sekša laikā esot auksti, nākamajā karsti.

Sieva saka: "Bet kas tur divains - vienreiz sekss ir jan-vāři, otrreiz - jūlijā!"

- Dārgais, šodien autobusā sati-ku savu bijušo klassesbiedru. Viņš stāstīja tik smiekligas anekdotes, ka es gandrīz no gultas izkrītu...

Kāds klients pirmo reizi aiziet pie pazīstama advokāta.

- Sakiet, cik maksā jūsu konsul-tācija?
- 200 euro par atbildēm uz trīs jautājumiem.
- Stipri dārgi, vai ne?
- Jā, tā varētu teikt. Un kāds ir jūsu trešais jautājums?

Ja tu palīdzi noziedzniekam pirms nozieguma izdarīša-nas un tā laikā, tad tu esi līdz-dalībnieks. Ja tu palīdzi pēc izdarīšanas, tad - advokāts.

- Kādēļ sieviete nenāk uz tikša-nos - pārliecības dēļ, vai tādēļ, ka nevēlas tikt apdraudēta?
- Nē. Viņai vienkār-ši nav, ko vilkt mugurā!

HOROSKOPI

3.05. – 9.05., 2019.

Guna Kārkliņa, sertificēta astrologe

AUNS

Cilvēki tavā klātbūtnē jutīsies iedvesmoti un būs gatavi sekot tavām idejām. Darbā var rasties jaunas iespējas izvirzīties un pie-rādīt savas spējas, taču jāpieliek zināmas pūles, lai savienotu profesionālos pienākumus un privāto dzīvi. Izrunājies no sirds ar mīloto cilvēku par to, kas svarīgs. Brīvajiem ļaudīm romantiska dzirksts.

VĒRSIS

Sabiedriskā dzīve sitīs augstu vilni. Viegli veidosies kontakti, radī-sies domubiedri un dzīms jaunas idejas. Pienācis laiks dzīvē kaut ko mainīt un darīt citādāk, nekā līdz šim. Tikai lūkojies, lai darāmajam ir atdeve arī materiālā izteiksmē, un pievērs uzmanību juridiskām niansēm. Ja nekas nav pa prātam - nēm atvajinājumu un dodies ceļojumā!

DVĪNI

Gribēsi ar pilnu jaudu kerties pie jaunu ideju realizēšanas. Uzmanību! Ir latviešiem tāds teiciens, ka ātri tikai blusas ker. Visas ieceres vairākkārt pārdomā un parēķini. Īpaši uzmanīgam jābūt naudas lie-tās - rēķini ienākumus un izdevumus, turklāt labāk pietaupīt, nevis tērēt par lietām, kas šobrīd tā īsti nav nepieciešamas.

VĒZIS

Daudz kontaktu un sabiedrisko aktivitāšu. Būsi miļi gaidīts dažādos pasākumos un draugu ballītēs. Lielisks laiks, lai veidotu jaunus kontaktus un parādītu, ka esī personība. Tikai nelauj vaļu emocijām, ja kaut kas nenotiek pēc tava prāta. Svarīgi ieklausīties līdzcilvēku viedokli. Veiksme karjerā vai biznesā, virzies uz mērķi.

LAUVA

Brīvdienās kaut nedaudz velti laiku sev. Dodies garākā pastaigā vai aizbrauc piknikā pie dabas nelielā draugu kompānijā. Nesteidzīgais ritms uzlādēs ar enerģiju. Jāuzkrāj spēki jaunajai darba nedēļai, kas solās būt dinamiska. Iespējami nopietni izaicinājumi profesionālajā jomā, bet tu tiks galā. Svarīga attiecību tēma un milotā cilvēka atbalsts.

JAUNAVA

Daudz laika vajadzēs veltīt mājas un ģimenes pienākumiem. Brīvdienās apdarīt saimniecības darbus un sarīko ģimenes svīnības. Kopā pavadītais laiks stiprinās attiecības. Ja šobrīd esi viens, tad atver sirdi mīlestībai. Dzīve var uzdāvāt romantiskus piedzīvojumus. Darbā daudz pienākumu, nekautrējies runāt par atalgojuma palielināšanu.

SVARI

Jūtīgi utvērsi situācijas profesionālajā jomā, kas veidojas no tevis neatkarīgu apstākļu dēļ. Ja neko nevari ieteikmēt, tad satraukties arī nav vērts. Varbūt vajadzīga neliela atelpa - paņem dažas brīvas dienas un dodies izbraucienā. Pēc tam ar jauniem spēkiem varēsi atgriezties ierindā. Sekmīgi nokārtosi lietišķos jautājumus, kas saistās ar īpašuma tēmu.

SKORPIONS

Svarīga attiecību joma. Būsi uz romantikas viļņa, taču prāts tomēr tāds domīgs. Vai notiek tā, kā tu vēlētos? Izrunājies ar mīloto, atklā-tība visu saliks savās vietās. Kādam sirdslietas var saistīties ar ārzemju tēmu. Darbā iespējas parādīt sevi un palielināt ienākumus. Tikai pievērs uzmanību juridiskām niansēm, visiem „papīriem” jābūt kārtībā.

STRĒLNIEKS

Jauni plāni un peļņas iespējas. Taču vēlams orientēties uz ilg-termiņa pasākumiem - ātri un tūlit nekas nenotiks. Ja čakli un nopietni strādāsi, tad ar rezultātu vēlāk būsi apmierināts. Svarīga arī privā-tā dzīve. Brīvajiem ļaudīm iepazīšanās iespējas, bet pāriem mīlestībā jauna dzirksts. Brīvdienās sakārto mājas saimniecību.

MEŽĀZIS

Daudz pienākumu sadzīvē, darbā vai biznesā, bet tas nav iemesls jauties drūmām domām. Tu zini, ko vari, un ar visām situācijām sekmīgi tiksi galā. Paskaties laukā - viss plaukst, zied un saulīte pa zemes virsu staigā. Lielisks laiks dažādiem mājas darbiem: spodrības dienai, dārza sakopšanai un arīdzan nelielai ballītei.

ŪDENSVĪRS

Nedēļas nogalē uzpos telpas, parosies dārzā, sakārto garderobi un dodies nelielā iepirkšanās tūrē, lai iegādātos saimniecībā nepieciešamas lietas. Privātajā dzīvē jāgādā par saskaņu, ja ir viedokļu atšķirība, tad noteikti vajag izrunāties. Jaunajā nedēļā var aktualizēties izglītības tēma - apgūsti ko jaunu un meklē noderīgu informāciju.

ZIVIS

Būsi uzmanības centrā un jutīsies labi, zinot, ka līdzās ir cilvēki, uz kuriem vari palauties. Ja nepieciešama palīdzība vai padoms, nekautrējies vērsties pie radiem vai draugiem. Brīvdienas piemērotas izbrau-cienam pie dabas vai dārza ballītei. Jaunajā nedēļā iespējas parādīt sevi profesionālajā jomā un saņemt interesantu karjeras piedāvājumu.

Рисунок – Zemgus

ИЗ ВОПРОСОВ ЖИТЕЛЕЙ НА ВЕБ-ПОРТАЛЕ: VENTSPILS.LV:

Когда будут поставлены туалеты возле скейт-парка? Это уже невыносимо, что обписывают углы гаражей.

ОТВЕЧАЕТ ОЛИМПИЙСКИЙ ЦЕНТР «ВЕНТСПИЛС»:

Официальный сезон работы скейт-парка ежегодно начинается 1 мая, но с учётом тёплой погоды туалеты в скейт-парке установлены 18 апреля.

• • •

КОММЕНТАРИЙ РЕДАКЦИИ:

Собаки, десоциализированные элементы с бутылкой пойла в руках и скейтбордисты – это главная угроза для углов гаражей... Интересно, в какой пропорции?

АНЕКДОТЫ

Археолог – это сильно припозднившийся мародёр.

- Если тебя оскорбляют, унижают, сразу бей лопатой по морде!

- Ну, папа! Я же девочка!

- Можешь взять розовую!

- Боюсь, мне придется продать мою машину.

- Почему?

- Каждый раз, как я останавливаюсь, ко мне подходит гаишник и спрашивает, заявил ли я об аварии.

У пастуха-долгожителя спрашивают:

- Как вам удалось дожить до 120 лет? Это из-за того, что вы живёте в горах и всё время находитесь на свежем воздухе?

- Дело не в этом, – отвечает он. –

Дело в том, что уже сто десять лет я кричу на баранов, а не наоборот.

Новая туалетная бумага «Зева». Теперь с запахом газеты «Труд»!

Муж жене:

- Ты говоришь, как идиотка!

- Я говорю так, чтобы ты понял...

- Можно ли быть богатым и честным?

- Теоретически – да. Но для этого сначала нужно стать богатым, а уже потом попытаться быть честным.

- Почему девушки с пирсингом в губах привлекательны?

- На их рот легче повесить замок.

- Вы что не знаете, алкоголь – медленный яд?

- Так это, доктор... Я и не тороплюсь.

- Чёрный кофе. Без сливок, пожалуйста.

- Сэр, к сожалению сливок нет, как насчет чёрного кофе без молока?

- Пора потихоньку запасаться едой на черный день...

- Хватит называть ночь черным днем!

Мужик заходит в ресторан, садится за столик и подзывает к себе официанта:

- Официант, я хотел бы три яйца!

- Ээээх, а кто не хотел бы...

В операционной. Уже все готово к сложной хирургической операции, пациент лежит, заходит хирург.

Пациент смотрит, и говорит хирургу:

- Доктор, кажется где-то я вас раньше видел.

ГОРОСКОП

3.05. - 9.05.2019

Гуна Карклиня,
сертифицированный
астролог

ОВЕН

В вашем присутствии люди будут чувствовать воодушевление, они будут готовы следовать за вами. На работе представится возможность выделиться и продемонстрировать свои возможности, но придется постараться, чтобы объединить профессиональные обязанности и личную жизнь. Поговорите начистоту с любимым человеком о том, что для вас важно. У свободных представителей знака – романтический период.

ТЕЛЕЦ

Активная общественная жизнь. Вы будете легко устанавливать контакты, у вас появятся единомышленники, возникнут новые идеи. Пришло время что-то изменить в жизни. Но следите, чтобы перемены нашли отражение и в материальной жизни, обратите внимание на юридические нюансы. Если кажется, что вас не устраивает абсолютно все, возмите отпуск и отправляйтесь в путешествие!

БЛИЗНЕЦЫ

Вам захочется приложить все усилия к реализации новых идей. Внимание! Не забывайте о том, что спешка хороша только при ловле блох. Все планы следует заранее хорошенько обдумать, все просчитать. Следует быть особенно внимательными в финансовых вопросах – лучше попридержать средства и не тратить на то, что в данный момент не очень необходимо.

РАК

Период высокой общественной активности. Вас будут с нетерпением ждать на различных мероприятиях и дружеских вечеринках. Прекрасное время, чтобы устанавливать контакты и продемонстрировать, что вы личность. Однако не давайте волю эмоциям, если происходит вам не по нраву. Важно прислушиваться к мнению окружающих. Удача будет сопутствовать вам в отношении карьеры или бизнеса, смело двигайтесь к цели.

ЛЕВ

В выходные уделите хоть немного времени себе. Отправьтесь на длительную прогулку или на пикник в небольшой компании друзей. Несспешный ритм зарядит вас энергией. На следующей рабочей неделе энергия вам понадобится. Возможны серьезные вызовы в профессиональной сфере, но вы справитесь. Важна тема взаимоотношений и поддержка любимого человека.

