

Opozīcijas deputāti
valstī jūt pārmaiņu
vējus

3. lpp.

202 ģimenes
skandālos šogad
iejaukusies policija

5. lpp.

Pie Vladimira un
Mihaila ielām
netikām

7. lpp.

Karikatūrista
skats: ordenotie
pilsētas tēvi

8. lpp.


VENTSPILNIEKS.LV

Nr. 28 (120) 2019. gada 2. augusts

Ventspils koncertzāle "Latvija" ieskandināta visā Latvijā

"Caur ērkšiem uz zvaigznēm" – tādā līdzībā varētu aprakstīt Ventspils Mūzikas vidusskolas un koncertzāles "Latvija" pēdējo mēnešu notikumus līdz 25. jūlijam, kad beidzot koncertzāle varēja vērt durvis ikviens – ventspilniekiem, pilsētas viesiem, augstākās klases mūzikiem. Ar vērienīgiem koncertiem divu dienu garumā koncertzāle ir skanīgi atklāta, turklāt svinīgajā brīdī klāt bija tik tiešām faktiski visa Latvija – atklāšanas svētku koncertu tiešraidiē translēja gan Latvijas Televīzija, gan Latvijas Radio.

J aunā kultūras, mākslas un izglītības telpa – koncertzāle "Latvija" – par spīti atsevišķiem problemātiskiem brīžiem un skandāliem, durvis ir vērusi, un tā viennozīmīgi ir viens no pēdējo gadu vērienīgākajiem kultūras projektiem ne tikai Ventspils, bet arī nacionālā mērogā. Turklāt tā apvieno vairākus elementus: milzīgā un vizuāli ļoti pievilcīgā ēka Lielajā laukumā apvieno sevī ne tikai akustisko koncertzāli "Latvija", bet arī Lielo un Mazo zāli,

Ventspils Mūzikas vidusskolu, Bērnu mūzikas skolu, Ventspils Mūzikas bibliotēku un skaņu ierakstu studiju.

Liek teikt, ka koncertzāles atklāšanas koncerti 25. un 26.jūlijā bija izpārdoti jau sen, lai gan biletē maksāja dārgi, nemaz nerunājot par labākajām vietām. Arī tās bija izpārdotas un, protams, rezervētas dažādām svarīgām amatpersonām gan valsts, gan, protams, "savējiem" pašval-


dības līmenī. Atklāšanas koncertos piedalījās Valsts akadēmiskais koris "Latvija", Ventspils Kultūras centra sieviešu koris "Venda", jauktais koris "Ventspils", Latvijas Nacionālais simfoniskais

turpinājums 2. lpp.

Lībiešu krasta gadsimtu mantinieki

Dzīvesbiedri
Ritma un Austris
Stūri vēl stin-gri nav izlēmu-ši, kurp dosies augusta pirmajās dienās, jo apkārt tik daudz notiku-mu un visos gri-bētos būt klāt.
Lielirbē dzimu-


Ritma un Austris lībiešu svētkos
Mazirbē.

šajai lībietei Ritmai prāts velk aizbraukt uz Mazirbi, kur gadskārtējo svētku ietvaros viņu staltajam Tautas namam atzīmēs 80 gadu pastāvēšanas jubileju. Tādu pat, kādu viņa jūlijā nosvinējusi savam mūžam. Austrim tanī pat laikā labāk patiktu apmeklēt Ventspils pilsētas svētkus, jo šeit pagājis gandrīz viss viņa raibais darba mūžs un visapkārt būs pazīstami cilvēki. Ritmu sirds aicina arī uz Ventspils Piejūras brīvdabas muzeju. Viņa ilgus gadus bijusi lībiešu dziesmu ansambļa "Kāndla" ("Kokle") dalībniece, bet 2. augustā Kultūras centra ansamblis "Rāndalist" ("Jūrmalnieki") muzejā prezentēs savu disku "Ventspils lībiešu dziesmas", kuras patik un labi zināmas arī viņai.

B et ir arī kāda abiem kopīga vēlēšanās – aizbraukt uz pašu celta-jām "Brandu" mājām un tām kaimiņos esošajiem "Piedagiem" (Priedēm) Lībiešu krastā Lielirbē. Turbrīvajās dienās parasti saimnieko abu dēli Artis un Mārtiņš ar dzīvesbiedrēm, kuru pastāvīgā darba vietas ir Ventspili. Un vasara kopā ar saviem vecā-

kiem ir sastopami arī vis-maz daži no sešiem Ritmas un Austra mazbērniem.

LAULĪBĀ SATIEKAS GADSIMTI

Ja vien mazbērni kopā ar draugiem nebūs izlēmuši par savādākām nodarbēm un izklaidēm pilsētā vai citur, Ritma nedaudz saskumst. Jo Lielirbe, šī no pilsētas civilizācijas attālinātā

turpinājums 6. lpp.

Lemberga miljonu vērtā reputācijas sile – "Ventas Balss"

No Ventspils pilsētas pašvaldības un tās kapitālsabiedrībām pludinot vairāku miljonu lielus "ieguldījumus" uz "Ventas Balsi", visticamāk, ir radīts mīts par Aivaru Lembergu – «viņš zog, taču dalās». Līdzējušas arī izveidotās shēmas, kā domei atbrīvoties no atbildības un ieguldīt desmitiem tūkstošu reģionālā medijā ar «reklāmrakstiem» par uzņēmumiem, kurus kontrolē Lembergs. Tāpat BNN izgaismo sistēmu – kā domes pārvadīts uzņēmums pieprasītajai "Ventas Balsij" saskaņot saturu pirms tā publicēšanas.

REKLĀMAS PAR VAIRĀKIEM MILJONIEM

No Ventspils pilsētas pašvaldības vairākkārtēji izskā-nējis apgalvojums, ka tā nefinansē medijus, tai skaitā "Ventas Balsi". Tomēr no lepirkumu uzraudzības biroja (IUB) datiem var secināt, ka SIA "Ventas Balss" no domes kopš 2008.gada vien ir saņē-musī vairāk nekā 1,7 miljo-nus eiro.

Piemēram, viens no Ventspils pilsētas domes noslēgtajiem līgumiem ar "Ventas Balsi" par 2017. un 2018.gadu bijis par 369 066 eiro. Šī summa piešķirta sarunu procedūrā bez konkursa izsludināšanas.

Tāpat 2017.gadā «informatīvo pakalpojumu snieg-šanai» izlīdzējusi arī Ventspils novada dome. Pēc IUB datiem, kopsumma medijs realizācijai sasniegusi 413 596 eiro. Un tā visa ir iedzī-votāju nodokļos iemaksātā nauda.

Dāsno atbalstītāju pulkam pievienojusies arī Ventspils Brīvostas pārvalde, kas gūst līdzekļus no domes. Tas nozī-mē, ka Lembergs, kurš ietek-mē domes budžeta sada-

li un darbojas arī pārvaldē, piešķir līdzekļus medijam sevis popularizēšanai – tēla spodrīnāšanai.

Pērnajā gadā Brīvostas pārvalde reģionālā medi-jā bijusi jāreklamē ar vērienu – par 116 808,64 eiro. Tāpat arī 2017.gadā Brīvostas pār-valde reklāmai lēmusi tērēt tādu pašu summu – 116 808,64 eiro.

Šāda «sistēma» piekop-ta jau gadiem. Piemēram, 2015.gadā tika slēgts rek-lāmas līgums par 118 807 eiro. «Lai uzlabotu sabied-ribas attieksmi un palieli-nātu sabiedrības atbalstu Ventspils brīvostas darbī-bai», un «veidotu Brīvostas pārvaldes pozitīvu tēlu», tā teikts domes Ventspils pilsētas domes priekšsēdē-tāja pirmā vietnieka infra-struktūras jautājumos Jāņa Vitoliņa parakstītajā iepirkuma lēnumā.

Lai gan budžeta piešķi-ru-ma apliecinājums "Ventas Balsij" 2019. gadam no Brīvostas pārvaldes nav publiski pieejams, valdes sastāvs – Lembergs, Blumbergs un

turpinājums 4. lpp.

Ļauj grāmatai turpināt dzīvi

Lai arī daudziem šķiet, ka grāmatām ir vieta plauktos tikai bibliotēkās, bet ne vairs mājās, jo tagad visu var atrast un izlasīt internetā, maz ticams, ka tās tik viegli un drīz pazudīs no mūsu mājokļu interjera un ikdienas dzīves. Grāmatu iznīcībai pretojas arvien vairāk dažādu organizāciju un, protams, arī bibliotēkas. Izrādās, ka pret grāmatu iznīcināšanu arvien vairāk iestājas arī atkritumu apsaimniekotāji.

V isā Latvijā arvien vairāk parādās dažādu grāmatu apmaiņas punktu gan publiskās vietās – piemēram, autostacijās –, gan arī "otrās dzīves" veikalos, kur pārdod dažādas lietotas lietas un drēbes. Arī bibliotēkās arvien vairāk parādās brīvpieejas grāmatu plaukti – atnes izlasītas vai varbūt grāmatu plauktos liekas grāmatas un atstāj kādam nākamajam lasītājam, kuru netrūkst. Tajā pašā laikā vari pats panemt kādu sev vajadzīgu un interesējošu grāmatu. Kā teikt, dod un nem par velti, un atpakaļ nav jāatrod.

Tācu atkritumu apsaimniekotāji bieži saskaras ar situācijām, kad konteineros nonāk... grāmatas. Turklāt tās notiek arvien biežāk. Visbiežāk tās ir situācijas, kad vecāks cilvēks ir aizgājis mūžībā, bet grāmatu plauktā esošās grāmatas, no kurām daudzas mēdz būt mazāk vērtīgas (tas, ko varēja dabūt padomju oku-pācījus laikā un kas bija teju katram mājās), vien-kārši izmet miskastē.

Līdzīgi ir arī Ventspili. Tādēļ, lai grāmatas, kuras daudziem vairs nav vaja-dības līmenī. Atklāšanas koncertos piedalījās Valsts akadēmiskais koris "Latvija", Ventspils Kultūras centra sieviešu koris "Venda", jauktais koris "Ventspils", Latvijas Nacionālais simfoniskais dzīgas, netiku izmestas atkritumu konteineros, šķiroto atkritumu laukumos Ventspili izvietoti īpaši grāmatu plaukti. Kā stāsta pašvaldības uzņēmumā "Ventspils labiekārtošanas kombināts", grāmatu apmaiņas punktus, kas ir grāmatu plaukti ar grāmatām, kurās var ikviens ievie-tot sev nevajadzīgas grā-matas un varbūt tajos atrast ko noderīgu sev, izveidoti un uzstādit Jēkaba ielā 47 un Siguldas ielā 8a. "Ventspils labiekārtošanas kombināts" cer, ka grā-matas arī nākotnē paliks nemainīga vērtība – arī mūsdienu tehnoloģiju laik-metā. Tādēļ uzņēmums aicina ikvienu ventspilnieku neizmest grāmatas atkritumu konteineros, bet gan ļaut tām ceļot pie jauniem lasītājiem. "Šādu grāmatas apmaiņas punktu galvenā priekšrocība ir tā, ka panemt vai ieliekot grāmatu skapī, nav nekādu pie-nākumu citam pret citu – katrs interesents var ielikt skapī sev vairāk nevajadzīgu grāmatu un panemt lasī-šanai kādu no citu atnes-tajām grāmatām. No grā-matu apmaiņas punktiem panemtās grāmatas nav jānes atpakaļ," skaidroja uzņēmumā. ☺

VENTSPILĪ**Uztura speciāliste**

Ziemeļkurzemes reģionālajā slimnīcā darbu sākusi uztura speciāliste Anete Šteinberga.

Sarucis apgrozījums

SIA "BraDava", kas nodarbojas ar zvejniecību un zivju saldēšanu, pagājušajā gadā strādājusi ar apgrozījumu, kas ir par 15,4% mazaks, nekā gadu iepriekš.