ДЕВА

Много времени придется уделить семейным и домашним обязанностям. В выходные, справившись с домашними делами, устройте семейный праздник. Время, проведенное вместе, укрепит взаимоотношения. Если у вас еще нет половинки, то сейчас стоит открыть сердце для любви. Жизнь может подарить вам романтические переживания. На работе много обязанностей, смело ставьте вопрос о повышении зарплаты.

ВЕСЫ

Вы эмоционально будете воспринимать различные ситуации в профессиональной сфере, которые возникают по не зависящим от вас причинам. Если вы не можете на них оказывать влияние, то и беспокоиться не стоит. Возможно, вам нужна небольшая передышка – возмите несколько выходных и отправьтесь в поездку. Затем с новыми силами вы сможете вернуться в строй. Удачное время для того, чтобы уладить формальности, связанные с собственностью.

СКОРПИОН

Важная тема взаимоотношений. Вы будете настроены на волну романтики, однако вам будут не чужды и размышления: все ли идет так, как хотелось бы? Поговорите с любимым человеком, откровенность расставит все на свои места. На работе представится возможность продемонстрировать свои способности и увеличить доход, однако важно обращать внимание на юридические нюансы, «бумаги» должны быть в порядке.

СТРЕЛЕЦ

Новые планы и возможность заработать. Но стоит ориентироваться на долгосрочные мероприятия – быстро ничего не произойдет. Если вы будете добросовестно и серьезно работать, результат вас порадует. Но не забывайте и о личной жизни. У свободных представителей знака – возможность знакомства, пары получают новую искру в отношениях. В выходные следует привести в порядок домашние дела.

КОЗЕРОГ

Вас ожидает множество бытовых обязанностей и интенсивная работа, но это не причина для грусти. Вам удастся со всем справиться. Посмотрите вокруг – все цветет, вокруг столько солнца! Прекрасное время для генеральной уборки, садовых работ, а также небольшой вечеринки.

ВОДОЛЕЙ

В конце недели рекомендуется сделать уборку в помещении, поработать в саду, привести в порядок гардероб и отправиться за покупками, чтобы приобрести необходимые в хозяйстве вещи. В личной жизни стоит позаботиться о взаимопонимании, если вы расходитесь во мнениях, следует поговорить начистоту. На новой неделе может стать актуальной тема образования – можно осваивать что-то новое и искать полезную информацию.

РЫБЫ

Вы будете в центре внимания. Вас согреет ощущение того, что рядом с людьми, на которых всегда можно положиться. Если необходима помощь или совет, не стесняйтесь обращаться к родным или друзьям. В выходные хорошо бы отправиться на природу или устроить пикник в саду. Представится возможность продемонстрировать свои профессиональные способности и получить интересное карьерное предложение.

«Взял себя в руки ...»

Окончание. Начало на 1 стр.

ИСПОЛЬЗУЯ РЕСУРС ВОЛИ

«Кругу ближайших друзей и знакомых об этом, конечно же, известно, некоторые даже обещали сделать что-то подобное. Но иногда мне хотелось на улице подойти к полному, тяжело дышащему пешеходу, каким до недавнего времени был я сам, и спросить – не хватит ли ему быть зависимым от недостатков своего тела? И убедить его в том, что от них можно избавиться, как это сделал я. Больше того, истратив для этого немногих денег, а только и единственно личные ресурсы воли и получив моральную поддержку близких», – Виталий признаёт, что из-за врождённой скромности и чуткости никогда этого не делал, потому что спасение здоровья – это глубоко личное дело и требует строго индивидуального подхода: что для одного хорошо, другому может навредить.

«Даже если бы кто-то захотел меня выслушать, я не собираюсь давать медицинских советов, а рассказать, что во мне с момента обострения болезни продолжают спорить как бы два разных человека. Один говорит – делай же что-нибудь для спасения своего здоровья; ходи каждый день, занимайся скандинавской ходьбой и силовыми тренировками, строго соблюдай режим питания и потребления воды, используй для снижения веса специальные напитки. Второй – ленивый и скептик: ну зачем так мучиться, так или иначе, но затем последует «откат» к прежним привычкам; жизнь только одна, нужно отдыхать и не запрещать себе какой-нибудь запрещённый фрукт.

В случае с Виталием с помощью советов консультантов международной фирмы здоровых продуктов Herbolife и поддержки супруги Сармите победил всё же первый.

ПРОЩАЙ, КУРЕНИЕ!

«Мы оба с Сармитой прошли небольшой обучающий курс в группе Herebolife, где получили руководство по правильному употреблению предлагаемых фирмой продуктов, по соблюдению рекомендуемого режима дня, побуждению себя и необходимым физическим мероприятиям. Дальнейшее – в собственных руках, ногах и в голове», – Виталий рассказал, что одно из первых и самых тяжёлых испытаний было для них обоих с женой – это бросить курить.

«Перед тем как расстаться с пагубной привычкой, которая была в течение нескольких десятилетий, купил каждому по блоку сигарет. Зная, что это будут последние затяжки, курение растягивали на несколько месяцев, затем поставили жирную точку. Особенно важным это сделать было мне, потому что мировая статистика показывает, что курильщики от ХОБЛ умирают даже в 12 раз чаще, чем некурильщики. Я травил себя никотином сорок лет, к тому же почти столько же работал на вредной для здоровья лёгких работе – был электрогазосварщиком. Расплата за всё пришла неожиданно супервой, мне присвоили вторую группу инвалидности и пришлось рас прострать с работой, где был признан специалистом высокого класса.

НАУЧИЛИ УЧИТЬСЯ РАБОТАТЬ

«Почти во всех крупных, построенных в Вентспилсе в советское время предприятиях я сваривал системы трубопроводов, в том числе из нержавеющей стали. Сварщиком дуговой сварки и газосварщиком работал в бесчисленных пищевых производственных предприятиях в России, где прожил семь лет. Сварные мною заборы, вероятно, до сих пор видны на дачах офицеров и в казармах в Калининградской области, где эти «халтурные» работы приходилось выполнять по приказу во время обязательной военной службы», – вспоминает ветеран, заслуживший неоднократно и во многих местах похвалу за старание.

«Но фундамент моим, позволил себе сказать, универсальным навыкам в обработке металла был заложен на первом месте работы в Вентспилсском морском торговом порту, где мне почастливилось работать под руководством выдающегося мастера своего дела и изобретателя Ленарта Бернитса. Всю жизнь ему благодарен за то, что он молодых парней, в том числе и меня, научил учиться работать. Это пригодилось всегда и езде, вплоть до моего последнего дня работы в мой рабочей жизни, которая протекла в котельной «Вентспилс силтумса», – рассказал Виталий.

Виталий и Сармите в свободную минуту.

Во время поездки в великолепное Пилтene.

Виталий и Сармите с детьми во время своей серебряной свадьбы.

ОСВАИВАЮ НАУКУ РАБОТАТЬ ДВОРНИКОМ

«И пригождается по-прежнему, когда я после улучшения здоровья согласился взяться за работу дворником возле своего дома на улице Александра, в окрестностях магазина Maxima и средней школы № 6. Потому что только невежественному человеку может показаться, что для того, чтобы толкать лопату и работать метлой, много ума не надо. После первого года работы могу утверждать, что фактически это почти что наука, где нужно уметь предусмотреть не только погодные условия, но модели поведения людей зимой, летом или во время праздников, чтобы минимальными усилиями добиться максимального эффекта ухоженности. Спасибо Сармите, которая в свободное от ухода за внучкой Керией Анной время не отказывается помочь ни советом, ни работой, – Виталий рад, что работа дворником приносит семье небольшой доход и одновременно годится ему как дополнительная нагрузка для сжигания лишних калорий. У Сармите, бывшей таблетаторши вычислительного центра и работницы торговой базы, пенсия скромная, поэтому она ласково называет мужа своим «банкоматом» и, не нарушая режим, иногда старается побаловать чем-то вкусненьким.

ПОВЫШАЕТСЯ САМООЦЕНКА, ЭКОНОМИЯТСЯ ДЕНЬГИ

«Начав интенсивно лечиться от ХОБЛ, я обеспечивал физическую нагрузку, занимаясь скандинавской ходьбой в расположеннем недалеко Саду Ренья. По природе своей я жаворонок и обычно прихожу туда ещё до рассвета, так как нравится состязаться самим с собой. Вначале сил хватало на полукруг, то есть, на 500 метров. В зависимости от самочувствия нагрузку и темп постепенно увеличивал и в первые два месяца сбросил восемь килограммов веса. В течение года, соблюдая оптимальный режим питания и ассортимент продуктов, потеря веса достигла двадцати пяти килограммов, что для моего роста практически идеально. Солидарность при работе надстройной талией с успехом проявила и Сармите, отказавшись всё же за компанию заниматься скандинавской ходьбой. Через какое-то время мой лечащий пульмонолог Людмила Борса из доктората «Bini» признала, что я – один из редких случаев в

медицинской практике, когда человек полностью излечился от тяжелой формы ХОБЛ», – после четырёх лет, отданных интенсивному выздоровлению, Виталий оценил, что такие старания были не только поднимающими дух, но и выгодными с экономической точки зрения: экономится значительное количество денежных средств, которые раньше тратились на лекарства, и примерно полторы тысячи евро, которые вдвое тратили на сигареты. Это позволило погасить дополнительные затраты на здоровые продукты питания и кое-что даже отложить на приобретение новой бытовой техники.

«Ещё один плюс – это то, что вам не нужно покупать новые костюмы и рубашки, потому что можно носить то, что не сносил в «худых» годы», – Виталий смеётся, что в его случае оплачивается быть «латышом экономным», который не спешит выбросить в тот момент ненужное с мыслию, что может быть когда-нибудь пригодится. Исключением может быть только одежда на «полное тело», так как избавиться от лишнего веса Уллейсы решили на все времена.

Работа дворником заставила Виталия немного скорректировать график тренировок в Саду Ренья, потому что улицы должны быть чистыми уже с утра. Но скандинавскую ходьбу и силовые тренировки на уличных тренажёрах он не бросил, и ими он занимается регулярно. Стройный мужчина с удовольствием рассказывает, что теперь это обычное дело – проходить в быстром темпе десять километров, и сил ещё хватает на тренировку рук на излюбленном тренажёре «гребли». Виталий с успехом стартовал на городских и краевых соревнованиях по скандинавской ходьбе в Пилтene, дважды участвовал в Народном забеге в Риге.

ПОЙМАТЬ ЩУКУ, ПОКЛОНИТЬСЯ ГРИБУ

С нетерпением супруги ждут наступления настоящего лета, когда Виталий собирается опять начать рыбачить, это занятие ему пришлось бросить из-за болезни и лишнего веса.

«Я не мог ни на велосипеде до речки доехать, ни на ногах долго стоять. А после того как садился, не мог подняться, с трудом добирался до дома», – Виталий признаёт, что в такие разы было не до смеха. Рыбалка является его увлечением с детства, к ней его приучил его приёмный отец Харалдс. Самым интересным уловом был выловленный здесь же, в Венте, у моста, краб, которого вначале рыболов принял за вымокшую в воде метлу, но потом эти «ветки» начали шевелиться. С приёмным отцом у Виталия связана ёщё и другие воспоминания, когда тот, не ругаясь, спас парнишку от, возможно, большой беды.

«Мы тогда жили в Парвенте, окрестные леса и болота были полны брошенным обеими оккупационными армиями оружием и боеприпасами. Вместе с парнями постарше мы бродили по окрестностям, а найденные боеприпасы бросали в костёр, из мин выплавляли тол. Часть трофеев была принесена и спрятана в квартире и в сараинчике, в том числе под ванну был засунут запас брикетов тола. Мама их нашла и пыталась использовать как мыло, но признала их непригодными, потому что – они николько не пенились... Приёмный отец, в свою очередь, заметил на полке найденную на танковом полигоне учебную гранату, за этим последовало обнаружение всех моих тайников и захоронений находок в неизвестном месте, таким образом, возможно, оградившее меня от взрывов, которые еще долгое время после войны угрожали жизни отчаянных мальчишек.

Лес привлекает меня по-прежнему, но сейчас туда зовёт азарт поиска боровиков и сырорёжек, особенно у Сармите. Я всегда готов составить ей компанию, ведь поклониться грибу мне больше не составляет труда. ✓

О вентспилсских памятниках и воспоминаниях II

В прошлый раз наше повествование о возведенных в Вентспилсе памятниках завершилось рассказом о тайном сносе памятника Сталину во второй половине 50-х гг. минувшего века. К сожалению, из-за нехватки места мы не смогли разместить одну из редких фотографий, на которой запечатлен памятник «отцу народов», поэтому мы публикуем ее в этом номере.

Однако до этого Вентспилс стал еще на один памятник богаче – на пересечении улиц Пилс и Акменю в 1954 году был установлен памятник родившемуся в Злекской волости Яну Фабрициусу, который в молодые годы был чиновником царской России на Дальнем Востоке, а позднее – героем гражданской войны в России. Автор памятника – скульптор Янис Зариньш. Нужно сказать, что о Фабрициусе вентспилчане знали очень мало, лишь то, что он «земляк», что в честь него названы Злекский колхоз и Вентспилсская 1-я средняя школа, да, и латыш, по имени Янис... Говорят, что однажды в Янов день кто-то умудрился украсить пилотку красноармейца скульптурного образа дубовым венком. Но были ли у геройизированного кавалера четырех орденов Красного Знамени Фабрициуса какие-либо заслуги перед народом Латвии и Вентспилсом? Этого никто не знал. Лишь значительно позже, уже после капитуляции советской власти, стало известно, за какие героические поступки Фабрициус заработал свои ордена. Оказывается, что в декабре 1918 года, когда в молодом Латвийском государстве вспыхнули освободительные бои, Фабрициус, будучи комиссаром 2-й советской стрелковой дивизии, в боях под Инчукалном боролся против латвийских земессаргов; в начале 1919 года красноармейцы под идеяным руководством Фабрициуса стреляли в эстонских борцов за свободу. За обе упомянутые битвы Фабрициус получил свой первый орден Красного Знамени, вторым его наградили в 1920 году, когда Советская Россия напала на Польшу, чтобы разгромить молодую польскую власть. Как видно, в Вентспилсе, несмотря на то, что уже 28 лет мы живем в независимой Латвийской Республике, все еще возвышается памятник тому, кто сто лет назад стрелял в борцов за свободу Латвии, Эстонии и Польши... В годы советской власти окрестности памятника были запущены, однако пару раз в год – 1 сентября и в конце мая – к его пыльному подножию возлагали цветы ученики 1-й средней школы и участники слетов, посвященных Фабрициусу.

Через несколько лет – в июле 1960 года – на углу улиц Райня и Лауку (тогда Фернеста) был открыт памятник революционерам 1905 года Карклиньшу, Фернесту и Бирзниексу. Для того чтобы современному читателю было более понятно, ком они были и какими были их истинные цели, немного расскажем о них. Янис Фернест – учитель Сарканмуйской волостной школы, из Курземе, выпускник Балтийской учительской семинарии (Кулдига), тогда ему было 30 лет. Доводилось слышать воспоминания бывших учеников Фернеста, и во всех он описывается как исключительно светлый человек, который в своих учениках видел не будущую прислуго, а культурных людей, которые очень необходимы Латвии. В условиях всеобщей русификации, вне уроков, на которых разрешалось говорить только по-русски, Фернест учил детей латышским песням, читал сказки. Второй вентспилчанин, 21-летний еврейский юноша Мейер Берман во время революции был воспитанником Елгавской городской реальной школы. Много лет назад одна пожилая женщина, которая во время революции работала в Парвентском детском санатории, вспо-

минала, что Берман казался ей «молодым богом», его речи на собраниях, страсть и взгляд в будущее с надеждой трогали до глубины души.

Еще двое революционеров 1905 года, деятельность которых связана с Вентспилсом, – рижанин 19-летний Жанис Карклиньш, и 22-летний Робертс Бирзниекс из Елгавы. Еще как активная участница революции упоминается Амалия Ритере – единственная, кого вместо смертного приговора выселили в Сибирь.

Как все произошло? После октябрьского манифеста 1905 года власть в городе перешла в руки социал-демократического революционного комитета. Состоялось множество народных собраний, закрыли места торговли алкоголем и публичные дома, вместо городовых организовали народную милицию. Любые попытки грабежа и мародерства пресекались, отделение госбанка охраняла вооруженная милиция и военные.

Однако совсем скоро распространились известия о том, что к Курземе приближается «черная сотня» – часть царской армии, имевшая особые полномочия. Незадолго до Рождества сотня напала на город и под руководством начальника уезда Брауна арестовала комитет и ведущих революционеров. Фернеста, Карклиньша, Бирзниекса и Берманиса безжалостно били, изувечили и расстреляли без суда и следствия, якобы при попытке к бегству. Трупы несколько дней лежали незахороненными, позднее их закопали на парвентском кладбище Приежгалу.

В период советской оккупации латышских революционеров 1905 года пытались представить чуть ли не коммунистами, кото-

рые боролись за советскую власть (в том числе, и поэта Райниса). На самом деле так называемых «красных» среди социал-демократов было очень мало. Однако в то время, когда история переворачивалась в соответствии с коммунистической идеологией, учреждения власти приняли решение об установке такого памятника, возможно, свою роль сыграл директор музея Андреис Шулцс и его дружба со скульптором Янисом Зариньшем, который выполнил в красном граните Фернеста, Карклиньша и Бирзниекса. То ли из соображений композиции, то ли по другой причине Мейер Берман не увековечен в памятнике. Судя по статье в «Брива Вента», церемония открытия была весьма своеобразной: корреспондент С. Ауструмс очень подробно повествует, что сказал председатель исполкома и первый секретарь партии, что заявил «герой» 1940 года Албертс Бундулис и т. д., но полностью игнорирует самих революционеров, которым посвящен памятник. Имя скульптора Зариньша даже не упомянуто! И в последующие годы памятнику героям революции 1905 года уделяется так мало внимания, насколько возможно – в отличие от памятников Ленину, Фабрициусу и даже абсолютно не связанному с Вентспилсом Иманту Судмалису. Очевидно, социал-демократы, которые мечтали о «свободной Латвийской земле», как писал Райнис в «Даугаве», для коммунистов были как заноза в соответствующем месте.

Между прочим, в Вентспилсе есть еще один памятный камень, связанный с 1905 годом. В Юрмальском лесу, за кемпингом (бывшей площадью Праздника песни), находится камень, на котором выбито несколько имен: Индрикс Трейис, Александrs и Янис Браучи, Алексей Шуваев. Все расстреляны в 1907 году по решению военного трибунала. Однако, по воспоминаниям современников, они занимались в основном «краквициями», то есть разграблением сельских подворий якобы ради высшей цели – получения средств на приобретение оружия. К тому же, Трейис и остальные не только грабили, но и убивали...

Есть люди, которые считают, что «с памятниками не нужно бороться», они являются свидетельствами истории и культурными объектами, которые нужно сохранить. Однако памятники Ленину снесли уже в 1990-1991 гг. как самый яркий символ советского режима, и – каким бы странным ни казалось это сравнение – лидер Советской России Ленин подписал документ о независимости Латвии, а Фабрициус стрелял в латышских борцов за свободу! Может, и он заслужил место на свалке нашей истории?

Noord Natie
Ventspils Terminals –
daudzfunkcionāls kravu
pārkraušanas centrs

ātri, droši un kvalitatīvi pakalpojumi
atbilstoša infrastruktūra
prāmju līnijas no Ventspils

www.nnvt.lv
tālrunis 63607300

noord natie
ventspils terminals

Праздник 4 Мая в Вентспилсе и крае

В Вентспилсе

В 12.00 на Ратушной площади – Праздник белой скатерти. В первой части мероприятия выступит танцевальный коллектив Вентспилсской Высшей школы «Страутгунс», среднее поколение городских коллективов народного танца «Курземе» и «Страутгунс». Позднее будет музицировать рок-группа «Менэтс», которая исполнит свои самые популярные произведения, а также песни, включенные в «ТОР-100» столетия Латвии.

В 15.00 в Замке Ливонского ордена – открытие выставки 10-го Международного художественного пленэра «Ранний реализм». В пленэреле приняли участие художники из пяти стран. Латвию представляли Элита Патмалнице, Эрика Кумерова, Марис Чачка и Игорс Бернатс. Вход на открытие выставки свободный.

В 16.00 в Доме театра «Юрас варты» – главный праздничный концерт с этнографической группой «Raxtu Raxti» (Кристине Каркле, Мартс Кристианс Калниньш, Карлис Аузанс, Эдгарс Кауклис, Армандс Трейлихс и Артис Орубс). Прозвучат как произведения группы, так и версии на темы латышских народных песен. Вход бесплатный, но входные билеты можно получить в кассах «Юрас варты» или Вентспилсского культурного центра.

В Вентспилсском крае

Анце. В доме культуры в 18.00 большие и маленькие актеры самодеятельных театров приглашают на встречу, в 21.00 – бал с группой «Savējē». Вход свободный.

Юркалне. Во дворе народного дома в 12.00 – «Magie suiti» и среднее поколение танцевального коллектива «Юркалне». Участникам предлагается взять с собой угощение, которое напомнит вкус детства. Позднее – прогулка по тропе «Rīvas ioki».

Овиши. Волость Таргалес будет отмечать праздник в Овиши возле дерева Аустры. В 16.00 споют фольклорная группа «Kāndla» и хор «Lība», будет поэзия и игры.

Пилтene. В доме культуры в 14.00 будет петь вентспилчанка Катрина Биндере. Состоится открытие выставки «Мое хобби и мое увлечение».

Попе. Во дворе поместья в 13.00 фольклорная группа «Pūniķi» вместе с собравшимися исполнит народные песни и совместно с педагогом основной школы Анитой Круминей сделает экскурс в историю Латвии.

Пузе. В доме культуры в 10.00 состоится концерт с участием воспитанников детского сада и основной школы.

Угале. В 16.00 в «Межкруниеки» встречаются представители фольклорной группы «Урдава», духового оркестра «Угале», среднего поколения танцевального коллектива «Спиекстини», детского танцевального коллектива «Саулесзакиши», коллектива линейных танцев «Маргриетиняс» и самодеятельного театра «Угалес драма».

Усма. В народном доме в 14.00 – беседы о жизни.