Pieaudzis apgrozījums

AS "Diāna" apgrozījums pagājušajā gadījumā bijis 41,248 miljoni eiro, kas ir par 10,5% lielaks, nekā pirms gada.

Viltus ģenerāldirektore

Kāda sieviete, kura, uzdoties par VII ģenerāldirektori, izkrāpusi naudu no lēttīcīgiem cilvēkiem, notiesāta ar 3 mēnešiem cietumā.

Būs jauna fasāde

SIA "Marbella RN Group" atjauno fasādi namam Andreja ielā 11.

Nometne beigusies

Ar svīngu pasākumu Centra sākumskolā noslēgusies programmas "Iespējamā misija" nometne "Grandiozā ekspedīcija". Tajā piedalījās 95 Ventspils pilsētas un novada skolēni.

Papilduzņemšana

Ventspils Augstskolā uzņemšana turpinās līdz 29. augustam. Būs iespēja pretendēt arī uz budžeta vietām.

Turpinās būvdarbi

Autoceļa Ventspils-Kuldīga-Saldus pārbūve notiek pilnā spārā. Autovadītājiem jārēķinās ar gaidīšanu pie luksoforiem.

Atkal milzu krava

Kārtējā lielgabariņa krava (divi skruberi un viena tilpne dūmus attīrošajām iekārtām, 7,5 un 4,5 metru diametrā) nogādāta ar kuģi uz Dāniiju.

Dārznieki gatavojas

Jau vasarā pilsētas dārznieki iepērk sīpolku sīpolus, lai rudenī tos iestādītu pilsētas puķu dobēs.

"Windau" – uz Liepāju

Ventspils Kultūras centra vācu kultūras biedrības ansamblis "Windau" piedalīsies Mazākumkultūru kultūras dienā Liepājā.

Vēl viens

Veicot prāmja pasažieru sarakstu pārbudi, robežsargi atklājuši kārtējo no Zviedrijas ieceļojušo Latvijas pilsoni, kurš atrodas policijas meklēšanā.

Meistarkursi

Augustā Ventspili notiks starptautiskie jauno pianistu meistarkursi "Ventspils Piano".

Kakēns izglābts

Lai izglābtu ventilācijas šahtā iesprūdušu kakēnu, kādā Skolas ielas mājā VUGD darbiniekiem nācās izkalt caurumu sienā.

Riteņbraukšanas sacensības

4. augustā Saules ielā pie Piedzīvojumu parka notiks riteņbraukšanas rallija "Bērnu rallijs 2019" trešais posms.

Remonti turpinās

Bērnudārzos "Zvaigznīte", "Varavīksne" un "Margrietiņa" turpinās remontdarbi. Atjauno ventilācijas sistēmas, virtuvi un grupīnu telpas.

"Ventspilnieks.lv"

Reģ.nr. 000740372

E-pasts: redakcija@ventsplnieks.lv

Galvenā redaktore: Ilona Bērziņa

Izdevējs:

SIA "Media Support"

Ventspils koncertzāle "Latvija" ieskandināta visā Latvijā

turpinājums no 1. lpp.

orķestris un izcili solisti. Spozākā zvaigzne no visām – pasaulē slavenā ērģelniece Ivetas Apkalna, kura vēlāk sniedza arī solo koncertu. Tāpat uzstājās ventspilniekiem ļoti iemīļotais, bieži pilsētai nozīmīgos notikumos muzicējošais dziedātājs Intars Busulis, saksofonists Gints Pabērs, dziedātājs Emīls Patriks Dzenītis. Protams, atklāšanas koncerta otrās dalas kulminācija – Maestro Raimonds Pauls pie klavierēm. Visas šīs iespaidīgās koncertprogrammas mākslinieciskais vadītājs bija diriģents Māris Sirmais. Pirmajā daļā svīnīgajā programmā tika iekļauti arī divi pirmatskaņojumi – Viļņa Šmīdberga "Atklāšanas fanfasas", kā arī Raimonda Tigula un Noras Ikstenas oratorija "Jūras grāmata".

Koncertzāles Lielajā zālē ir kopumā 578 skatītāju vietas. Kā skaidro Kurzemes filharmonijas pārstāvē Antra Lācberga, tāpēc nozīme ir koncertzāles Mazajai zālei, kas veidota pēc tā saucamā "black box" principa. Tā ir paredzēta kamerformāta pasākumiem, turklāt vasaras sezonā to ir iespējams transformēt jeb pielāgot brīvdabas formātam – ēkas viena no fasādes daļām atveras kā vārti un izveidojas brīvdabas estrāde. Mūzikai ir it kā ēkā, bet skatītāji bauda priekšnesumus brīvā dabā turpat no tā dēvētā skatītāju kalniņa. Iespējams pielāgot arī sēdesēzōnas Lielajā Iaukumā. Pirmais šāds brīvdabas


konerts jau izskanējis. Atklāšanas pasākumu koncertsērijas izskāpā notika pirmais brīvdabas koncerts no jaunās koncertzāles. To ieskandināja Ventspils Mūzikas vidusskolas audzēkņi kopā ar Ventspils bigbendu. 🎶

Noord Natie Ventspils Terminals – daudzfunkcionāls kravu pārkraušanas centrs


AS "MECHPORT"
aicina darbā:

MECHPORT

Metinātājus

Prasības kandidātam: profesionālā vai vidējā speciāla izglītība, darba pieredze.

Piedāvājam: Stabilu darbu, ikmēneša piemaksas par darba rezultātiem, sociālās garantijas, summēto darba laiku, samaksa no 4.00 – 5.20 EUR/h

Atslēdzniekus

Prasības kandidātam: profesionālā vai vidējā speciāla izglītība, vēlama darba pieredze,

Piedāvājam: Stabilu darbu, ikmēneša piemaksas par darba rezultātiem, sociālās garantijas, summēto darba laiku, samaksa no 3.40 – 4.60 EUR/h

Palīgstrādniekus nekvalificētu darbu veikšanai

Prasības kandidātam: izglītība – vidējā vai pamatizglītība

Piedāvājam: Stabilu darbu, ikmēneša piemaksas par darba rezultātiem, sociālās garantijas, summēto darba laiku, samaksa no 3.40 EUR/h

CV sūtīt uz e-pastu mechport@mechport.lv līdz 31.08.2019

REDAKCIJAS KOMENTĀRS

Reformas karalistē

Nav noslēpums, ka iepriekšējā – kā visi zinām, ne īpaši veiksmīgā – reģionālā reforma notika tieši pirms desmit gadiem.

Tātad laikā, kad galvenās vīoles toreizējo 555 pagastu reformēšanā spēlēja šobrīd no visiem varas grožiem atbūdītie "zaļie zemnieki".

Bet "zaļajos zemniekos" pati pirmā un lielākā vījole bija tepat vien, mūsu mājās – Ventspilī. Un tāpat nav nekāds noslēpums, ka visai īpatnējais veidojums "lieļās pilsētas" kā atsevišķas teritoriālas vienības bija dažu ZZS pietuvinātu politiku viena no galvenajām vēlmēm. Un kā nu ne – galu galā ilglaičīgi savās "mazajās karalistēs" valdījušie ar daudz lielāku varbūtību saglabātu savu "Dzelzs troni", ja vēlētāji būtu vien pilsētnieki, jo apkārtējo pagastu iedzīvotājiem gan vēlmes, gan nepieciešamības ir citas. Tātad šie ļaudis, kas dzīvo ārpus "lieļā centra", ar lielu varbūtību balsotu par savējiem pagastu kandidātiem, bet tas savukārt ar itin lielu ticamības pakāpi nodrošinātu panākumus nebūt ne pilsētā valdošajai lokālajai pilsētas partijai.

Tagad durvju prieķā jauna reforma. Un ir saprotama pretestība, kuru izrāda tieši karali un karalīši, kam administratīvi teritoriālās sistēmas maiņa izņemtu no rokās gadu gadiem iedibinātās un sagrābtās varas sviras. Būtībā sagrūtu pašu karalu un viņa vasāradītā shēmošanas iespēja, dalot savas pilsētas un tās iedzīvotāju naudu. Vides aizsardzības un reģionālās attīstības ministrijas iecerētais pagrieziena punkts Latvijas administratīvi teritoriālajā iedalījumā pēc būtības likvidētu iespējas "saimnieket" iedzīvotāju macīnos kā savā kabatā.

Jā, protams, ministra Jura Pūces iecere "pārzīmēt" Latvijas administratīvo karti nav pilnīgi ideāls risinājums. Var būt diskusijas par viena vai otra plānotā novada robežām. Arī pats ministrijas piedāvājums nav akmenī iecirsts kā Mozus saņemtie baušļi Sīnāja kalnā. Un šeit ir iespējas diskusijām – piemēram, Lievārdes novada saglabāšana, apvienojot to nevis ar Ogru, bet pievienojot, piemēram, Ķegumu. Piemēram, Rūjienas novada nonāksana nevis Valkas "pakļautībā", bet gan skatoties uz otru pusī – uz Valmieru. Var būt diskusijas par atsevišķu vēsturisko novadu saglabāšanu vai novadu centru novirzīšanu nevis vecajās, t.s. rajonu robežās, bet gan velkot robežas citur. Taču pats iesāktais

ceļš ir gana pareizs. Īpaši, ja tas attiecas uz Ventspils un novada apvienošanu vienā teritorīlajā vienībā, kas šajā gadījumā ir loģisks solis.

Jau sākotnēji "lielo pilsētu" pastāvēšana nebija loģiska. Jo, būsim godīgi, Latvijā faktiski ir tikai viena "lielā pilsēta" – galvaspilsēta Rīga. Pārējās astoņas, kas ietilpst šajā kategorijā, par lielām ir nosaucamas visai nosacīti. Īpaši jau Ventspils, Jēkabpils, Jūrmala un Valmiera, kuru iedzīvotāju skaits ir samērojams ar tādām pilsētām kā Cēsis, Kuldīga, Bauska, kur iedzīvotāju skaits ir tikai nedaudz mazāks, taču "lielo pilsētu" statuss tām nav piešķirts... Vai tas noticis tādēļ, ka šajās pilsētās ZZS un sabiedroto ietekme bijusi mazāka, nav bijušas iespējas arī šajās pilsētās ieviest patvaldnīciskus pārvaldes modeļus un nav bijušas cerības, ka tas vispār jebkad varētu notikt?

Protams, reformas karalistē nekad nenāk viegli. Taču jau tagad ir skaidrs, ka desmit gadus senie eksperimenti ar "piepilsētu novadiem" un "lieļajām pilsētām" – kā tas bijis ar Ventspils novadu, Krustpils un Jēkabpils novadiem, Kocēnu (sākotnējā versijā – Valmieras) novadu, Jelgavas novadu, Daugavpils novadu – ir vienkārši neveiksmīgi. Šiem novadiem nav ne īsta centra (jo pārvaldes struktūras tāpat atrodas blakus esošajā lieļajā pilsētā), ne infrastruktūras, ne savas identitātes (jo tā taču tāpat saistīs tikai ar novada nosaukumā ielikto pilsētas vārdu), ne pakalpojumu nodrošināšanas, savukārt iedzīvotājiem, lai šos pašus pakalpojumus saņemtu, lielākoties tāpat jāmēro ceļš uz lielpilsētu... Toreiz mazo karalu un karalīšu vēlmes, pateicoties savai politiskajai aizmugurei, guva atbalstu ieplānotajā novadu un pilsētu reformā, neraugoties uz racionāliem argumentiem. Jo kas gan ir argumenti, ja vajag "izsist cauri" savu taisnību un savas iegribas.