Жава. На Эстраде с 12.00 – мероприятие «Kas kait man nedzīvot». Состоится открытие праздничного флагштока. Во время мероприятия – вкусные закуски, пение народных песен, которые исполнят ансамбль «Сайва» и самодеятельный театр Зира.

Вентава. В волости Варвес праздник начнется в 11.00 концертом Иевы Акуратере. Собравшимся предложат угощение. Музицируют Улдис Силс и Анния Спругевица.

Зирас. Празднование пройдет 12 мая в народном доме – состоится мероприятие «Pie baltā galdautā» («За белой скатертью»). Выступят поющие актеры самодеятельного театра Зира.

НОВОСТИ ЛАТВИИ

Щупальца спрута – «Согласия» и GKR в Рижской думе

Сейм потребовал от Рижской думы предоставить информацию обо всех 340 консультантах ее институций и предприятий в связи с возможной фиктивной занятостью на ООО «Ригас сатиксме». После шокирующего открытия LTV проверку произведут БПБК, полиция и СГД. За последние три года «Ригас сатиксме» заключило несколько сотен договоров с 60 лицами, которые непосредственно связаны с «Согласием», Нилом Ушаковым и структурами Рижской думы; в качестве зарплаты им было выплачено 600 000 евро, или 2000–3000 евро в месяц. Позднее большая часть денег оказалась в партийных кассах.

Зарплата социальных работников выросла на 30%

Работники государственных центров социального ухода получили обещанное повышение зарплаты на 30%, или в среднем на 145 евро, и удовлетворены тем, что по истечении долгих, тяжелых лет их труд наконец оценен. До сих пор за тяжелый труд социальный работник получал всего 400 евро в месяц, поэтому ощущалась острая нехватка кадров.

Рост народного хозяйства сохраняет стремительный темп

В этом году темп роста народного хозяйства Латвии снизится, но будет достаточно высоким, сказано в отчете Банка Латвии. Существенно, чтобы реализовалась экономическая политика, направленная на долгосрочное развитие народного хозяйства. В государственном бюджете необходимо формировать накопления, особенно, учитывая, что период низких процентных ставок однажды закончится, а также то, что в мире и Латвии ожидается более низкий экономический рост, подчеркивает банк.

В начале мая ожидается мороз

В начале мая в Европу придет холодный воздух из Арктики, который и в Латвии поставит под угрозу урожай в этом году. Весна была необычайно ранней, поэтому развитие вегетации произошло более стремительно, чем обычно. Заморозки могут нанести вред еще и потому, что засуха ослабила растения, они стали менее устойчивыми к низким температурам. В Латвии мороз может достигнуть даже -5 градусов.

Требуют выдать Закатистова для уголовного преследования

Прокуратура обратилась в Сейм с ходатайством о выдаче для уголовного преследования депутата Атиса Закатистова (KPV LV). Он обвиняется в мошенничестве, которое совершило в крупном размере или в организованной группе. БПБК обвиняет в крупном мошенничестве предпринимателя Виестурса Тамужса.

Гобземс может остаться без доступа к гостайнे

Без доступа к гостайне может остаться депутат Сейма Алдис Гобземс, которому Бюро по защите Сатверсме рекомендует его не выдавать. Четверо министров в правительстве также до сих пор ожидают результатов проверки – Рамона Петравича, Юрис Пуце, Каспарс Гиргенс и Ралфс Немиро.

Детям неграждан гражданство будет присваиваться автоматически

Комиссия Сейма поддержала инициативу президента Раймонда Вейониса о прекращении присвоения статуса неграждан детям, которые рождаются в Латвии после 1 января 2020 года. Предыдущий созыв Сейма во главе с премьером от СЗК не поддержал эту инициативу.

Как я попал в «мешки»

(Продолжение. Начало в NN 14, 15.)

У отца в июле 1987 года был 80-летний юбилей. В апреле он приспал очередное приглашение приехать к нему в гости. В письме отец писал, что пережил уже два инфаркта, третий он не переживет, и, если мы хотим застать его в живых, следует поспешить. В письме также было сказано, что, если нас опять не пустят, уже на его 80-летний юбилей, он подымет шум в западной прессе – так сказать, что это за «перестройка», если ничего не меняется и члены семьи по-прежнему не могут встретиться. Разве СССР и в период перестройки остается тюрьмой? Мои письма, которые я писал или получал, всегда контролировали соответствующие структуры власти, поэтому КГБ знал, что написал отец.

Когда я был еще школьником и учился в Вентспилсской 1-й средней школе, брат поступил в Рижскую консерваторию. Мы иногда переписывались, бывало, писали по-шведски. Однажды я получил письмо от брата, и из конверта выпала бумажка с текстом: «Наверное, по-шведски. Ничего не понимаю». Как вы понимаете, это писал не мой брат. Даже детям не доверяли, проверяли письма. Получив приглашение от отца на его 80-летний юбилей, я вновь заблаговременно подал документы на посещение. Обычно в течение месяца приходил отказ. Я был уверен, что снова откажут, как обычно. Но на этот раз прошло уже почти два месяца, а ответа не было. Очевидно, не могли решить, что делать.

И вдруг неожиданно мне на работу позвонил некий Дайнис и предложил встретиться. Сразу стало ясно, что это связано с моим заявлением. Предложили вроде бы сотрудничать. Я сказал: «Какое сотрудничество? Вы же знаете о моих взглядах». Дайнис

ответил, что знают, но все равно было бы интересно «сотрудничать». Я спросил, будет ли тогда у меня возможность встретиться с отцом? Дайнис заверил, что это могло бы способствовать... Я оказался перед выбором: подписать несколько бумажек и наконец через 32 года встретиться с отцом или не подписывать и тогда, возможно, больше никогда не увидеть отца... В 1987 году не было никакой уверенности, что Латвия будет свободна от оккупации еще при жизни отца. Я понимал, что я неблагонадежный для советской власти, как и то, что, подписав, стану опять неблагонадежным в свободной Латвии! Парадоксально.

Можно меня в этом упрекнуть, но я все же написал несколько бумаг под диктовку Дайниса. Я слишком сильно хотел встретиться с отцом и посетить места счастливого детства в Швеции.

Я получил разрешение на выезд и наконец после 32 лет бесплодной борьбы смог отправиться на встречу с отцом. На юбилей, правда, не успел, получение разрешения затянулось... Хочу подчеркнуть, что документы были подписаны не для сотрудничества, а как пропуск на Запад, чтобы некий начальник КГБ/компартии мог подстраховаться на случай, если я не вернусь. КГБ в 80-е годы тоже был не тем, что в 40-е гг. Несколько либеральнее. Какой начальник захочет неприятностей, если все же поднимется шум на Западе по поводу моего случая (если не пустят), и Горбачеву, может, не понравится, что в западной прессе будут критиковать его новую политику перестройки. Вроде бы нужно разрешить встретиться, поэтому придумали, как подстраховаться.

Между прочим, тем, кто скажет, что я могу не подписывать бумаги и ждать, когда Латвия наконец станет свободной, я отве-

чу: да, конечно, можно было! Моя мать в 1992 году наконец смогла отправиться в Швецию и навестить своего мужа, с которым пришлось расстаться из-за советской власти. За два часа до встречи с моей матерью у отца случился третий инфаркт, и он умер. Очередное «спасибо» советской власти. Если бы я тогда не подписал то, что требовали, я бы не застал отца в живых!

Когда я вернулся после встречи с отцом, никто из КГБ никогда не пытался со мной контактировать. Все общение свелось к нескольким встречам с уже упоминавшимся Дайнисом, чтобы скомпрометировать меня еще до выдачи разрешения, чтобы те, кто выдал разрешение на выезд, могли подстраховаться на случай непредвиденных ситуаций. Должен ли я чувствовать свою вину за преступные методы советской власти? Я поставил подпись не за «сотрудничество», таковое было невозможно, а за пропуск, чтобы наконец-то выбраться из тюрьмы для народов – СССР.

Я себя никогда не считал и не буду считать каким-то «агентом». Я был репрессирован со стороны ЧК/компартии до получения разрешения, и после того, даже теперь. До независимости Латвии я считал своей Родиной Швецию, не ЛССР. 32 года каждый день я думал о счастливом детстве в Швеции и мечтал вернуться туда. Лишь в 1991 году я обрел настоящую Родину – Латвию. Я от всего сердца участвовал в движении Народного фронта, вместе с сыновьями ездил на баррикады. Эти ощущения, когда Латвия восстановила независимость после оккупации, когда впервые подняли флаг Латвии, пели гимн Латвии, невозможно описать. Мне все равно, что думают другие, я был и буду патриотом свободной Латвии.

(Окончание следует.)

Вентспилсскому агентству развития годами платили учреждения культуры, спорта и образования

(Окончание. Начало на 1 стр.)

Лембергса, и они обязаны реализовать его решения в жизни. О том, что так происходит, свидетельствует письмо «Курземес филхармония» от 25 февраля 2014 года, направленное правлению APB, в котором выражена просьба принять «Курземес филхармония» в APB и в котором есть сноска на протокол Комиссии по экономике и бюджету руководимой Лембергсом Вентспилсской городской думы, то есть на возможное решение комиссии рекомендовать этому обществу капитала самоуправления стать членом общества. В то же время нет ясности, конкретно какую работу на пользу Вентспилса и своих членов осуществляют APB и его президент Айварс Лембергс. Нужно отметить, что за эту неизвестную работу А. Лембергс от APB, согласно его должностной декларации, в 2018 году получил 93 389,29 евро, или 7782 евро в месяц.

«Вот уже несколько месяцев широкий резонанс вызывают случаи возможной коррупции, разбазаривания и игнорирования хорошего управления в принадлежащем Рижскому самоуправлению «Ригас сатиксме», где за последние три года с более чем 60 лицами заключены договоры о консультациях, и 28 из этих консультантов прямо или косвенно связаны с партией «Согласие», Нилом Ушаковым или структурами Рижской думы. Начальник БПБК Екабс Страуме упомянул, что в «Ригас сатиксме», возможно, имели место фиктивная занятость, мошенничество и подлог документов, а сами консультанты, возможно, за не существование услуги получили почти 600 000 евро. Случаи в Рижской думе и в «Ригас сатиксме» стали причиной, по которой министр VARAM Юрис Пуце отстранил от выполнения обязанностей мэра Рижской думы Нила Ушакова. Однако никто – ни VARAM, ни БПБК, ни УБЭП, ни Генеральная прокуратура, несмотря на многочисленные заявления депутатов вентспилсской оппозиции, не обратили внимания на неоднозначную занятость А. Лембергса в таких организациях, как APB, от которого он с 2001 года

всего получил миллион и шестьдесят пять тысяч евро, и «Ассоциация развития бизнеса», где его ежегодная зарплата до самого 2016 года (187 819 евро) в целом более чем в два раза превышала полученное в APB. Означает ли это, что в этом вопросе все эти годы существовал ангажированный, возможно, связанный с коррупцией подход, или, что не дозволено Ушакову, то в большем объеме может позволить себе Лембергс?» – говорит Айвис Ландманис.

Депутат также отмечает, что «APB – это специально созданная для Лембергса коррумпированная компания дополнительно к экстра-зарплате Лембергса заботится о необходимости ему пиара». Если так, то это не первая созданная в его честь общественная организация.