To, ka lielākā reģionālā centra un apkārtējo pagastu apvienošana vienā spēcīgā novadā dod rezultātus, parāda pat daži iepriekšējās reformas veiksmes stāsti, kur pilsētu un pagastu apvienošanās pēc brīvpārības principa radīja lielākus un spēcīgākus novadus: kā tas notika, piemēram, Kuldīgā, Gulbenē un Madonā. Savukārt saskaldīšanās pirmreizinātājos, mākslīgi atdalot pilsētu no apkārtējā novada kā Ventspili, Jelgavā, Jēkabpili vai Valmierā, nevienam par labu nav nākusi. Ja, protams, neskaita vietējos vietvalžus, kam izdevies saglabāt savu varu.

Patiesi jūsu, "Ventspilnieks.lv"

Par sabiedrisko labumu, tiesāšanos un Ventspils izaugsmes iespējām

Latvijā notiek pārmaiņas. Amatā stājies jaunais Valsts prezidents, tiesību eksperts ar Eiropas vārdu Egils Levits. Arī jaunā valdība Krišjāņa Kariņa vadībā uzņem apgriezienus. Valstī tiek runāts ne tikai par tiesiskumu un taisnīgumu, bet arī par jauno administratīvi teritoriālo reformu un citiem jautājumiem.

Kas notiks tālāk? Par to "Ventspilnieks.lv" saruna ar opozīcijas deputātiem Ģirtu Valdi Kristovsksi, Daci Kornu, Aivi Landmani un Ivaru Landmani.

- Valsts prezidents savā inaugurācijas runā nepāprotami teica, ka ir jāņem rokās slotā un jāizmēž māja! Kā jūs to saprotat?

- Ģirts Valdis Kristovskis: Nav šaubu, ka jaunais Valsts prezidents Egils Levits ir visaugstākā līmena tiesību speciālists, intelektuālis, kuram būs maz līdzvērtīgu valstu vadītāju ne tikai Eiropas Savienībā, bet arī plašāk pasaulē. Tomēr viņš ir arī ideālists, kuram rūp tieši Latvijas valsts un sabiedrības izaugsme, kā valsts labas pārvaldes, tā arī sabiedrības veselīgas pašapziņas, konkurētspējas, labklājības kontekstā. Viņš lielski saredz tos šķēršļus, kas līdz šim ir kavējuši straujāku Latvijas attīstību, mazinājušas iekļaujošu, inovatīvu sabiedrību, kas apvieno spēkus kopējam labumam. Daudziem no izaugsmi bremzējošiem faktoriem ir konkrētu cilvēku seja, tos raksturo zagligums, meli, godaprāta trūkums. Visticamāk Valsts prezidents domāja tieši šādu anti-vērtību nesēju izstumšanu no valsts varas ešeloniem, tajā skaitā pašvaldību līmeni.

- Tam ir sava loģika. Ne velti Administratīvās rajona tiesas Liepājas tiesu nams savā spriedumā konstatēja – pārkāpot Satversmi, Ventspils pilsetas domē netiek ievērotas mazākuma deputātu tiesības, tiem tiek liegtā līdzdalība Domes izskatāmajos jautājumos. Kā bija sagaidāms, Ventspils pilsetas domes vadība šo spriedumu pārsūdzējusi Administratīvājā apgabaltiesā.

- Dace Korna: Tādēļ līdz galīgam spriedumam būs vēl kādu laicīnu jāpagaida. Diemžēl Ventspils pilsetas domes vadība nav izdarījusi nekādu secinājumus, turpinot ignorēt demokrātijas un labas pārvaldības normas.

- Ivars Landmanis: Jāuzsver, ka tiesvedība pret Ventspils pilsetas domi par mazākuma deputātu tiesību ievērošanu ir ļoti būtiska arī mūsu vēlētāju interešu kvalitatīvai pārstāvniecībai pilsetas domei. Patlaban visi opozīcijas deputātu priekšlikumi ventspilnieku, jo īpaši sociāli mazaizsargāto iedzīvotāju grupu, vajadzību nodrošināšanai tiek ignorēti. Aicinājām nodrošināt bēniem, pensiōnāriem, invalīdiem, represētām personām, daudzbērnu ģimenēm pārstāvjiem bezmaksas braukšanu pašvaldības SIA "Ventspils reiss" autobusu maršrutos, iesniedzām arī priekšlikumu līdz šim atsevišķu domes amatpersonu propogandas nodrošināšanai tērētos līdzekļus novirzīt privātajiem īpašumiem pieguļošo pašvaldības teritoriju uzturēšanai, taču šie priekšlikumi, tāpat kā daudzi citi, netika pat izskatīti. Vai tas liecina par labas pārvaldības praksi? Arī šīs ir viens no iemesliem, kādēļ esam spiesti vērsties pret domi tiesā.

- Ģirts Valdis Kristovskis: Tas, ka Administratīvā rajona tiesa nonākusi pie šāda

atzinuma, ir mūsu, četru Ventspils domes mazākuma deputātu, neatlaidīga un smaga darba rezultāts. Mēs iestājamies par taisnu un veselīgas sabiedrības vērtībās dzīļi iesakņotu pašvaldības pārvaldi, kādas Ventspili nav. Ja domes vadību interesētu labāka valsts, taisnīgāka sabiedrība, ja tā izprastu, ka tikai šādās vērtībās sakņota sabiedrība rod spēku patiesi visaptverošai izaugsmei, tad atzītu klūdas un steigtos savus pārkāpumus novērst.

- Vai tas nozīmē, ka domes vadība savā līdzīnējā darbībā nekādus konstitucionālo normu pārkāpumus nesaskata?

- Aivis Landmanis: Rietumu pasaulei, pie kuras mēs sevi it kā pieskaitām, līdzvērtīgu iespēju liegšana mazākuma deputātiem nav ne pieņemama, ne iespējama, šādas diskriminējošas darbības tiek sodītas.

- Dace Korna: Bēdīgākais, ka šīs aizstāvības nodrošināšanai arī turpmāk tiks tērēti nodokļu maksātāju, ventspilnieku līdzekļi, kuri būtu noderējuši sabiedrīko funkciiju veikšanai, piemēram, atbalsta nodrošināšanai sociāli neaizsargātajām iedzīvotājām grupām.

- Aivis Landmanis: Domāju, ka Ventspils pilsetas domes tiesāšanās izmaksas regresa kārtībā būtu jāpiedzen no atbildīgajām personām, pirmkārt Javora Lemberga. Līdzīgi kā viņam un kolējiem būtu jākompensē desmitos miljonos mērāmie sabiedrībai nodarītie zaudējumi viņa kriminālīetās.

- 23.jūlijā Ventspili apmeklēja VARAM ministrs Pūces kungs, lai konsultētos ar Ventspils pilsetas un Ventspils novada deputātiem par plānoto reģionālo reformu. Kas tika izrunāts?

- Aivis Landmanis: Jāsāk ar to, ka mājastēvi – Ventspils pilsetas dome – tiesiski ierobežotajam domes priekšsēdētājam Lembergam viņa paša uzdevumā bija goda vietu sagatavojuši. Vienīgajam, izņemot novada domes priekšsēdētāju un ministru, pielikta atsevišķa šiltīte ar uzrakstu, speciāli piestiprināts mikrofons utt. Arī kārtējo demagoģisko runu norunāja 50 minūšu garumā, norādot, ka izmanto katra viņa partijas deputāta laiku. Tas ir, 9 deputāti x 5 minūtes!

- Ivars Landmanis: Jāsaka, ka vienīgie, kas saskata nākotnē pozitīvas iezīmes pilsetas un novada domes apvienošanās idejā bijām mēs – Ventspils pilsetas domes opozīcijas deputāti, bet lai tas būtu efektīvi, ir kopīgi jāstrādā ar ministriju, jādod priekšlikumi, jānovērš kļūdas. Pārejiem, acīmredzot, tuvākas par sabiedrības kopējo interesu nodrošināšanu, ir savas lokālās intereses bez lielāka mēroga kopības izpratnes.

- Ģirts Valdis Kristovskis: Diemžēl darba

tiešo pienākumu dēļ Vidzemē, nevarēju piedalīties šajā sarunā par administratīvi politisko reformu. Taču redzu, ka J.Pūcem neklāsies viegli ne vienā vien pagastā un novadā. Droši vien ir vietas Latvijā, kur ir grūtāk pamatojot vienu vai otru risinājumu, ieguvumus un zaudējumus nekā situācijā, kad jāapvienojas Ventspils pilsētai un novadam.

- Aivis Landmanis: Jebkuram ekonomiski domājošam cilvēkam ir skaids: lai nodrošinātu saprātīgu attīstību gan pilsētai, gan īpaši novadam, nav citas izredzes, kā apvienoties. Tas ir tikai laika jautājums. Mēs ministram izteicām arī savas bažas, proti, paraleli apvienošanas idejas realizācijai ir jānodrošina un jāgarantē labas pārvaldības principu ievērošana apvienotajā Ventspils pilsētas/novada domē. Tikai labas pārvaldības principa un taisnīguma ievērošana būs garantija nodrošinot apvienotā novada vienmērīgu attīstību. Pretējā gadījumā pastāv bažas, ka Lembergs ar biedriem sava dzīru galda tikumus uzspiedīs arī novadam.

- Daudz tiek diskutēts par nepieciešamību beidzot sakārtot transporta nozari, un novērst VAS "Latvijas dzelzceļš" iepriekšējā vadītāja Edvīna Bērziņa darbības laikā radīto LDZ monopolstāvokli. Par to daudz ir runājusi arī biedrība "Baltijas asociācija – Transports un Logistika". Jautājums BATL valdes loceklim Ivaram Landmanim – sakiet, kāds labums no šīs gadiem ilgušas cīņas tiek ventspilniekiem?

- Ivars Landmanis: Vistiešākais. Neaizmirsīsim, ka Ventspils ir ostas pilsēta, un gan jaunu darba vietu radīšana un esošo saglabāšana, gan ienākumi pilsētas budžetā ir cieši saistīti ar kravu apjomu. Ja kravu apgrozījums aug, paaugstinās arī visas pilsētas un tās iedzīvotāju labklājība. Savukārt, ja mūsu pilsētai tik nozīmīgajai nozarei tiek likti sprunguļi riteņos, naudas kā ostā strādājošo macījos, tā arī Ventspils budžetā kļūst mazāk. Šeit vietā atgādināt, ka AS "Baltijas Eksprejs" saņēma Ventspils domes atzinības rakstu kā lielākais iedzīvotāju ienākuma nodokļa makātājs par 1 nodarbināto Ventspils pilsētā 1918.gadā. Tas tika sasniegts, neraugoties uz visiem LDZ centieniem uzņēmuma darbību.


Girts Valdis Kristovskis.


Dace Korna.


Aivis Landmanis.


Ivars Landmanis.

bai traucēt. Parēķināsim, cik daudz "Baltijas eksprejs" un citi ar tranzītu saistītie uzņēmumi mūsu pilsētai varētu dot, ja pretstāvēs vietā valdītu konstruktīva sadarbība? To mēs arī cenšamies panākt. Man nav ne mazāko šaubu, ka Ventspilis ir lielas izaugsmes iespējas. Jāgrib tās tikai saskatīt.

- 25. jūlijā Ventspili tika atklāta jaunā kortcerzāle "Latvija". Kādi ir jūsu iespādi?

- Aivis Landmanis: Ventspils opozīcijas deputāti uz atklāšanas koncertu netika ielūgti. Arī tas ir veids kā diskriminēt. Kas attiecas uz pašu koncertzāli, tad tā ir grandioza, ļoti ambiciozs projekts. Tomēr mums nav skaidrs, cik šis prieks turpmāk izmaksās ventspilniekiem, cik noslogota tā būs un kurš maksās rēķinus? Esmu pārliecīgās un turpinu uzskatīt, ka pirms katra jauna ambicioza projekta īstenošanas būtu jābūt skaidribai par tā adekvātu piepildīšanu ar saturu. Turklat sabiedrībai ir jāzina, cik un kam tiek tērēti sabiedriske līdzekļi.

- Ģirts Valdis Kristovskis: Žēl, ka jaunā mūzikas skola/koncertzāle "Latvija" ir radīta ar tik daudz negācijām. Taču laika gaitā tās aizmirsīsies, un ceru, ka šis projekts sevi attaisnos. Novēlu to no sirds, pat ja Aivars Lembergs pirms gada publiski paziņoja, ka viņš mani šajā koncertzālē neielaidīs, ka es varēšot ārā betonu grauzt, bet Kristovski viņš koncertzālē nelaižis! Nu ko, žēl. Šīs cilvēcīš par valsts, par Eiropas Savienības, par taujas sarūpētiem līdzekļiem uzbūvētu kultūras iestādi uzskata par savas varas un tieksmu izpausmes simbolu. Taču es par to jauna prāta neturu. Tā vai citādi šīs iespādīgās ēkas durvis atvērsies arī manā priekšā. ☺

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


Dziednieks ARTŪRS TILTINŠ

9. un 23. augustā no 13.00 pieņems VENTSPILI, Lielais prospeks 61.

Viesnīca "Raibie logi".

Bioenerģētiska slimību dziedināšana, sāpju novēršana.

Atkarību likvidēšana (alkoholisms, smēķēšana, azartspēles).

Negatīvās enerģētiskās iedarbības neutralizācija (lāsts, ļaunā acs, bezlaulības vainags).

Iespējama palīdzība pēc foto. Pieteikties pa tālr.: 22460309.

LATVIJĀ**Padzen LDz vadību**

VAS "Latvijas Dzelceļš" valdes priekšsēdētājs Edvīns Bērziņš un valdes loceklis Aivars Strakšas piekrituši atstāt amatu, saņemot par to dāsnas kompensācijas, kuru summu gan netiek atklāta. Darbu LDz valdē turpina Ēriks Šmuksts un Ainis Stūrmānis.

Vēlas starptautisku konkursu

Uz VAS "Latvija Dzelceļš" valdes divu locekļu amatām jārīko starptautisks konkurs, uzskata satiksmes ministrs Tālis Linkaits. Viņš paļaujas uz LDz padomi, ka tā meklēs personāla atlases kompāniju un rīkos konkursu uz valdes locekļu amatām. Viņaprāt, uzņēmuma vadīšanai jāatrod cilvēki, kuriem ir mūsdienīgs redzējums par transporta sistēmu valstī.

OIK komisijā arī divi prokurori

Ģenerālprokuratūra deleģējusi divus prokurātūras pārstāvju obligātā iepirkuma komponentes (OIK) sistēmas izvērtēšanai izveidotajā parlamentārajā izmeklēšanas komisijā. Darbam deleģēti prokurori Uvis Kozlovsks un Ando Skalbe.

Ārkārtas vēlēšanas – gadu mijā

Gadījumā, ja līdz 19. augustam neizdosies vienoties par jaunu Rīgas domes priekšsēdētāju, Rīgas domes ārkārtas vēlēšanas varēs sarīkot decembrī vai arī janvārī, norāda Centrālā vēlēšanu komisija.

Grib vērtēt NEPLP locekļu atbildību

Saeimas deputātiem būs jāatgriežas pie jautājuma par Nacionālās elektronisko plāssaziņas līdzekļu padomes locekļu atbilstību amatam, uzskata Saeimas frakciju vadītāji. Viņuprāt, Latvijas Īurnālistu asociācijas neuzticība NEPLP un aicinājums atlaist tās locekļus jāskata obligāti.

Nodokļos iekasē vairāk nekā plānots

Šā gada pirmajā pusgadā nodokļu ieņēmumu plāns izpildīts valsts budžetā par 100,9% jeb 37,9 mlj. eiro virs plāna. Pusgadā kopbudžeta ieņēmumi bija 5,907 mljrd. eiro un izveidojās 679,2 mlj. eiro pārpakums, informēja Finanšu ministrijā.

Latvija var zaudēt 1/3 darbaspēku

Viena no galvenajām Latvijas ekonomikas problēmām ir demogrāfija, un, ja to operatīvi nerisinās, tā kļūs tik akūta, ka traucēs Latvijai līdz 2050. gadam panākt Eiropas lielāko valstu labklājības līmeni, turklāt valsts riskē zaudēt 1/3 darbaspēku, uzskata Starptautiskais Valūtas fonds.

Šogad jau 50 noslīkušie

Pēdējās nedēļas laikā, kas ir karstākais atvaiņojumu periods, pieaug noslīkušo skaits – dažu dienu laikā no ūdesntilpnēm izcelti 7 cilvēki. Kopumā šogad noslīkuši jau 50 cilvēki.

"Ventspilnieks.lv" piedāvā:

- levietot sludinājumus un reklāmu laikrakstā "Ventspilnieks.lv".
 - Izstrādāt reklāmas dizainu pēc klienta vēlmēm.
 - Sagatavot un publicēt reklāmlapas un informatīvās lapas laikrakstā "Ventspilnieks.lv".
 - Izplatīt reklāmieliktus kopā ar laikrakstu "Ventspilnieks.lv".
 - levietot reklāmas baneri portālā "Ventspilnieks.lv".
- Par reklāmas un sludinājumu izcenojumiem, reklāmas izgatavošanas iespējām un izvietošanu laikrakstā un portālā "Ventspilnieks.lv", lūdzu sazinieties ar redakciju.
e-pasts: redakcija.ventspilnieks@gmail.com

Lemberga miljonu vērtā reputācijas sile – "Ventas Balss"

turpinājums no 1. lpp.

Vītolīnš – un līdz šim piekoptā shēma liek domāt, ka minētie kungi, visticamāk, joprojām spodrina savu tēlu caur "Ventas Balsi" par pašvaldības līdzekliem.

BAROTNES – PAŠVALDĪBAS KAPI-TĀLSABIEDRĪBAS UN IESTĀDES

IUB mājaslapā pieejamā informācija liecina, ka SIA "Ventas Balss" šī gada aprīlī ar pašvaldības iestādi "Ventspils Digitālais centrs" ir noslēgusi līgumu par 36 363 euro. Līguma nosaukums – Aktuālās informācijas publīcēšana vietējā laikrakstā un tā izplatīšana Ventspils pilsētā.

Iepirkumu komisijas, kas izvērtē domes finansējuma sadali, priekšsēdētājs ir Aigo Gūtmanis, kurš arī ir Lemberga vadītās partijas "Latvijai un Ventspili" biedrs, kā arī "Ventas Balss" redaktores Gundegas Mertenes vīramātes brāļa audžu dēls.

Runājot par pašu iepirkuma konkursu, jāatzīmē, ka izsludinātā konkursa sadaļā par darba uzdevumiem ir teikts: «Sagatavoto publikāciju Pretendents saskaņo ar Pasūtītāja pārstāvi pirms publicēšanas.»

Proti, Ventspils pilsētas pašvaldības iestāde "Ventspils Digitālais centrs", kas ir domes pārvadīts uzņēmums, pieprasīja žurnālistiem saskanot saturu pirms publicēšanas, kas no žurnālistikas viedokļa nav atbalstīts.

Ja iepriekš dome piešķīra finansējumu SIA "Ventas Balss" tieši no pašvaldības budžeta, tad tagad tas tiek plūdināts caur kapitālsabiedrībām un domes iestādēm. Iespējamais iemesls – ar šādu shēmu domei nav jānes atbildība par to, kas tiek publicēts laikrakstā, kā tiek veidots tā saturs, ja finansējums nāk no kapitālsabiedrībām, kur katrā no tām ir sava direktors, valde. Proti, kapitālsabiedrība slēdz reklāmas līgumu ar mediju, un tai nav pienākuma atskaitīties sabiedrības priekšā par to, kā piešķirtie līdzekļi jeb nodokļu maksātāju nauda tiek iztērēta.

Jāpiebilst, ka saikne starp kapitālsabiedrības budžetu un pašvaldības budžetu nav jāmeklē pārāk tālu – kapitālsabiedrības budžetu veido pašvaldības piešķirtie līdzekļi. Tāpat jāatzīmē, ka dome stingri pārrauga savu pakļautībā esošo kapitālsabiedrību darbību, kas nozīmē, ka visās kapitālsabiedrībās, kas piešķir Ventas Balsi finansējumu vai slēdz ar to reklāmas līgumus, ir Lemberga pakļautībā esoši cilvēki.

RADNIECĪBA UN DRAUDZĪBA

Izveidotais «tīkls» ir pavism vienkāršs. "Ventspils Digitālais centrs" ir domes iestāde, kas ar "Ventas Balsi" slēdz līgumu, lai medījs izplatītu informāciju par tā sauktām «aktualitātēm pilsētā».

Tādus pašus līgumus šogad laikraksts noslēdzis ar vēl četrām pašvaldības kapitālsabiedrībām – ar SIA "Olimpiskais centrs" Ventspils par 12 900 euro, ar pašvaldības uzņēmumu "Komunāla pārvalde" un Kurzemes filharmonija noslēgti divi līgumi, katrais par 14 005 euro. Tāpat "Ventas Balsi" šogad sponsorējis uzņēmums "Üdeka" ar 13 600,50 euro. Šeit jāpiezīmē, ka "Ventas Balss" galvenā redaktore ir Gundega Mertena, kura tiek dēvēta par «Lemberga režīma» piekritēju,

un viņas vīrs Austris Mertens ir valdes loceklis kompānijā "A. Mertenabirojs". Firma gādājuši par dūnu izvešanu domes uzņēmumam SIA "Üdeka".

SIA "Üdeka" vadītājs Edgars Daugelis 2011. gadā partijai ZS ziedoja 2 000 latu (ap 2 800 euro), turklāt tas bijis aptuveni pusotru gadu pēc Daugela nokļūšanas amatā.

Jānorāda arī tas, ka Mertens dēla Ata Mertena sieva Žanete

Mertena ir pašvaldības iestādes "Ventspils Digitālais centrs" IT klastera vadītāja. Tākā Lemberga labā roka jeb Ventspils domes priekšsēdētāja 1.vietnieks sadarbības jautājumos ir Guntis Blumbergs, kura sieva "Ventspils Digitālajā centrā" ieņem Pieaugušo izglītības centra vadītājas amatā.

Šāda paša veida līgumi – par «aktuālās informācijas izplatīšanu pilsētā» – noslēgti ar kapitālsabiedrību SIA "Ziemeļkurzemes reģionālā slimnīca" par 13 999,99 euro un ar pašvaldības iestādi Ventspils pilsētas Izglītības pārvalde par 12 561,98 euro.

"Lursoft" datu bāzē "Ventas Balss" patiesā labuma guvēju sarakstā vienīgā persona ir norādīts medījs īpašnieks Mihails Soifers, kurš reiz bijis arī viens no Lemberga kontrolētā mediāja "Neatkarīgā Rīta Avīze" komercdirektoriem.

SARUNA AR MERTENU – NO «PIENĀKUMIEM ATSTĀDINĀTAIS» IR TIKAI KLICKA

BNN izdevās sazināties arī ar izdevuma "Ventas Balss" laikraksta galveno redaktori un direktori Gundegu Mertenu. Uz jautājumu, vai "Ventas Balss" tiek atbalstīta no Ventspils domes kapitālsabiedrībām, Mertena atbild noliedzoši.

Jautāta, kāpēc gan laikrakstā, gan portālā ar lielu pārsvaru regulāri parādās Lembergs un netiek iekļauta viedokļu daudzveidība, piemēram, intervijas ar Ventspils domes oposīcijas deputātiem, viņa atbild, ka neatceroties datumu, bet "Ventas Balsi" esot bijis piešķirts daudz oposīcijas viedokļu.

BNN sazinājās ar Ventspils domes oposīcijas deputātiem, kuri apgalvo pretējo – ne laikraksts, ne portāls nevēlas publicēt viņu viedokļus, kā arī nav mēģinājis sazināties ar kādu no viņiem.

Tāpat uz jautājumu, kādēļ medījā nekur netiek pieminēts, ka Lembergs ir no pienākumiem atstādināts mērs, Mertena pauž viedokli, ka «šaura grupa politisku mērķu labā ir ielikuši viņam šo te klīču».