В книге Л. Лапсы и И. Саатчян «Как украсть миллиард?» («Kā nozagt miljardu»)

можно ознакомиться с протоколом допроса Олафа Беркиса по уголовному делу Лембергса, в котором, говоря о создании «Ассоциации развития бизнеса», среди прочего, он говорит: «А. Лембергс бросил фразу, что мы получаем большие зарплаты, в отличие от него, который получает только зарплату руководителя самоуправления. Тогда в какой-то момент возникла идея о создании общественной организации, которую все поддержали».

Как подчеркнул в 2017 году депутат Артусс Кайминьш, когда обращался в правоохранительные учреждения с заявлением о необходимости проверки деятельности Лембергса в этом обществе, мэр Вентспилса от этого общества за 16 лет в качестве зарплаты получил около 2,7 млн евро.

Айвис Ландманис отметил, что ответственные государственные должностные лица и правоохранительные институции должны обратить на эти факты повышенное внимание еще и потому, что эти деяния были совершены Лембергсом во время действия назначенному судом меры пресечения, что заставляет задать вопрос о фикции применения соответствующей меры пресечения. Также депутат призывает найти ответ на вопрос, какие еще лица вместе с Лембергсом должны будут отвечать за, возможно, совершенные новые преступления.

Uzticiet savu kravu pārvadāšanu profesionāliem!

Ar AS Unifreight Logistics
Jūsu bizzness ir drošās rokās!

Dzintaru 20a, Ventspils, LV-3602, Latvija
Tālr.: 63602501, E-mail: unifreight@unifreight.lv

Пластмассовые коровы с площади Лиелайс исчезнут, чтобы... вернуться?

Те многие вентспилчане и гости города, которые ужасаются некрасивыми и эстетически непривлекательными пластмассовыми коровами, по которым дети карабкаются с их задней части, наконец-то дождались того, что их уберут с площади Лиелайс. Однако оказалось, что на все времена коровы из города не исчезнут, потому что... коров устанавливают в другом месте.

Hезадолго до начала мая учреждение самоуправления «Коммунальное управление» на финансируемом думой веб-портале разместило информацию, что в ближайшее время коровы будут демонтированы с площади Лиелайс. Однако, как указывает «Коммунальное управление», они будут храниться на складе до того момента, пока будет разработана проектная документация, чтобы коров разместить в каком-нибудь другом месте в городе. Еще неизвестно, где безвкусных коров планируется разместить.

«Ventspilnieks.lv» уже писала ранее, что в конце прошлого года в городском самоуправлении в жарких дискуссиях обсуждали вопрос о благоустройстве детского уголка. Дискутируя о будущем детской игровой площадки, эксперты подчеркнули необходи-

мость убрать это вызывающее стыд пятно и посоветовали ликвидировать на площади Лиелайс игровую площадку с мыслью – переместить её в имеющийся сквер на другой стороне улицы, однако Айварс Лембергс упорно держался за то, что игровой площадке быть возле большого концертного зала. В тот раз А. Лембергс подчеркнул, цитируя его, что «игровая площадка создавалась как альтернатива памятнику Ленину».

«Нужно быть очень внимательными, чтобы мы не испортили те высокие ценности, которые здесь созданы», так, акцентируя высокую архитектоническую ценность площади Лиелайс, подчеркнула главный архитектор города Даига Дзедоне. Она указала на то, что игровую площадку хотела вообще убрать с площади Лиелайс, но отдельные руководящие депутаты сами

говорят, как малые дети, как красиво будет, если установить качели, и т. п. Частично их желания будут материализованы в жизнь, так как на площади Лиелайс построят новую, яркую детскую площадку со встроенным батутами. Хотя трудно представить, на что будет похож этот уголок площади в осенний и зимний период, волнует также аспект безопасности, не говоря уже о визуальном виде на общем плане площади.

Как пишет один узнавший новость читатель «Ventspilnieks.lv», «пусть «умные головы» города поставят этих коров у себя в садах и в Пузеском музее». Нельзя не согласиться, так как действительно возникает вопрос: почему такие объекты, которые не нравятся большей части общества, о чем регулярно напоминается в просьбах их убрать, всё же продолжают «украшать» наш город. Одна читательница предлагает собрать всех коров вместе и выставить их где-нибудь подальше, на лугу как стадо, а не раскидывать по всему городу. Она напоминает ясно и лаконично: «Вентспилс всё же исторически был городом рыбаков и моряков». ✓

Селфимания – увлечение, зависимость или болезнь?

«Я и Цветочная корова; я и Кит; я и знаменитость; я и моя котлета» – как вы, наверное, уже догадались, речь идет о селфи, или автопортретах, сделанных при помощи телефона. В желании запечатлеть себя на фоне красивого пейзажа, исторического здания или в хорошей компании не было бы ничего плохого, если бы селфиманы ради эффектного кадра не подвергали все чаще свою жизнь опасности, не преследовали знаменитостей. Не зря психиатры признали желание делать экстремальные селфи болезнью, которую необходимо лечить.

Cразу нужно сказать, что в этой статье речь пойдет не о тех людях, которые стараются запечатлеть значимые события своей жизни, прекрасные пейзажи во время путешествий и т. п. Это совершенно нормально и объяснимо. Мы поговорим о тех, для кого поиск «идеального профиля», экстремальной ситуации или охота на знаменитостей ради фона для селфи стали образом жизни и даже медицинским диагнозом. По мнению психологов, такое поведение связано с нарушениями психического здоровья, нарциссизмом и формированием нездрового представления о себе. Такое мнение возникло в результате клинических наблюдений. Например, психиатр Дэвид Уиллс пришел к выводу, что двое из трех пациентов, у которых наблюдаются психологические проблемы, не способны противостоять желанию регулярно фотографироваться, восхищаться своим внешним видом и беспокоиться о том, как их оценят пользователи соцсетей. Для избавления от чрезмерной увлеченности селфи используется метод лечения, схожий с тем, что применяется при лечении от различных зависимостей.

О ЗНАМЕНИТОСТЯХ, МОРЖАХ И ПЯТОЙ ТОЧКЕ

Среди селфиманов особенно ценятся снимки со знаменитостями – актерами, политиками, спортсменами. Селфиманы способны годами ждать и преодолевать огромные расстояния, чтобы увековечить себя рядом со знаменитостью. Так, некая американка Саманта Макинрайт целый год гонялась по всему миру за своим идолом Леонардо Ди Каприо в надежде сфотографироваться рядом с ним. Во время Каннского фестиваля ей наконец удалось сделать это.

Между прочим, не только знаменитости служат фоном для селфи. Например, прошлой весной любители природы были возмущены изображениями в профиле «Фейсбука» Айварса Лембергса, на которых он запечатлен с моржонком, от которого, по многократ-

ным напоминаниям специалистов, следует держаться на расстоянии 50 метров. К сожалению, стремление сделать оригинальную фотографию обычно намного сильнее всех замечаний специалистов.

Вначале селфи увлекались преимущественно молодые люди, но со временем ряды любителей автопортрета пополнились представителями более старшего поколения, которые увлеченно стали размещать в своих блогах удачные и не очень удачные собственные фото. Например, очень нравится увековечивать себя с фанатами и поклонниками скандальному итальянскому политику Сильвио Берлускони, а также голливудской звезде Роберту Де Ниро. «Эти фото греют мою самооценку!» – признался Де Ниро.

В свою очередь, в 2014 году модель и танцовщица Николь «Коко» Остин получила статус владелицы «самой красивой попы в мире», и с тех пор дама регулярно напоминает о себе подписчикам в социальных сетях при помощи селфи своей привлекательной пятой точки.

ОТКУДА У СЕЛФИМАНИИ «НОГИ РАСТУТ»?

Американский психиатр Джон Гурвич считает, что селфимания повышает самооценку обывателя и создает у него ощущение собственной значимости. По его мнению, эта болезнь XXI века весьма заразна и развивается в три этапа. На первом этапе селфиман делает около двух снимков в день и нигде их не публикует. На втором этапе он начинает демонстрировать эти снимки друзьям и знакомым, размещая фото в соцсетях, по меньшей мере, пять раз в день. На

последней стадии он публикует десять и более снимков в день. Особенно важны для селфиманов «лайки» под выставленными в соцсетях фото.

Психиатры очень обеспокоены тем фактом, что у этих людей появляется чувство подавленности и депрессии, если размещенные ими в соцсетях фотографии не набирают достаточно «лайков», или, наоборот, гипертроированное чувство превосходства, если «лайков» много. Специалисты предупреждают: если количество «лайков» начинает определять самооценку человека, пришло время обратиться за помощью к психиатру.

ЭФФЕКТНЫЕ ФОТО ЦЕНОЙ ЖИЗНИ

К сожалению, стремление снять эффектное фото иногда граничит с безумием и приводит к трагическому результату. В социальных сетях можно найти селфи и видеоклипы, авторы которых погибли во время съемки. Например, русская туристка в Мексике, высунувшись из окна машины, мчавшейся на бешеною скорости, старалась нажать на кнопку своего гаджета, но ни она, ни легко-мысленный водитель не заметили стоявшего на краю дороги столба, в результате чего голова девушки оказалась срезана, словно ножом...

Другой отчаянный турист в экзотической стране нырнул в океан, чтобы сделать снимок с белой акулой. Последнее, что увековечил его супердорогой аппарат, – глотка гигантской акулы с рядом острых зубов. В следующий момент акула просто разорвала несчастного селфимана.

Еще один любитель селфи забрался на верх недостроенной многоэтажки, чтобы

КОРОТКО О СПОРТЕ

Одержали победу над лидером, но не использовали возможность против Лиепаи

ФК «Вентспилс» продолжает нестабильное начало сезона. Вначале на своем поле удалось со счетом 2:0 превзойти лидеров – RFS, что принесло сопернику первое поражение в сезоне. Однако затем вничью 1:1 сыгран матч с ФК «Лиепая», находящимся в конце турнирной таблицы. В ходе игры вентспилчане отыгрались, но на 86-й минуте могли одержать победу, однако не реализовали 11-метровый. В общем зачете ФК «Вентспилс» с 12 очками на 4-м месте.

У «Фаворита» – медали на Кубке европейских стран

На Кубке европейских стран по кикбоксингу вентспилсский клуб «Фаворит» завоевал пять золотых и две серебряные медали. Победу в своей весовой категории праздновали Даниэлс Ликовс, Данис Кристианс Ликовс, Майклс Гасановс, Михаэлс Прошенко и Александр Кузнецов. Серебро у Даниэля Галкина и Марии Музыки.

У «Велконис» – золото и бронза

На прошедшем в Вентспилсе чемпионате Латвии по перетягиванию каната в индивидуальном зачете спортсмены вентспилсского клуба «Велконис» завоевали три медали – среди мужчин бронзовым призером стал Айно Гошс, среди женщин золото у Лауры Забловски, бронза у Ники Бенхены-Казакевичи.

Победы тяжелоатлетов в Польше

С победами из Польши вернулись вентспилсские тяжелоатлеты Даниэла Иванова и Армандс Межинкис. Иванова подняла 83 кг и 108 кг, что в сумме составило 191 кг. В свою очередь, Межинкис поднял 147 кг и 191 кг – в сумме 338 кг. Результаты оценивались по таблице Синклера, и именно результаты вентспилчан стали лучшими.

Шорттрекисты завершили сезон победами

В заключение сезона на состязаниях в Вентспилсе шорттрекисты «Спарс» отпраздновали семь побед. В своих возрастных группах победу одержали Луизе Марта Галиня, Ноэла Яремина, Густавс Крузбергс, Камилла Салминя, Тимурс Шафранкис, София Селезнева и Александр Марченков. На счету вентспилчан также четыре вторых и два третьих места.