Jāuzsver, ka tiesa jau 2007.gadā Lembergam piespriedusi drošības līdzekli –

izliegumu pildīt Ventspils mēra pienākumus.

Tākā "Ventas Balss" portāla ventasbalss. lv redaktors Pēteris Neimanis atzīmē, ka mājaslapā nav oposīcijas deputātu viedokļu, jo nepietiekot darbinieku, lai viņus intervētu.

Tomēr uzņēmuma gada pārskats liecina, ka vidējais "Ventas Balss" darbinieku skaits 2017.gadā bijis 46, un 2018.gadā – 42 cilvēki. Šķiet savdabīgi, ka reģionāls medījs, kas koncentrējas uz satura veidošanu par notikumiem vienā pilsētā, ar šādu darbinieku skaitu nespēj «pavilk» intervijas ar pretēju viedokļu paudējiem. Salīdzinājumam – Latvijas īstākajā portālā delfi.lv darbinieku skaits vidēji 2017.gadā bijis 92, tākā 2018.gadā 99 darbinieki. Turklāt portāls aptvert notikumus gan Latvijā, gan pasaulē.

Runājot par to, ka medījam it kā neesot kapacitātes atspoguļot arī oposīcijas viedokļus, liecina pašvaldību vēlēšanu laika – 2017. gada – "Ventas Balss" publīkāciju satus. Jāpiebilst, ka 2017.gadā arī finansējums medījam bijis ievērojami apjomīgāks, salīdzinot ar iepriekšējiem gadiem. Tomēr gan pirms, gan pēc pašvaldību vēlēšanām uz laikraksta pirmajām lapām bija gandrīz tikai ZS cilvēki ar Lembergu priekšgalā. Drukātā informācija par cilvēkiem, kas cīnās pret esošo varu Ventspili, bijusi tiem tikai nomelnojoša.

NĀKOTNES VĪZIJA

Vides aizsardzības un reģionālās attīstības ministrs Juris Pūce ir iesniedzis priekšlikumus grozīt likumu "Par presi un citiem masu informācijas līdzekļiem", nosakot aizliegumu pašvaldībām dibināt un izdot preses izdevumus un citus masu informācijas līdzekļus.

Tākā sarunā ar BNN Kultūras ministrijas Mediju politikas nodaļas vadītāja Aiga Grišāne atzīmē, ka būtu jāvērtē, cik likumīgi ir "Ventas Balsi" piešķirt finansējumu no kapitālsabiedrībām. Viņa arī piebilst, ka pašvaldībai ir iespēja publiski piešķirt finansējumu medījiem, taču tam jābūt caurskatāmi, atklāti un tam ir jāietver publisks mērķis – kas ar to tiek panākts.

Elizabete Mežule, Simona Šjadīte, BNN

Būs gan saule, gan lietus

Nākamās septiņas dienas laika prognozes ziņā varētu raksturot šādi: brīžiem starp mākoņiem uzspīdēs saule un īslaicīgi līcis. Kā vēsta pašreizējā "Global Forecast System" prognoze, nākamajā nedēļā gaisa temperatūra Latvijā pārsvārā būs nedaudz zemāka nekā vasarā ierasts.

Lai gan saule bieži slēpsies mākoņos, tuvākajā laikā prognozētais nokrišņu daudzums valstī vidēji ir mazāks par normu. Pārsvārā gaidāms īslaicīgs lietus, kas skars tikai daļu valsts, un plašākas nokrišņu zonas Latviju šķērsos reti. Diemžel saskaņā ar "Gismeteo" prognozi, Ventspils atrodas tajā zonā, kur lietus līs praktiski katru dienu. Izņēmums būs vienīgi otrdiena, 6.augusts, kurā sinoptiķi mums sola saulainu laiku bez nokrišniem, bet gaisa temperatūra iesils līdz plus 18 grādiem, un nākamā svētdiena, 10. augusts, kurā laika apstākļi būs līdzīgi – plus 18 grādus silti, skaidrs un saulains laiks.

Šajās brīvdienās gan laiku pa laikam uzlīs, un gaisa temperatūra būs +17, +18 grādi. Tādi paši laika apstākļi gaidāmi arī pirmadien. Nedēļas siltākās dienas solās būt trešdienu ar +20 grādiem un ceturtdienu, kad gaisis iesils līdz +22 grādiem. Taču ceturtdien līdz ar gaisa temperatūras paaugstināšanos gaidāmas arī pamatīgas lietas. Tā kā lietus sargus labāk mājās neatstāt.

Labā ziņa ir tā, ka saskaņā ar sinoptiķa Toma Briča teikto, augsts vēl mums var atnest dažu labu patiesām karstu dienu un ir liela iespējamība, ka augusta otrajā pusē gaisa temperatūra var pārsniegt ierasto normu. Tā kā vasara, lai arī nedaudz vēsāka, turpinās. ☺


kolāža BNN

Vasara drīz būs galā. Steidzamies atpūsties!

Darbaholiķi ir īpaša cilvēku kategorija, kuru slimības simptomi ir – pārāk liela aizraušanās ar darbu un absolūta neprasme atpūsties. Darba devējiem šādi cilvēki ir kā dāvana, bet tuviniekiem – īsta sodība. Turklat neizmērojams darba azarts un neprasme pareizi atjaunot spēkus var specīgi iedragāt šo cilvēku veselību.

Medīki apgalvo, ka no darba jāatpūšas regulāri: pa brītiņam dienas laikā un, protams, naktī (organismam nepieciešams ne mazāk kā 8 stundas pilnvērtīga miega). Bet pēc tam vēl vismaz viena brīvdiena nedēļas nogalē. Nedrīkst aizmirst arī atvalinājumu. Veselībai svarīgi, lai tas būtu ne mazāk kā 3-4 nedēļas gadā. Turklat nebūt nav nepieciešams atpūsties un nikt bezdarbībā mēnesi no vietas, bet pēc tam bez atelpas plēsties visu gadu. Daudz lietderīgāk atvalinājumu sadalīt pa daļām, piemēram, 2 reizes pa 2 nedēļām vai pat 4 reizes pa nedēļai. Tad no pārpūles būs daudz vieglāk izvairīties, un arī atvalinājumā garlaikoties nenāksies. Un vēl – jāatpūšas nevis tad, kad visi spēki galā un jūties kā nodzīts zirgs, bet kad jūtams – vēl nedaudz, un nogurums būs klāt.

ARĪ PAREIZI GULĒT JĀPROT

Napoleons apgalvoja, ka daudz gulēt ir kaitīgi, un uzskatīja, ka par 7 stundām ilgāks miegs ir garīgi atpalikušu cilvēku vajadzība. Taču mūsdieni zinātnieki nepiekrit šim apgalvojumam. Tie ļaudis, kas gul 7 un vairāk stundas, ne tikai izskatās svaigāki un jaunāki par viņu miegainajiem vienaudžiem, bet arī retāk cieš no liekā svara.

Starp citu, diez vai daudz būs tādu, kas nopietni domājuši par to, cik pareizi viņš gul. Ājurvēda – senindiesu traktās par veselību – šajā jautājumā dod precizas norādes, proti, pats labākais stāvoklis miega laikā ir – ar galvu uz austrumiem. Jāgūl uz sāniem vai,


sliktākā gadījumā, uz muguras, bet nekādā gadījumā ne uz vēdera. Guļot uz kreisajiem sāniem, var uzlabot gremošanu un akumulēt sevi vairāk enerģijas. Toties atpūšoties uz labajiem sāniem, var maksimāli atslābināties.

Labākais laiks miegam ir no pulksten 22 līdz 5 rītā. Turklat īpaši vērtīgas ir stundas pirms pusnakti. Tā sauktajiem cīruļiem veselība ir daudz labāka nekā pūcēm. Pastāv pieņēmums, ka miega hormons melatonīns, kas ir arī dabisks līdzeklis pret novecošanu un onkoloģisku saslimšanu, tiek izstrādāts tikai pašu pirmo ausmas staru ietekmē. Tāpēc pat visnelabojamākajai pūcei vismaz reizi vai divas nedēļā vajadzētu izlikties par cīruļi un doties pie miera 2 stundas agrāk nekā parasti.

ATPŪTA PĒC TURKU MODES

Cilvēks visefektīvāk atpūšas, sēzot pēc turku modes. Tiesa, jogi uzskata, ka vislabāk spēkus atjaunot lotosa pozā, taču ne katrs no mums to var izpildīt. Bet apsēsties uz grīdas, pievelkot sev sakrustotas kājas, spēj praktiski visi. Izrādās, šādā pozā ķermenis atrodas pilnīgā fiziskā līdzsvarā. Sēzot pēc turku modes, cilvēks atpūšas arī psiholoģiski, jo minētā poza noņem jebkuru sasprindzinājumu, kas šajā laikā lauj smadzenēm darboties bez īpašas piepūles. Turklat šī poza uzlabo visu

ķermeņa lejasdaļas orgānu darbību. Bet piemērotākais laiks, kad vislabāk uz 5-10 minūtēm klūt par turku, ir dienas otrajā pusē.

NOSNAUSTIES PIRMS ĒŠANAS

Diemžēl mūsu dzīve tā iegrozījusies, ka nav nemaz tik viegli izbrīvēt laiku atpūtai. Ko darīt, ja jūtams, ka spēki teju būs izsmelti? Pats pareizākais – nevis iztukšot lielu krūzi

ar kafiju, bet ērti apsēsties, atslābināt muskuļus un nomierināt elpošanu. Tad par lielu pārsteigumu izrādīsies, ka pilnīgi pietiek ar 10-20 minūtēm šādas atpūtas, lai atjaunotos. Lai atjaunotu spēkus pēc stundu ilga saspringta darba, pietiek ar 10 atpūtas minūtēm. Bet, ja saspringti strādā 3 stundas no vietas, atpūtai jāatvēl stunda.

Bet likties slīpi, lai pagulētu, īpaši pēc malītēs, dienas laikā nav ieteicams, jo tad visu atlikušo dienu cilvēks jutīsies, kā saka, ne cepts, ne vārīts. Toties pirms ēšanas, ja vien pastāv tāda iespēja, var īsu brītiņu nosnausties. Šīs viegls dienas miegs sevišķi veselīgs karstā vasarā un īpaši tiem, kam ir problēmas ar gremošanu. Atslēgties uz 10-15 minūtēm itin labi var arī ērtā biroja krēslā vai atpūtas telpā uz dīvāniņa.

Ne velti saka, ka pati labākā atpūta ir nodarbošanās maiņa. Tāpēc jācenšas nenodoties vienam un tam pašam darbam bez pārtraukuma, pat ja tas ir interesants. Vislabākais variants, ja intelektuālais darbs mijas ar fizisko, un otrādi. Ir brīvs britiņš birojā – jāceļas no krēsla un jāpastaigā vai, vēl labāk, jāpaskraida augup un lejup pa kāpnēm. Ja laika apstākļi labi, var iziet laukā. 15 minūtes – un jūties pavism cits cilvēks. Pavism ideāli, ja izdodas izbrīvēt laiku, un 2-3 reizes nedēļā var apmeklēt sporta zāli vai baseinu. ☺

Pēc statistikas vidēji viens ģimenes konflikts dienā. Cik paliek neatklāti?

Šī gada pirmo nepilnu septiņu mēnešu laikā Ventspils pilsētā un novadā reģistrēti jau 202 ģimenes konflikti, kuru risināšanā ir bijusi nepieciešama policijas iejaukšanās. Tas ir teju vidēji viens konflikts dienā, kas reģistrēts oficiālajā statistikā. Skaitlī ir satraucoši, jo, kā norāda policija, patiesais šādu gadījumu skaits ir daudz lielāks, taču paliek pašu ģimēnu iekšienē vai tikai kaimiņu nostātos.