Стадион для пляжного волейбола уже открыт

С наступлением тепла для тренировок и игр уже можно использовать стадион для пляжного волейбола Вентспилсского пляжа Голубого флага. Открыты 9 площадок, 5 из которых находятся на волейбольном стадионе, 2 – возле Парвентской основной школы и еще 2 – на лугу возле АЗС «Viada».

сфотографироваться на фоне города. Юноша встал на узкую металлоконструкцию, дошел до края и, широко улыбнувшись, нажал на кнопку телефона. В следующий момент его сдул с узкой конструкции сильный порыв ветра...

Самое печальное, что все эти люди рисковали своей жизнью только ради того, чтобы разместить селфи в соцсетях и получить «лайки» от таких же селфиманов. Возможно, кого-то от рискованных поступков удержит напоминание о том, что за последние пять лет в мире погибли несколько тысяч селфиманов. ✓

НОВОСТИ ВЕНТСПИЛСА

Опасный наркотик

У двух вентспилчан полиция конфисковала запас карфентанила. Этот наркотик в 10 000 раз сильнее морфина.

Отключают отопление

С наступлением тепла в городе постепенно отключается отопление в многоквартирных домах.

Произведут ремонт дороги

Ремонт печально знаменитого шоссе Вентспилс–Кулдига начнется уже этим летом.

Сигулда интересуется

Наш город посетила делегация Сигулдского самоуправления. Гости интересовались опытом вентспилчан в различных сферах деятельности самоуправления.

Подготовили храм к празднику

В преддверии православной Пасхи члены общины подготовили церковь к празднику. На помощь им пришли дети из воскресной школы.

Резервист наказан штрафом

Некий вентспилчанин, военный запаса, за неявку на военное обучение наказан в судебном порядке штрафом в 25 евро.

Флаг на своем месте

Жюри Международного фонда образования среди 21-й раз подряд присудило Вентспилсскому пляжу Голубой флаг.

«The Guardian» согласна

Известное английское издание «The Guardian» упомянуло Вентспилсский пляж, признав его одним из 40 лучших в Европе.

Сениоры участвовали в толоке

Обитатели пансионата «Селга» приняли участие в толоке и убрали в окрестностях своего дома.

Производится монтаж фортепиано

В концертном зале «Латвия» начался монтаж самого высокого в мире концертного фортепиано.

Возобновляют работы

Возобновились работы по реконструкции улицы Дурбес, которые были приостановлены в холодное время года.

Принимают гостей

В рамках программы «Erasmus+» Вентспилсская 6-я средняя школа приняла гостей из Италии, Литвы, Румынии и Турции.

Особое внимание к пожарной безопасности

Объявлен пожароопасный период. В лесах запрещено бросать горящие или тлеющие спички, окурки или другие предметы, разводить костры, сжигать отходы, ездить по лесу и болоту на механических транспортных средствах вне дорог и производить любые действия, которые могут привести к пожару.

Против веганства

Гатис Лагздиньш, который когда-то поранил ножом нескольких своих одноклассников, теперь самовыражается иначе. Он гостит на фестивалях веганов во всем мире и демонстративно поедает сырое мясо.

Ventspilnieks.lv

Reg. № 0007 40372

Э-пошта: redakcija@ventsplnieks.lv

Главный редактор: Илона Берзиня

Издатель:

ООО "Media Support"

Праздник белой скатерти – день, когда мы чествуем свое государство

Окончание. Начало на 1 стр.

После советской оккупации, длившейся пятьдесят лет, было восстановлено независимое, суверенное Латвийское государство. Как и основание государства, это был смелый шаг, который дал начало новому поколению героев.

Рождение восстановленного государства было нелегким. Против независимости

выступил инспирированный коммунистической партией Интерфронт, который боролся за сохранение СССР, а в Верховном Совете против восстановления государственной независимости Латвии выступила фракция «Равноправие», в составе которой были как функционеры коммунистической партии, так и представители советской армии. Однако стремление латышского народа к созданию своего национального, независимого госу-

дарства оказалось сильнее.

На выборах Верховного Совета ЛССР в 1990 году победу одержал Народный фронт, получив более половины депутатских мандатов, а 21 апреля Вселатвийское народное собрание в Риге, на стадионе «Даугава», выразило единодушную поддержку восстановлению государственной независимости Латвии.

На историческом заседании 4 мая 1990 года за «Декларацию о восстановлении государственной независимости Латвии» проголосовали 138 депутатов, воздержался 1, а 57 депутатов фракции «Равноправие» перед голосованием демонстративно покинули зал.

Тысячи людей со всей Латвии в этот день прибыли в Ригу, чтобы лично ожидать результата голосования возле здания Верховного Совета (ныне Сейма). Тысячи людей следили за прямой трансляцией на экранах телевизоров и слушали радио.

Когда стало ясно, что Декларация принята, люди ликовали, у многих в глазах стояли слезы. Мечта о восстановлении независимого Латвийского государства сбылась.

Постелим на столы белые скатерти и отпразднуем нашу свободу! Мероприятия в рамках Праздника белой скатерти пройдут по всей Латвии. В Вентспилсе 29-я годовщина провозглашения Декларации о независимости Латвийской Республики будет отмечаться на Ратушной площади, праздник будет широко праздноваться и в волостях Вентспилсского края.

4 мая всех призывают делиться в социальных сетях фотографиями, на которые запечатлены моменты празднования, отметить фото и записи тегами #LV100 #brīvība #BaltāGaldautaSvētki, и указать место посещения Праздника белой скатерти на цифровой карте, которая создана в сотрудничестве с платформой мероприятий Kurpes.lv/lv100.

В конкурсном порядке приглашает на работу

Vien. ređ. Nr. 41203055483

ДОКЕРОВ

Требования к кандидату:

- Среднее образование;
- Водительские права В категории;
- Водительские права на тракторную технику;

Преимуществом будет считаться:

- Опыт работы на портовой технике;
- Опыт работы на должности составитель поездов. Мы предлагаем:
- Работа по сменам, средняя часовая ставка с 4,40 EUR до 7 EUR в час плюс доплаты за работу ночью и в праздничные дни;
- Все социальные гарантии – страхование здоровья, дополнительные дни к отпуску и т.д.

Мы предлагаем:

- Работа по сменам, часовая ставка с 4,10 EUR в час плюс доплаты за работу ночью и в праздничные дни;
 - Все социальные гарантии – страхование здоровья, дополнительные дни к отпуску и т.д.
- Моб. тел. 26391813, CV и заявление направлять в отдел кадров до 31.05.2019. Вентспилс, ул. Дзинтару 22, LV-3602; э-почта personals@vto.lv

ТРАНСПОРТНЫХ РАБОЧИХ

Требования к кандидату:

- Среднее образование;
- Водительские права В категории;
- Преимуществом будет считаться:

- Опыт работы на портовой технике;
- Водительские права на тракторную технику.

Мы предлагаем:

- Работа по сменам, часовая ставка с 4,10 EUR в час плюс доплаты за работу ночью и в праздничные дни;
- Все социальные гарантии – страхование здоровья, дополнительные дни к отпуску и т.д.

КОММЕНТАРИЙ РЕДАКЦИИ

Прямая речь

«Тогда на что надеяться, если идиоты руководят государством?».

(Айварс Лембергс в передаче LTV «Tieša runa»)

• • •

Передача LTV «Tieša runa» («Прямая речь») не первая, где достаточно прямо отстраненный от исполнения обязанностей мэр нашего города называет кого-то идиотом. До этого такими же и похожими словами названы, а также охарактеризованы еще более яркими эпитетами прокуроры, судьи, политики, предприниматели, министры... Словом, все те, у кого в известные исторические моменты были или еще предполагались, выражаясь очень толерантно, «различные мнения» с уважаемым господином Лембергсом.

Прямая речь, безусловно, это достаточно сильная вещь, так как иногда действительно кажется довольно утомительными политкорректные разговоры вокруг да около, когда даже в разные нужные моменты не говорят, так сказать, прямо и в глаза, что в действительности мы думаем и что в действительности хотели бы и могли сделать. Однако есть принципиальная разница между действительно прямой речью и просто руготней на телевизионном экране. Также, как в качестве символической «прямой речи» мы могли бы назвать «разговор» Майриса Бриедиса со своим оппонентом на боксерском ринге, но маловероятно, что это обозначение можно будет отнести к склеротивному драчуну в подворотне, который осчастливили такой «прямой речью» проходившего мимо пенсионера, отняв у него продуктовый мешочек. Прямая речь Майриса Бриедиса на боксерском ринге – это «аргументы», которые годами оттачивались на тренировках, а арендной прямой речи является ринг, где строгие правила, этикет спортсменов, честность и честные соревнования, в то время как подвыпивший драчун в подворотне просто использует аргументы «прямой речи», чтобы ограбить более слабого.

Упомянутым обозначением «идиоты», которые руководят государством», цитируя автора цитаты, идиотам понятно объясняется, что в таких случаях принято говорить, «то, что все и так знают». То есть, что идиоты руководят государством. И против такого аргумента контраргумента нет. Иди ты объясняй толпе, которая от радости выкрикивает возгласы согласия, что в действительности контекст темы, о которой говорит господин Лембергс, используя

данную фразу, не столь однозначен, что тому самому украинскому предпринимателю, который в этом же контексте упомянут как пример для открытия банковского счета (что ему вроде как запрещают руководящие нашей страной идиоты) необходимо только объяснить происхождение накопленных ими средств или, например, создать зарегистрированное здесь ООО, у которого с открытием счета проблем не будет... Но это в упомянутом случае только мелочи – главный посыл соответствующая аудитория услышала. И неважно, в какой связи это говорилось.

За свою долгую и богатую опыт политика и руководителя городом жизнь господин Лембергс научился многим изощренным методам обращения к толпе и получения признания. В том числе – и тому, как использовать так называемые «ломовые аргументы». Как известно из фольклора соседей – против лома нет приёма... Если только, конечно, нет второго лома. Последние выборы в Сейм доказали, что есть большая часть общества, которая может услышать именно «ломовые аргументы». Ведь они же громче, убедительнее и всегда годны для использования. Поэтому слабые, но обоснованные аргументы другого исчезнут, не будут услышаны, ни и где уж там, чтобы к ним прислушались. Потому что «идиоты правят страной» настолько понятно, и кто из нас хотя бы раз или десяток раз без сомнения подумал точно так же, не так ли?

Между подумать иногда и действительно так думать есть большая разница. Как и между типами «прямой речи». Мы можем подумать, что тот «бомбер», который только что промчался между автомобилями на скорости 180 км/ч, действительно идиот, но это не означает, что мы думаем: все, кто ездит на «BMW», автомобили попадают в категорию идиотов. Точно так же, скорее всего, думающие люди относятся и к «идиотам, которые руководят государством». Какое-то решение было неудачным, недальновидным, непродуманным, однако это не означает, что «все там идиоты» ...