Kāstāsta Valsts policijas Kurzemes reģiona pārvaldes pārstāvē Madara Šeršnova, līdz jūlijā beižām kopumā Ventspils pilsētā un novadā reģistrēts 461 dažāda rakstura konflikti, kuru risināšanā bijusi iesaistīta policija. Īpaši satraucošs ir fakti, ka gan drīz pusē jeb 202 gadījumos tie ir bijuši tieši ģimenes konflikti. Tātad, nevis vienkārši sadzīvisks konflikti ar kādu citu cilvēku, bet gan tieši ar savu ģimenes locekli. Absolūtā vairākumā tie ir konflikti starp dzīvesbiedriem. Diemžēl, bet dažkārt tie ir arī varmācīgi konflikti, bet visbiežāk konfliktu cēlonis ir nesaskaņas un dusmu lēkmes alkohola iespaidī.

Pēc M. Šeršnovas teiktā, 32 gadījumos ģimenes konflikta laikā kādam no iesaistītajiem tikuši tīši nodarīti miesas bojājumi, bet desmit gadījumos cietušais ir lūdzis pieņemt policijas lēmumu par nošķiršanu, kas no policijas puses arī tīcis izdarīts.

Viens no šiem desmit atgadījumiem notika jūlijā otrajā pusē, kad Ventspili kāds ģimenes konflikti, kurā abi strīdnieki bija ievērojamā alkohola reibumā, noslēdzies ar nošķiršanu – vīrs nodarījis dzīvesbiedrei miesas bojājumus, kā dēļ policija nolēma varmāku nošķirt

no sievas. Incidents noticis kādā daudzdzīvokļu nama dzīvoklī. Domstarpības radušās vīram un sievai – kopīgas alkohola lietošanas laikā ir izcēlies konflikti, kā rezultātā vīrietis sievu ir pagrūdis un viņa ir guvusi miesas bojājumus. Abi – kā vīrs, tā sieva – bijuši pamātīgā alkohola reibumā. Abu izelpā konstatētas vairāk nekā divas promiles alkohola.

Vēlāk atklājās, ka likumsargi uz šo adresi izsaukumu ir saņēmuši jau trīs reizes, no kurām divos gadījumos cietusī ir vēlējusies pieņemt policijas lēmumu par nošķiršanu, tostarp arī pēc pēdējā izsaukuma saņemšanas. Pēc pirmā gadījuma varmāka solījies laboties un sākotnēji arī viss bijis labi, līdz atkal piemetušies vecie niķi un pēc kāda laika vīrietis atkal kļuvis agresīvs.

Vēl kāds gadījums par agresīvu rīcību un konfliktēšanu Ventspili tika reģistrēts pavasarī, par ko arī tika ierosināts kriminālprocess. Kāds 1985. gadā dzimis vīrietis telefoniski kontaktējās ar savu sievu, ar kuru viņam notiek laulības šķiršanas process, nosūtot viņai ap 100 īsziņām. No vienas puses, tas vēl nebūtu nekas tik traģisks, ja vien vīrietis ļaunprātīgi nepārkāptu tiesas nolēmu par pagaidu aizsardzību pret vardarbību, kurā noteikts aizliegums viņam jebkurā veidā sazināties ar savu juridiski esošo sievu.

Saskaņā ar Krimināllikumu, par šādu noziegumu ir paredzēts sods. Valsts policija kriminālprocesu ir nodevusi Ventspils prokuratūrai kriminālvajāšanas uzsākšanai.

Pavasarī arī noticis īpaši agresīvs incidents. Ventspils novadā kādā īpašumā vīrietis, ar instrumentiem bojājot īpašuma durvis, cētās ieklūt dzīvesvietā. Sieviete jau laikus pamānījusi, ka viņas vīrs ar instrumentiem rokās dodas mājas virzienā un uz viņas brīdinājumiem, ka tiks izsaukta policija, viņš nereāgēja. Sieviete izdzīrdējusi urbānai līdzīgu troksni un sapratusi, ka vīrietis cēnas ieklūt īpašumā. Sieviete izsaukusi policiju un arī ļoti baidījusies, ka vīrietis pret viņu pielietos fizisku vardarbību, jo kas tāds jau iepriekš ir noticis. Uz vietas tika pieņemts lēmums par nošķiršanu – netuvoties īpašumam. Taču likumsargi īpašumā konstatēja vēl citus pārkāpumus – nevērīgu ieroču glabāšanu, kā arī atklāja nelegālā alkohola izgatavošanas iekārtu un aptuveni 144 litrus nelegālā alkohola.

Paraugoties statistikā par pagājušo gadu, ir redzams, ka kopumā Kurzemes reģionā reģistrēti 1220 notikumi par vardarbību ģimenē un vairumā gadījumos notikumi norisinājušies kopīgas alkohola lietošanas laikā. 49 gadījumos ir pieņemts Valsts policijas lēmums par nošķiršanu.

Analizējot notikumus 2018.gadā, Valsts policijas amatpersonas ir izveidojušas varmākas jeb vainīgās personas raksturojumu gadījumos, kur ir piemērots policijas lēmums par nošķiršanu. Vairumā gadījumu varmāka bijis

SPORTA ĪSZINAS

Šišhanovu diskvalificē uz 3 mēnešiem

FK "Ventspils" īpašnieks, Krievijas bagātnieks Adlans Šišhanovs par agresīvu un nepamatotu vēršanos pret tiesnešiem ir diskvalificēts uz trīs mēnešiem, nolēmusi Latvijas Futbola fēderāciju. Viņam arī 700 eiro liels naudas sods par agresīvu uzvedību un aizvainojošu žestu lietošanu. Klubam jāšķiras arī no 280 eiro par A.Šišhanova neētiskajiem izteikumiem pēcspēles preses konferences laikā.

Pirmais leģionārs un savējie

BK "Ventspils" turpina gatavošanos jaunajai sezonai un papildinājusi sastāvu ar vēl trīs spēletājiem. Klubam pievienojies pirmais leģionārs jaunajai sezonai – amerikānu aizsargs Džeilons Teits, ar kuru līgums noslēgts uz vienu sezonu. Dzimtajā Ventspilī atgriezīsies Klāvs Čavars, spēlēs arī LU līderis Linards Jaunzems.

Lisovskim sudrabs pasaules čempionātā

Belgijā notikušajā pasaules BMX čempionātā krūzeru klasē sudraba medaļu izcīnījis ventspilnieks Klāvs Lisovskis. Pēdējais mēnessis K. Lisovskim ir īpaši veiksmīgs, jo jūlijā viņš kļuva par Eiropas čempionu krūzeru grupā.

Vēl var paspēt uz festivālu!

Jau šajā nedēļas nogalē – sestdien, 10. augustā – Ventspilī notiks Vislatvijas nūjošanas festivāls. Katrs var izvēlēties sev atbilstošu distanci – 5,3 vai 10,6 km. Sportiskā formā nav nozīmes, galvenais – piedālīties. Būs arī modes skate. Dalība – bez maksas.

Trīs bumbu spēlēs jauns čempions

Tradicionālajā Trīs bumbu spēļu sacensībās šogad jauns čempions. Par uzvarētājiem kļuva komandas "Taverna" dalībnieki, kas uzvārēja divās no trim disciplīnām – minifutbolā un basketbolā. Līdzšinējie čempioni "Blāzma" palika tikai trešie.

ap 40 gadus vecs vīriņš, vardarbīgs alkohola reibumā aptuveni 40% gadījumos. Vīrietis ir agresīvs pret savu sievu vai faktisko sievu un tās bērniem, kuri jaunāki par 15 gadiem, savukārt piecos gadījumos dēls vai mazdēls ir bijis agresīvs pret vecākiem vai vecvecākiem. Bet cietušās visbiežāk ir sievietes. Sievietes, kuras vecākās par 50 gadiem, bijušas cietušās 40% gadījumos, 44 gadu vecas – 27% gadījumos, bet aptuveni 32 gadu vecas – 13% gadījumos. Kopumā cietušas 35 sievietes. Vienā gadījumā pagājušajā gadā vardarbība tika pielietota pret vīrieti un tika pieņemts policijas lēmums par nošķiršanu.

Policija atgādina, ka personai, ciešot no vardarbības ģimenē, nav jābaidās par to ziņot. Pēc cietušās personas vēlēšanās policija izsaukuma laikā var piemērot varmākas nošķiršanu no ģimenes līdz astoņām dienām. Tas nozīmē, ka likumsargi notikuma vietā ar cietušo (pārīdarītājam klāt esot) aizpilda pieteinumu policijas lēmumam par nošķiršanu pieņemšanai, kurā var izvēlēties, kādus aizliegumus policijas lēmumā noteikt varmākam. Krimināllikums ļaujprātīgu nolēmuma par aizsardzību pret vardarbību nepildīšanu paredz brīvības atņemšanu līdz trīs mēnešiem, piespiedu darbu, vai naudas sodu.

Zīmīgi, ka Valsts policijas priekšnieks Ints Ķuzis jau pagājušā gada nogalē publiski norādīja: Latvijā joprojām valda augsta tolerance pret vardarbību ģimenē un vardarbību pret sievieti, uzskatot, ka tas ir kaut kas normāls un pieņemams. Diemžēl, daudzi joprojām maldās savos spriedumos. ☺

Lībiešu krasta gadsimtu mantinieki

turpinājums no 1. lpp.

vieta var gan noderēt jauniešu divvientulīgām pastaigām kāpās un saulrietu vērošanai jūrā, bet tādas romantikas milotāji mūsdienās ir retums. Ritmai reizēm ūžel, ka laiks un modernās tehnoloģijas tik ļoti ir mainījuši jauno cilvēku ieradumus! Jo viņai bērnībā te nekad nav bijis garlaicīgi arī kļusumā: katrs taciņas pagrieziens, kāpu ieplaka, Irbes upes pīrba un netālās jūras balsis aizvien lāvušas saskatīt kaut ko interesantu un agrāk neredzētu, iespēdu nos piedumus atstājot visam mūzam. Varbūt galvenokārt tieši tie, nevis kāda šeit paredzamā tūrisma vai cita biznesa perspektīva viņai likuši mudināt un balstīt vīru un dēlus 300 gadu seno "Brandu" atjaunošanai?

Par laimi, Sēlijā dzimuso Austri uz šo darbu ne tikai nav nācīties pierunāt, viņš pat pārņemis iniciatīvu. Varbūt tāpēc, ka arī viņa dzīmtā, kurai aizsākums saskatāms 1705. gadā, vienmēr cienā turētas senču tradīcijas un vērtības. Par to liecina kaut vai šīs dzīmīgas ģeneoloģiskais koks, kuru pirms astoņdesmit gadiem izveidojis Austra tēva brālis Pēteris. Austris, pēc izglītības kokrūpnieks, ciltskoku pārkopējs uz apmēram divus kvadrātmētrus liela saplākšņa tā, lai zarojumā būtu vieta arī viņa mazbērniem. Ritmai nedaudz kreml, ka tāds nav izveidots par viņas senčiem, kas Lielirbē atzēluši un sakupojuši pēc "Lielā mēra" gadiem, bet vēlāk izkliduši vai ģeopolitisku apstākļu izklidināti pa visu Latviju un pasauli.

"Varbūt kādreiz to izdarīs mūsu mazbērni? Kaut gan – vai vienmēr tik svarīgs ir dzīmīgas ceļa grafiskais attēlojums? Galvenais taču, ka mēs ar Austri, mūsu bērni un, ceru, arī mazbērni jūtāmies kā vairāku gadsimtu mantinieki, un tas nav tikai gods, bet arī liela atbildība," Ritma ir tuvo lībiešu svētku noskaņas un izsakās itin emocionāli.

Viņa pasmaida, ka personīgajā dzīvē turpinājusi seno savas tautas sieviešu tradīciju – par vīriem ķemēt nevis vietējos zvejniekus, bet "arājus" no pārnovadiem, tāds bijis arī viņas tēvs Fricis no Ances. Savukārt zvejniekpuši bijuši gana drosmīgi, lai iekarotu arāju meiču sirdis, tādējādi nevis latviešu "agresija", bet mīlestība ir pārlatviskojojusi Ziemeļkurzemes lībisko piekrasti, ar sievišķu šķelmiņu secīna Ritma. Zemtekstā nenoliedzot, ka savulaik Kārlis Ulmanis pret lībiešiem bijis gana vēss, ko nevar teikt par atjaunotās Latvijas valsts vīru attieksmi pret savu otro pamattautu, jo nekad pirms tam lībiešu kultūras tradīciju kopšana un vēstures izpēte nav bijusi tik intensīva un auglīga, kā tagad.

"BLATA" CAURLAIDES...UZ KAPIEM

Lielirbe, lībiski par īra sauktais rosiņais zvejniekciems, kur vēl pagājušā gadsimta vidū bijis ap astoņdesmit saimniecību ar teju trijiem simtiem ļaužu (dažos avotos 1935. gadā – pat 336), divu okupāciju rezultātā tīcīs saimniecīski pilnībā iznīcināts un no vietējiem cilvēkiem iztīrīts, bet tā bijušajiem iedzīvotājiem caurlaides vajadzējis gādāt pat tuvinieku kapu apmeklēšanai.

"Tā saucamajos "krievu laikos" vairākus gadus biju kokapstrādes kombināta "Ventspils koks" (VK) direktors. Pie manis nāca vietējo robežsargu komandieri, lai savu kabinetu apdarē "pa lēto" izkārtotu laminētās kokskaidu plāksnes, no kurām mēs ražojām mēbeles. Atbildēju, ka tādā gadījumā sagaidu, lai viņi bez liekas birokrātijas mūsu ļaudis apgādā ar caurlaidei bijušo zvejniekciemu apmeklēšanai. Un attiecībā uz kapiem šī "blata" sistēma arī padomju militāristu aprindās darbojās lieiski!" ironizē Austris.

"LIELĀ MĒRA" MĀCĪBA MŪSDIENĀM

Piecdesmit gadu ar "slēgtās zonas" statusu no ārpasaules norobežotie lībiešu zvejniekciemi bijuši tiktāl degradēti, ka, piemēram, Lielirbe pat tagad, trīsdesmit gadu pēc Latvijas neatkarības atjaunošanas, var uzrādīt vien tikai divas no jauna kapitāli būvētas mājas un ap desmit vasarnīcu tipa ēku, kuras tiek apdzīvotas gada siltajos mēnešos.

Pirmai īsto dzīvojamā māju, Ritmai pagājušā gadsimta beigās atgūstot senču zemi, Lielirbē uzceļis Austris. Tā būvēta uz sievas vecākiem piederējušās, laika un ļaužu nopostītās viņas tēva mājas "Brandi" pamatiem Naivā cerībā, ka līdzīgi rīkosies arī pārējo bijušo ciema saimniecību īpašnieki vai viņu mantinieki; ka Lielirbe un arī pārējie Ziemeļkurzemes zvejniekciemi atkal atdzims darbam un ķemsies turībā. Abi ar Ritmu ticējuši savu ciema un visas piekrastes atjaunotnei, kaut toreiz viņam vēl nav bijis zināms pirms gadsimtiem pieredzēts precedents. Protī, Lielirbē, netālu no "Brandiem" dzimusi lībiete, rakstniece un novadpētniece Valda Marija Šuvcāne (1923. – 2007.) savā 2000. gadā izdotajā grāmatā "Lībiešu ciems, kura vairs nav" uz dokumentu pamata apgalvo: pēc 1710. gada "Lielā mēra" šajā ciemā ļaudis dzīvi palikuši tikai divās mājās, un tās bijušas "Brandi" un "Galnieki".

"PIRMĀS BEZDELĪGAS" PAVASARI NENES

Austris senumā balstītajam optimismam tomēr piepilina nelielu ar skēpsi sajauktas ironijas lāsi: pēc samērā pieticīga-


Austris "Brandos", kad nāk gatava māja un arī āboli jau noplūcami.


Austris ar Valdu Mariju Šuvcāni Lielirbē, pārrunājot viņas dzīmtā ciema nākotni.

jiem "Brandiem" Lielirbē uzcelts vēl arī lepnais "Vecalkšņu" ēku komplekss; mēra laiki nav bijuši un nākotnē arī kari nav paredzami, bet pirmajām divām "bezdelīgām" nākamās neseko... Un jau no pietrām piebilst, ka par atgriešanos dzīmtajā krastā vēlējuma izteiksmē "Brandos" runāts vairākkārt, kad, Ritmas aicināti, viņu vēl līdz galam nepabeigtajā mājās pulcējušies vairāki desmiti uz kārtējiem kapu svētkiem sabraukuso ciema agrāko iedzīvotāju un viņu radinieku. Tādās reizēs nav izticis bez akmeņiem pēcatmodas gadu valdību dārziņa: šaipusē gandrīz vai tīši novilcīnāta zemes atgūšana; nav bijis cerību, ka tiks asfaltēts vietējiem svarīgais autoceļš Ventspils – Kolka, sakārtota ciemu infrastruktūra; ka tiks piedāvāta valsts palīdzība tiem, kas atgriežīsies dzīmtajās vietās, un tamlīdzīgi. Ritma papildina, ka ipašumu atgūšanā nereti traucējusi arī pašu lībiešu dažkārt pārspilētā taisnīguma izjūta, kurai okupāciju gados nav saglabājušies rakstiski apliecinājumi dokumentu veidā. Kā meliorācijas darbu speciāliste viņa atzīst – nosusināšanas darbi te bija un ir aizkavējušies par gadu desmitiem.

CILPIŅAS BŪTU, KĒDES NAV

"Pirmajos neatkarības gados entuziasms bija milzīgs, mēs par sertifikātiem pat nedaudz zemes piepirkām klāt, lai īpašums būtu katram dēlam," Austris neslēpj, ka ar viņiem ne reizi pārrunāta iespēja piedāvāt pakalpojumus tūristiem vai atpūtniekim, sākt kādu netradicionālu uzņēmējdarbību.

"Abu dēlu ģimenēm prieks tā būtu gan zināšanas, gan dzīves pieredze un entuziasms, bet..." te Austris liek daudzpunktu, jo dzīvē gana bijis vadošs un atbildīgais amatos, lai saprastu – Lielirbē kas tāds būtu iespējams vien, kļūstot par cilpiņu kēdē, kas ar pakalpojumiem vai ekskluzīvu produkciju aptver visu Ziemeļkurzemes piekrasti. Iespējams, ar laiku tāda varbūt izveidosies, aptverot arī "Vecalkšņus", "Brandus" un "Piedāgus", kur siltajos mēnešos viesmītība pagaidām tiek piedāvāta tikai paziņām un draugiem.

PUDEĻU PLOSTS UN ATŠĶAIDĪTS KLUSUMS

Austris piekrit sievai, ka Lielirbes pievilcība atklājas tikai, šo vietu gadiem iepazistot un kļūstot par tās sastāvdaju.

Viņš lielu daļu savā mūžā bijis saistīts ar nedzīvas koksnes rūpniecisku izmantošanu. Daļēji iepazinās mežu kā medību vietu. Bet Lielirbē to pieņemis kā dzīvu, kopjamu un saudzējamu ģimenes vērtību, ar kuru var sarunāties un saprasties. Kur var pamanīt, ka piekrastes kļavas dažugad pavasara sulu piedāvā jau decembrī un satecināt to draugu uzcienāšanai Ziemassvētkos. Kur cirvis uz mežu nemams tikai, lai apaugums neapdraudētu lielos kokus, vienlaikus pasaudzējot kādu retāku, nez no kurienes starp priedēm uzradušos bērzeni vai kļavu. Jo arī māju Austris būvējis, nenodarot gauži savam mežam, bet pārsvarā no VK iegādājoties eksportam izbrākētos zāgmateriālus un kokšķiedras plāksnes.

"No darba jau brīvajos gados ar jūras vēju atšķaidīts klusums, protams, ir dziedinošs," pārliecinājies Austris. Nenoliedzot, ka personīgi viņam Lībiešu krasta iespējamā pārtapšana pa tūristu Meku būtu traucējoša, bet ... vienlaicīgi ir arī vēlme te redzēt vairāk cilvēku. Ritma stāsta, ka reizēm, garlaicības mākts, Austris saklaigājās ar laivotājiem, kas vasaras karstumā pa Irbi dodas uz jūru:

"Eu, veči, aukstu aliņu gribat?"

"Jā-ā, vai tev kāds ir?"

"Nav, bet es arī tādu gribētu!"

Tādās reizēs viņam prātā nākot itin puiciska biznesa ideja. No Irbes krastā laivotāju atstātajām tukšā-

jām pudelēm uzbūvēt plostu, noenkuot to pie Irbes tilta un garāmbraucōsiem ceļotājiem piedāvāt norūgūsu kļavu sulu, sliktākā gadījumā kolu vai Užavas alīnu. Viņš gandrīz nešaubās, ka šo ideju kāds nozags un izmantos, bet solās par to nebūt dusmīgs, jo "izslāpis tūrists var kļūt bīstams".

DABAS UN LĪBIEŠU BALSIS

"Pagaidām šī bīstamība izpaužas tikai attiecībā uz dabas piesārnošanu ar stiklu, plastmasu, ēdienu paliekām un skaļu mūziku," atzīst Ritma, kurai nekad neapnīķiņi tikai piejūras dabas balsis un lībiešu dziesmas. Kaut veseļība pēdējā laikā liez tās skandīnat kopā ar "lībiešu meitenēm", sirdi šīs melodijas ir mužīgi. Viņai gribētos, lai tās iemācās arī mazbērni, uz ko gan ir maz cerību.

"Neprotu izskaidrot, kāpēc pie lībiešiem kopš sendienām tā iegājies: arī mana māte Marija prata lībiski, ar kaimiņiem runāja tikai šajā valodā, bet man nelika to mācīties. Uz jautājumiem atbildēja – tev to dzīvē tik un tā nevajadzēs, mācies latviski..." Ritma bērnībā garām palaisto pēcatmodas entuziasmā vairākus gadus centusies apgūt kursos Ventspili, taču tas izdevies tikai daļēji. Mazbērni ar interesi apmeklējusi lībiešu bērnu vasaras nometnes Mazirbē, kur atraktīvā veidā apgūtas senču kultūras vērtības un valodas pamati, bet tas palicis tikai eksotikas līmenī, vērtē vecmāmiņa.

TUKŠUMU PIEPILDĪS "ULTRA"!?

...Tārgales pagasta pašvaldība ir parūpējusies, lai no jūras puses būtu uzraksti par kāpu mežu aizslēptajiem ciemiem. Uz šosejas ir izliktas oficiālās norādes par pagriezieniem uz to vai citu apdzīvoto vietu, bet Austris kādā mīrkligas depresijas brīdī izdomājis, ka vajag ko skarbāku. Un iepretim ciemam kāpas stāvumā šosejas malā aiz Irbes tilta no balta bērza pagalēm salicis V.M.Šuvcānes grāmatas nosaukumu "Lībiešu ciems, kura vairs nav". Pēc kāda laika pamanījis, ka no tām pašām pagalēm izveidoti vārdi "Ventspils Ultra", kas ir šīs pilsētas futbola komandas kvēlāko fanu grupas nosaukums un lozungs. Pāri palikušās pagales daļēji izsvaidītas, daļēji varbūt aizvestas nokurināšanai.

"Čāli (vai kas nu viņi tur bija) ar to varbūt gribēja izrādīt tādu mazliet huligānsku asprātību. Bet mani šāda rīcība vedināja uz dzīlākām pārdomām," Austris kļūst apcerīgs. "Vai tiešām Lielirbei nav laiks saņemties un kļūt par "ciemu, kurš ir"? Un būt ne vien par administratīvas teritorijas centru, bet arī savas senatnes cienīgu turpinātāju. Jo paruna vēstī, ka "svēta vieta tukša nepaliiek" un mūsu gadījumā pirmie uz to pieteicās "Ventspils Ultra". Pa jokam, protams. Pagaidām."