Как бы там ни было – эта форма коммуникации господина Лембергса работает достаточно хорошо. И в чём бы его не обвиняли, но в умении «видеть поле» его уж точно упрекнуть нельзя. Только поэтому – пока есть потребность в таком глумлении по поводу всего происходящего в стране именно с помощью таких выражений, до тех пор такие методы будут использоваться... Не хочется верить, что всё это глумление, ругань и «прямая речь» являются только лишь результатом невоспитанности и неинтеллигентности. ♦

Искренне ваша, «Ventspilnieks.lv»

Прокурор: несмотря на достаточность доказательств, дело Лембергса можно рассматривать годами

«Мы, государственное обвинение, со своей стороны можем с большой долей уверенности прогнозировать, что этот судебный процесс будет продолжаться еще долго. Мы видим признаки того, что уголовный процесс снова затягивается, сознательно затягивается уже на этапе прений. Так что со стороны защиты прения точно не закончатся раньше следующего года, это в лучшем случае. Если это так и продолжится, без эффективизации судов, то процесс растягивается еще на несколько лет», — комментирует в интервью BNN Юрисс Юрисс, прокурор по делу мэра Вентспилса Айварса Лембергса, обвиняемого в тяжких преступлениях.

«ДОКАЗАТЕЛЬСТВ ПРЕДОСТАТОЧНО, ЧТОБЫ СУД МОГ ВЫНЕСТИ ПРИГОВОР»

На судебных прениях Юрисс просил назначить Лембергсу 8 лет лишения свободы с конфискацией имущества, а также штраф в размере 150 минимальных зарплат или 64 500 евро. В интервью BNN прокурор подчеркнул, что судебный процесс затягивается и это позволяет делать «просочившийся порядок» уголовного процесса, поэтому требуемого наказания можно не ждать еще минимум пару лет.

Впрочем, прокурор отмечает: «Я считаю, что доказательств [уже сейчас] предостаточно, чтобы его обвинить в совершении преступлений и чтобы суд мог вынести приговор».

ВЛИЯНИЕ ДЕНЕГ ПРОДЛЕВАЕТ СУДЕБНЫЙ ПРОЦЕСС

По словам прокурора, в судебной системе можно заметить, что лицам с большими доходами гораздо легче продлить или затруднить течение уголовного процесса. «Это проявляется и на практике», — сказал он.

Одним из вариантов того, как средства затрудняют течение судебного процесса, по мнению Юрисса, является влияние этих людей на СМИ. «Могу сказать, что Neatkarīgā Rita Avīze за последние десять лет, насколько я помню, может, раза два брало у меня интервью о вопросах, которые касаются судебного разбирательства. Но при этом, когда раньше регулярно готовилось по две или три статьи в неделю, мы с завидной регулярностью, почти каждое судебное заседание видели журналистов этого СМИ», — поясняет он. По мнению Юрисса, все рассказанное — всего лишь мнение одной стороны, и такая возможность есть не у каждого, задержанного и представшего перед судом. «И это огромное отличие: это давление можно оказывать и таким образом», — говорит о деле Лембергса прокурор.

Юрисс отмечает, что латвийские судебные процессы, в которых наказание назначается на протяжении чуть ли не десяти лет, сложные по своей юридической конструкции. В обвинения включены такие финансовые преступления, механизм совершения которых сам по себе очень сложный. «Речь не только о делах, к рассмотрению которых привлечены не только политики, но и предпринима-

тели, которые могут себе позволить использовать определенную часть средств, некоторым образом помочь воспользоваться недостатками действующего Уголовно-процессуального закона. Возможно, это то обстоятельство, которое и определяет все, что мы видим», — поясняет он.

«И КАК МНОГО ГОСУДАРСТВО СДЕЛАЛО, ЧТОБЫ УБЕЖДАТЬСЯ В ЛЕГАЛЬНОСТИ ЭТИХ СРЕДСТВ?»

Говоря о мерах пресечения обвиняемым лицам, которые выходят на свободу за внушительные суммы, прокурор отмечает: «Следующий вопрос в том, насколько эффективно мы как государство можем выяснить происхождение средств и сколько нам еще предстоит сделать в этом плане. Если кто-то помог найти необходимую сумму или же сам обвиняемый нашел ее, то всегда возникает вопрос о легальности происхождения средств».

По мнению Юрисса, крайне важно задавать вопрос до того, как позволить обвиняемому внести залог: была ли у этого лица возможность получить такие средства легально? «Как много государство сделало, чтобы убеждаться в легальности этих средств. Это вопрос, который прихрамывает. Это показало и заключение от Moneyval — что через Латвию идут очень большие [нелегальные] денежные суммы».

«ПОЯВЛЕНИЕ ТОГО ИЛИ ИНОГО ЛИЦА ВМЕСТЕ С ВЫСОКОПОСТАВЛЕННЫМИ ДОЛЖНОСТНЫМИ ЛИЦАМИ... СОЗДАЕТ ЛОЖНОЕ ПРЕСТАВЛЕНИЕ У ОБЩЕСТВА»

На вопрос «Задерживает ли эти длинные судебные процессы или так называемые «сложные случаи» влияние людей, находящихся вне сферы, на судебную и политическую системы?» — Юрисс отвечает: «Я бы воздержался от упоминания какого-либо конкретного случая, ведь тогда придется сказать, что на судебную власть оказывается политическое давление. Так или иначе, на меня — на государственных прокуроров, — на нас такого давления не оказывалось никогда. А что касается в принципе появления того или иного обвиняемого лица вместе с высокопоставленными должностными лицами при выражении государственных позиций, это создает лож-

ное представление у общества, сильно отделяет нас от скандинавской модели, которую мы любим упоминать в обществе».

«ЭТО НАКАЗАНИЕ ЯВНО ВСЕ БОЛЬШЕ И БОЛЬШЕ ОТДАЛЯЕТСЯ»

Одним из «крупнейших проблем» в латвийской судебной системе, по мнению прокурора, является окончание уголовного процесса в разумные сроки, чему способствует рассмотрение доказательств.

«Возьмем, к примеру, те же самые прения. Если посмотрим на их структуру, то закон фактически не предусматривает таких четких возможностей ограничения и определения содержания прений. Формально это указано в законе, но на практике отличить и определить, как долго можно говорить обвиняющимися, невозможно. Надо понимать, что чем «качественнее» юрист, тем больше можно прорабатывать одно и то же доказательство, и наказание явно все больше и больше отдаляется», — говорит он. По мнению прокурора, уместно просить сразу назначить такую процессуальную принудительную меру, какая может быть применена после решения суда.

Что касается механизма приглашения людей в суд, то в Латвии конкретной системы не существует. «Сейчас думают, как это эффективизировать. Указание свидетелей со стороны государственного обвинения уже известно, а защита имеет возможность заявлять все новых и новых [свидетелей], а это требует времени», — говорит прокурор.

Юрисс считает, что никакого универсального способа, который бы помог решить вопрос более быстрого рассмотрения уголовных дел, нет.

«В латвийской судебной системе более 80% уголовных дел рассматриваются относительно быстро. Значит, надо уделять внимание лишь оставшимся 20% тех дел, рассмотрение которых можно эффективизировать и ускорить. Это одна категория дел. Необходимо учитывать, что вызвавшие общественный резонанс дела составляют лишь малую часть от этих 20%», — поясняет он. Прокурор, впрочем, отмечает, что если этот резонанс есть, то это говорит об актуальности дела в обществе и о том, что люди хотят видеть решение. «Если решения долго нет, тогда, конечно, это может вызвать недоволь-

ство в обществе. И система юстиции не заинтересована в том, чтобы юридическое решение достигалось на протяжении длительного периода», — комментирует Юрисс.

На вопрос BNN — с его точки зрения, влияют ли политики и высокопоставленные лица на суд в Латвии, Юрисс сказал, что ответит на вопрос не как прокурор. По его мнению, это взаимодействие существует. Но чтобы изменить ситуацию, государственные учреждения, правоохранительные органы должны суметь улучшить свою репутацию и сделать все, чтобы у общества возникло доверие к судебной системе. Однако он не отрицает, что желание высокопоставленных лиц влиять на судебную систему Латвии заметно.

Говоря о том, почему общество не доверяет латвийской судебной системе и называет ее коррумпированной, Юрисс отмечает: «Исключать такие случаи [коррупции], по-моему, точно глупо и необъективно. Как прокурор я не могу утверждать без доказательств. Так или иначе, люди могут говорить так отчасти потому, что не понимают длительное течение этих процессов, и, наверное, большое значение имеют также определяемые в итоге наказания. Если это такие наказания, которые общество не считает адекватными, то надо думать, как менять ситуацию».

Прокурор отмечает, что юриспруденция и юстиция не живут независимой жизнью. «Нет такого, что общество — отдельно, а юстиция — отдельно. Юстиция должна приспособливаться под общие требования общества, причем не только латвийского, можно смотреть и шире — в контексте Евросоюза».

«Время от времени возникали вопросы о наказаниях за участие в обороте нелегальных наркотических и психотропных веществ. Они были то непонятно почему суровыми, то, наоборот,мягкими. То же и в отношении финансовых преступлений: за крупные денежные суммы, которые отмыты, было абсолютно ясно, что применяются условные наказания лишиением свободы. Обществу непонятно, как за отмывание денег можно применять наказание, которое меньше отмытой денежной суммы. Возникает опасение. Какое? Необъективность. Но каждый трактует эту необъективность по-своему», — прокомментировал порталу BNN прокурор.

Симона Шядите, BNN

Сами дули, сами горели, или о вентспилсском спорте, бассейне и "тактике выжженной земли"

Окончание. Начало на 1 стр.

образованию, культуре и науке, в котором упомянули некоторые факты, которые характеризуют противоправный и не соответствующий государственному управлению порядок вещей в спортивной системе под руководством Вентспилсской городской думы. Мы упомянули, что есть лишь несколько приближенных к Лембергсу депутатов и должностных лиц, которые знают, из каких источников и для каких целей расходятся средства, выделенные на нужды спорта в Вентспилсе. Мы раскрыли правду, что многолетнее стремление депутатов меньшинства получить информацию, быть информированными об организации и нуждах спортивной жизни Вентспилса руководство Вентспилсского городского самоуправления высокомерно игнорирует. Мы упомянули, что, если не будет обеспечена возможность всем депутатам самоуправления полноценно участвовать в работе самоуправления, депутатам меньшинства не будет предоставляться информация о спортивной жизни Вентспилса, имеются существенные риски, что общественные средства будут растратены не в соответствии с целями, что у Олимпийского центра «Вентспилс» уже сейчас имеются финансовые проблемы.

Мы также привлекли внимание к тому, что в то же время Олимпийский центр «Вентспилс» каждый год выплачивает значительные суммы обществу «Агентство развития Вентспилса», которые незаконно скрываются.

Мы отметили, что были бы признательны, если бы эти вопросы ответственные комиссии Сейма и представители Министерства образования задали руководству Вентспилсской городской думы, а также должностным лицам Латвийского Олимпийского комитета. Поэтому мы рекомендовали подкомиссии Сейма по спорту оценить пригодность спортивной системы в Вентспилсе и провести независимый аудит.

Написали несколько слов о том, что вокруг нового бассейна в Вентспилсе создался нездоровий ажиотаж. Упомянули, что в ситуации, когда министр образования и науки И. Шулгинская считает, что нужно остановить строительство спортивных объектов, которое из-за недостатка средств еще не было начато, Вентспилс старается продолжить проект нового бассейна с государственным софинансированием. Чтобы уменьшить противоречия, мы призвали депутатов Сейма посетить Вентспилс и выяснить, насколько целенаправленно и целесообразно расходуются средства, выделенные спорту, уточнить, насколько

велики траты на содержание планирующегося бассейна, из каких средств их предполагается покрывать?

Что можно добавить?

Злонамеренная попытка Лембергса приписать депутатам меньшинства то, что они лишили Вентспилс полутора миллионов евро, да еще хотели скрыть его, все-таки шило белыми нитками! Обвиняемый в преступлениях вляния руководитель Вентспилсской думы, к сожалению, при помощи отправленного нами в Сейм письма сознательно прикрывает свою несостоинность и беспомощность в вопросе защиты строительства бассейна и ряда других потребностей спорта в ситуации, когда министр образования определила приоритеты, которые отличаются от выдвинутых предыдущим правительством. Об этом было известно еще до того, как мы отправили письмо в Сейм, к тому же, законодатель никогда не принимает решений на основании какого-либо письма, по поводу которого не была проведена проверка.

Думаю, что теперь любой вентспилчанин сам сможет оценить, насколько обоснованно злонамеренно сказанное на еженедельной пресс-конференции 28 марта этого года депутатом Лембергсом, захватившим в частное пользование портал Вентспилсского самоуправления, что четверо депутатов меньшин-

ства «были бы готовы скрять Вентспилс вместе со всеми людьми». Любой может поразмыслить, какие «этические и моральные» соображения руководили авторами анонимной статьи «Тактика выжженной земли в исполнении вентспилсской оппозиции», которые последствия противоправной деятельности самоуправления стремятся преподнести как месть мэру Вентспилса Айвару Лембергсу со стороны четырех депутатов меньшинства!

У нас, депутатов меньшинства Вентспилсской городской думы, Гиртса Валдиса Кристовскиса, Даце Корны, Айваса Ландманиса и Иварса Ландманиса, нет ненависти ни к Лембергсу, ни к его соратникам. Мы выше этого. Мы честно выполняем свою преимущественно неблагодарную работу депутатов меньшинства, даже если в Вентспилсе власть захватила лживая организованная группа. Эта группа скрывает информацию о проблематике муниципального общества капитала «Олимпийский центр «Ventspils», его нуждах и расходах. Почему? Что нужно скрывать от общественности? Кто использует тактику выжженной земли?

Конечно, Айварс Лембергс и Ко. Как говорится, сами раздували пламя, сами горели! Гиртс Валдис Кристовскис, депутат Вентспилсской городской думы

**«Дело Лембергса»
может затянуться
ещё на несколько лет**

3 стр.

**Пластмассовые
коровы могут
вернуться в город**

5 стр.

**Опасная
сэлфимания**

5 стр.

**Памятник борцам
против свободы
Латвии**

7 стр.

VENTSPILNIEKS.LV

№. 16 (108) 3 мая 2019 года

Праздник белой скатерти – день, когда мы чествуем свое государство

Уже четвертый год в честь восстановления независимости Латвийского государства 4 мая отмечается Праздник белой скатерти – разеваются государственные флаги, люди собираются за столами, покрытыми белыми скатертями, и вспоминают о решающих событиях в мае 1990 года, а также ставят перед собой цели, которые помогут Латвии стать еще крепче в ее следующем столетии, информируют представители Бюро столетия Латвии.

В этом году во время Праздника белой скатерти всех призывают чествовать латвийских героев современности – людей, которые с гордостью и радостью, зачастую вопреки трудностям, выбирают действовать и не оставаться в стороне.

Традиция отмечать Праздник белой скатерти основана, чтобы проявить должное уважение к событиям 4 мая 1990 года и побудить людей отпраздновать этот государственный праздник. За последние несколько лет, после появления новой традиции, значительно изменилось общественное мнение относительно того, является ли 4 мая одним из самых важных

государственных праздников. Если в 2015 году 4 мая одним из самых значимых праздников считали всего 2% жителей, то в этом году – уже 54%. В 2018 году в общественных местах, образовательных учреждениях, на рабочих местах и в кругу семьи праздник отмечала четвертая часть жителей Латвии.

Идея Праздника белой скатерти очень проста: семья, друзья и соседи собираются за одним столом, который накрывают вместе, обсуждают планы относительно своего двора, ближайших окрестностей, города, края и государства. В этот день мы осознанно чествуем свою страну и тех, кто помог создать ее и уберечь. Нам есть что вспомнить.

В принятой 4 мая 1990 года Верховным Советом Латвийской ССР Декларации о независимости провозглашено: «Официальным названием Латвийского государства является Латвийская Республика, сокращенно – Латвия».

Окончание на 2 стр.

«Взял себя в руки ...»

Виталий несколько лет назад.

Идти по городу быстрой походкой, даже если никуда торопиться не нужно, в последние годы стало для **Виталия Упīтиса** делом привычным. Проходя мимо идущих медленнее, худощавый и жилистый шестидесяти-семилетний мужчина вспоминает, что еще недавно и он передвигался в таком же медленном темпе, потому что раньше идти вперед быстрее ему мешала нехватка дыхания и отсутствие силы в ногах. В то время взгляд так и искал место, где мог бы присесть хотя бы для небольшого отдыха, хотя одновременно и беспокоился – сможет ли потом своими силами поднять со скамейки своё стокилограммовое тело?

Так как опыт в этом плане в собственном доме был плачевным – лишний вес не позволял самому завязать шнурки на обувь, вылезти из ванны и – извините – нормально использовать туалет. На прогулки на свежем воздухе сил хватало примерно минут на двадцать, втихаря обзывал себя «физическим овощем», – вспоминает мужчина.

ОТЛОЖИЛ ЗАПИСЬ НА ЛЕСНОМ КЛАДБИЩЕ

«Сейчас я уже могу себе позволить посмеяться над своими прежними бедами, но тогда хроническая обструктивная болезнь лёгких (ХОБЛ) грозила измученному телу полностью отключить кислород. Непрерывные нарушения дыхания, а одной ночью оно прекратилось полностью – и восстановилось только

после руководимых инстинктом спасения жизни ударов кулаком по груди. Я понял, что это последнее предупреждение, на следующий раз адрес будет предложен на Лесном кладбище. Как говорится, взял себя в руки с вопросом: выбирай, чего ты хочешь – жить или умереть? Ах, всё же жить? В таком случае действуй, к тому же – больше не тяни резину!». – Виталий согласился на такой откровенный разговор с Ventspilnieks.lv на во многих планах достаточно интимную тему с единственной целью – поделиться своим горьким опытом с тем, как можно большим числом людей. Потому что конечный результат начатого четыре года назад пути самоисцеления оказался на удивление положительным и может быть полезен другим.

Окончание на 6 стр.

Вентспилсскому агентству развития годами платили учреждения культуры, спорта и образования

Законопроект, который поддержала Юридическая комиссия Сейма, предполагает, что депутаты Сейма, премьер-министр, министры и парламентские секретари смогут занимать должности в обществах и фондах, не получая за это денежного вознаграждения. Тем временем Айварс Лембергс от общества «Агентство развития Вентспилса» (APB) годами получает более 90 тысяч евро в месяц. Поскольку доход APB складывается преимущественно из платежей муниципальных обществ капитала и городской думы, то огромные доходы отстраненному от выполнения должностных обязанностей мэрzu Вентспилса обеспечиваются из налогов вентспилчан.

Участие в обществе «Агентство развития Вентспилса» – удовольствие не из дешевых. Согласно имеющимся в распоряжении «Ventspilnieks.lv» документам, например, муниципальное общество капитала ООО «Курземес филхармония» с 2014 года ежегодно платило APB 40 тысяч евро. В свою очередь, для выполнения функций самого ООО «Курземес филхармония» Вентспилсское самоуправление каждый год выделяет значительные средства. В 2017 году, по данным публичного отчета Вентспилсского городского самоуправления, было выделено 1,03 млн евро.

Среди членов APB и ООО «Олимпийский центр «Вентспилс», где имеется влияние как самоуправления (52,68%), так и Латвийского Олимпийского комитета. Несмотря на то, что ОЦ «Вентспилс» работает с очень существенными убытками (в 2018 году они составили 576 086 евро), и это ООО находит средства для участия в APB, эти средства не меньше, чем в случае

с «Курземес филхармония». Среди членов «Агентства развития Вентспилса» и Управление Вентспилсского свободного порта, Вентспилсская Высшая школа и Северокурземский центр компетенций профессионального образования «Вентспилсский техникум», деятельность которых зависит от государственного и муниципального финансирования (в 2017 году на поддержку деятельности ВВШ самоуправление выделило 815 тысяч евро). Членами APB являются также Айварс Лембергс, управляющий Вентспилсским свободным портом Имантс Сармулис, заместитель А. Лембергса Гунтис Блумбергс, бывший руководитель ООО «Олимпийский центр «Вентспилс» Улдис Бойтманис, супруга А. Лембергса Кристине, директор APB Лилита Сеймушкане и профессор ВВШ Янис Силис.

Депутат Вентспилсской думы Айвис Ландманис отмечает, что все упомянутые юридические и физические лица зависят от Айвара

Окончание на 4 стр.

Сами дули, сами горели, или о вентспилском спорте, бассейне и "тактике выжженной земли"

По различным масс-медиа «бродит» статья, в которой нам, четырем депутатам меньшинства в Вентспилсской городской думе, – Гиртсу Валдису Кристовскису, Даце Корне, Айвису Ландманису и Иварсу Ландманису – приписывается честь быть теми, кто использует тактику «выжженной земли». В основе этого – сказанное 28 марта на еженедельной пресс-конференции незаконным руководителем Вентспилсского городского самоуправления Айваром Лембергсом, что четверо упомянутых депутатов «были бы готовы сжечь Вентспилс со всеми людьми».

Такую оценку, равнозначную оценке нацистских преступлений, Лембергс дал нам, четырем оппозиционерам в самоуправлении, потому, что мы подали письмо в Комиссию Сейма по образованию, культуре и науке, в котором высказали свои мысли о проблематике спортивной жизни Вентспилса. Когда на упомянутой пресс-конференции 28 марта журналист спросил у Лембергса, что такого требуют депутаты оппозиции, что можно приравнять к сожжению города, Лембергс смог сказать лишь, что «ну они считают, что нецелесообразно. Вопросы тут какие-то ставят».

Но Лембергс не напрасно уронил искорку огня на паклю! Тема поджога теперь, как эпидемия, охватила медиа, имеющие отношение к Вентспилсской думе, которые тиражируют анонимную и жалкую

статью о тактике «выжженной земли», которой, дескать, придерживаются депутаты меньшинства в Вентспилсе. В ней говорится, что наше заявление в

Комиссию Сейма по образованию, культуре и науке якобы воспрепятствовало выделению 1,55 млн евро на реализацию программы развития инфраструктуры Олимпийского центра «Вентспилс», проектирование бассейна и обеспечение нужд спортсменов. К тому же, в статье сказано, что таким образом депутаты меньшинства загнали себя в угол, теперь им никогда не подняться вновь.

Какой бы примитивной и, с точки зрения журналистики, неэтичной ни была упомянутая статья, которая опубликована на «Фейсбуке» в профиле «Es mīlu Ventspili» («Я люблю Вентспилс»), где на самом деле отражена лишь любовь не к кому иному, как к Лембергсу, я считаю, что от имени депутатов меньшинства Вентспилсской городской думы я все же должен раскрыть истинную суть дела.

Да, 25 марта этого года мы, четвере депутата Вентспилсской городской думы, обратились с заявлением в Комиссию Сейма по

Окончание на 3 стр.