Ritma un Austris (vidū) ar īstu ģimenēm, atzīmējot savu kāzu 50. gadadienu.

Ventspils ielu piedzīvojumi II

Iepriekšējā rakstā par šo tēmu ieskaņāmies tikai dažu mūsu pilsētas ielu piedzīvojumos pirms mazliet vairāk nekā gadsimta, kuru liecības lielā mērā atspoguļo jau pieminētā Adolfa Rihtera sastādītā „Baltijas adresu un satiksmes grāmata” („Baltische Verkehrs- und Adressbuecher”). Taču tajā ir daudz vairāk interesantu faktu, ko papildina arī izraksti no Ventspils preses izdevumiem, kas iznākuši 20. gadsimta pirmajos gados.

Riherta grāmatā minētas 59 Ventspils ielas (ieskaitot lielo un mazo Dzirnavu, lielo un mazo Ģertrūdes), un tas ir gandrīz divreiz vairāk nekā pirms 50 gadiem, proti, 1860. gadā, kad uzskaņātās tikai 38 ielas. 1907. gada novembrī tālaika pilsētas dome lēmusi par vairāku ielu nosaukumu maiņu; diemžēl pagaidām vēl nav izdevies uziņat informāciju, tieši kurām ielām nosaukumi mainīti un kā tās saukšās agrāk.

Viena no Ventspils ielām, kam gribētos pievērst uzmanību šai reizē, ir Raiņa iela (Sarkanmuižas dambis). Pagājušā gadsimta sākumā Sarkāmuižas iela (Rothoefische Strasse) bija pavisam jauna, tā, taču gana plata iela, kas sniedzās no Lauku ielas līdz Kuldīgas ielai; tā atdalīja lielo Ģertrūdes ielu no mazās Ģertrūdes ielas un šķērsoja Andreja ielu (kreisājā pusē, skaitot no numerācijas sākuma). Nams ar 1. numuru atradās uz Lauku ielas stūra, – tas redzams pirms 1906. gada uzņemtajos attēlos un saglabājies līdz mūsdienām. Īpašnieks, spriežot pēc vārda, bija latvietis – Andžs Tīss (Thiess). Uz Tīsa vārda reģistrēts arī blakus gruntsgabals ar 3. numuru, un laikrakstu sludinājumi liecīna, ka šim turīgajam latvju kungam piederējusi ratu un aizjūgu piederumu darbnīca. Ielas pretējā pusē pirmā māja robežojās ar plašajiem Sarkāmuižas laukiem, kam par godu savu nosaukumu ieguvusi Lauku iela. Starp mazo Ģertrūdes ielu un Andreja ielu slējās prāvs trīsstāvu nams (īpašnieks Libertāls), kur pagājušā gadsimta sākumā atradās britu konsulāts, starpkaru periodā – dažādas pašvaldību iestādes un sabiedriskās organizācijas, bet gandrīz visu padomju okupācijas periodu – pilsētas izpildkomiteja.

Taču atgriezīsimies pie Sarkāmuižas ielas daļas, ko mūsdienās sauc par Sarkāmuižas dambi un kuras izcelšanās saistīma ar 19. gs. otro pusi, kad ceļa būvei tiešām izveidoja uzbērumu vai dambi. 20. gadsimta sākumā pilsētas robeža šajā vietā nesniedzās tālāk par Lauku ielu, un Sarkāmuižas ielas turpinājums bija vienkārši Sarkāmuižas ceļš. Kāds tas izskatījās, redzams iepriekšminētajā attēlā: krieti bruģēts, ar iestaigātiem kājeliņiem abās pusēs. 1911. gada avīzēs rakstīts, ka Sarkāmuižas ceļš pārbruģēts, taču tikai vienā pusē, otrā joprojām bijis zemesceļš. Tas liecīna, ka jau toreiz Sarkāmuižas ceļš jeb dambis daļīts divās braukšanas joslās; 1914. gada pavasarī tas atkal bruģēts, domājams, bruģēta tā puse, kur iepriekš bruģa nebija, bet pa vidu sākts veidot aleju, iestādot 2 rindas jaunu kociņu. Šī iemesla dēļ jau tolaik laikrakstos tas neoficiāli dēvēts par Sarkāmuižas bulvāri – jau tobrīd ļoti svarīgu Ventspils maģistrāli, jo tā savienoja pilsētas centru ar plostu tiltu, t.i., ar piekluvi dzelzceļa stacijai. I Pasauļes kara laikā, šķiet, stādījumi gājuši bojā, jo 1926. gadā vidus aleja apstādīta no jauna, šoreiz tikai ar liepiņām, un atkal tīcīs apspriests jautājums, vai Sarkāmuižas ielu (tobrīd jau pilnīgi pilsētas teritorijā) nepārdēvēt par Sarkāmuižas bul-


vāri. Sak, prospeks mums jau ir, kāpēc lai nebūtu arī bulvāris, jo ielas veidojums šādam nosaukumam pilnīgi atbilst. Diemžēl līdz vienotam un oficiālam lēnumam tā arī nenonāca, tamēdēj arī mūsdienās Ventspili nav neviena bulvāra...

Ganību iela tagad ir viena no garākajām pilsētas ielām, kas sniedzas līdz lidlaukam un robežojas ar seno Cīrpenes (Cirspenes) ciemu. Tolaik, kad Rihters sastādīja savu „Adresu grāmatu”, mūsdienu Ganību iela vāciski saucās Weidenstrasse (Ganību jeb Vītolu iela), krieviski – Vigonnaja. Nosaukums ir ļoti sens, radies viduslaiku pilsētas apstākjos, kad pa šo ceļu pilsētnieki dzīna savus lopus (liellopus, zirgus, aitas, kazas) uz kopējām ganībām, un saglabājies līdz mūsu dienām. 20. gadsimta sākumā Ganību iela šķērsoja Jūras ielu, Lielo prospektu, Pāvila ielu, Bēru ielu, Inženieru ielu, kur tālāk pārgāja klajumā – ganībās. Ganību iela sākās turpat, kur tagad – Platās un Kuldīgas ielas krustojumā, kur 1909. gadā vēl viens turīgs latvietis, uzvārdā Ābele, uzbūvēja skaistu un iezīmīgu divstāvu namu, kurš stāv savā vietā vēl šobaltdien. Ābele jeb Ābelis savā namā izīrēja telpas „Jaunās Avīzes” redakcijai, Jaunības draugu biedrībai, starpkaru periodā pirmajā stāvā bija „Ventas Aptieka”, arī visu padomju okupācijas periodu tur atradās aptieka, kur


darba telpās vēl ilgi lietoja agrāko saimnieku svarus un aptieknieku traukus.

Interesanti, ka Ganību ielai pagājušā gadsimta sākumā nebija tradicionālās ielas pušu pāra un nepāra namu numeračijas, bet numuri gāja vienā laidā – kā nu bija būvēts. Tieši Ganību ielu, gaidot Krievijas impērijas Romanovu dinastijas 300. jubileju, šim notikumam par godu grāsījās pārdēvēt par Romanovu ielu. Taču, tā kā tur atradās vairāki krogi, lopkautuve, pusoficiāla meitumāja un vairāki nelegāli, bet neapkarojami „netiklibas perēkli”, Ganību iela tika valā no cariskā nosaukuma. Tiesa gan, padomju okupācijas iestādes lopkautuves klātbūtne nemulsināja; 1940. gadā to nosauca par Sarkano lidojātu ielu, bet otrs okupācijas laikā (1948) Ganību iela pārtapa Kārla Marksā ielā...

Jāteic, par spīti vairāk nekā 100 gadu ilgajai (1795–1918) Krievijas impērijas klātbūtnei, ielu ar tīri krieviskiem nosaukumiem Ventspili bija ļoti maz, praktiski tikai Jaunpilsētas daļā. Piemēram, Nikolaja, Pētera un Pāvila ielas, un tā tās sauc arī šodien, respektējot sākotnējos nosaukumus. Vēl tālāk ārpilsētas virzienā nosprauda Vladimira un Mihaila ielas. Diez vai lasītājs spēs iedomāties, ka 1912. gada pilsētas plāna sastādītāji tā nosauca tagadējās Vītolu un Putnu ielas... Un vēl – starp tagadējo Zvaigžņu ielu (tolaik Mācītājmuižas iela jeb Pastoratstrasse) un Kuldīgas ceļu aiz Sarkānā tilta bija plānots nosprauzt vēl vienu ielu ar nosaukumu „Kustarnaja”, t.i., vai nu Krūmu vai Amatnieku ielu.

Vladimira iela minēta adresu grāmatā, un arī tajā nav pāru un nepāru pušu, numuri vienā laidā, apbūves secībā. Mihaila ielas gan nav, acīmredzot jauno ventspilnieku apbūves centieni tik tālu vēl nesniedzās.

Nobeigumā daži vārdi par kādu nelielu Ventspils ielu – Pušķina ielu. Līdz I Pasauļes kara sākumam šī tolaik vēl tikai topošā ieliņa saucās Friedrichsstrasse, kam vienā pusē bija 9 privātmājas, bet otrā – Gūtšmita muiža. Karam sākotnes, viss vāciskais kļuva naidīgs (bijā pat aizliegts publiskā vietā sarunāties vāciski), tamēdēj ar vācu-prūšu ķeizarnamu saistītās vārds „Frīdrīhs” vairs nebija pieņemams, un mazajai ieliņai steigšus piešķirā populārā krievu dzejnieka Pušķina vārdu, kas, kā šķiet, bijis pieņemams visām varām... ☺


**Uzticiet savu kravu
pārvadāšanu
profesionāliem!**

*Ar AS Unifreight Logistics
Jūsu bizness
ir drošās rokās!*

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

729!

Tieši tik daudz – 729 gadi!
Tik daudz gadu pagājis kopš tā laika, kad Ventspils vārds pirmsoreiz pieminēts rakstos. To mēs, ventspilnieki un daudzi jo daudzi pilsētas viesi atzīmējam katru gadu. Klāt augusta pirmā nedēļas nogale, kas tradicionāli ir Ventspils pilsētas dzimšanas dienas svītēšanas laiks.

Lai gan dzirdēts runājam, ka daļa ventspilnieku pilsētas svētku laikā "satīn makšķeri" un pazūd no pilsētas (iemesls – pārāk šķidrs pasākums, programma praktiski viena un tā pati katru gadu, liels troksnis un pārāk daudz viesu...), tomēr lielākā daļa gaida šos svētkus un klūst par daļu no tiem. Kas interesants gādāms šajos svētkos?


Lielākoties arvien notiek turēšanās pie jau gadiem ilgi ieeļotā scenārija. Kā jau tas tiek reklamēts visu šo gadu, galvenais akcents tiek veltīts mūzikai. Precīzāk, nulekā atklātajai koncertzālei "Latvija". Tam pieskaitota gan pašu svētku, gan arī ziedu paklāju festivāla devīze.

Aizraujošas, radošas un sportiskas aktivitātes visiem vecumiem un visai ģimenei visas dieinas garumā norisinās arī Lielajā laukumā, Amatnieku laukumā, Livonijas ordeņa pilī, Amatu mājā, Piedzīvojumu parkā, Jauniešu mājā un citviet pilsētā.

Jau svētku ievādā 1. augustā koncertzālē "Latvija" pirmo reizi Latvijā vienlaicīgi uz sešiem flīģeliem izskanēja leģendārā amerikāņu komponista Stīva Reija skāndarbs "Six Pianos". Taču piektdiejas vakarā Rātslaukumā varēs būdīt "Latvian Voices" koncertu, bet vakara noslēgumā Ventspils koncertzālē ar iespaidīgu audiovizuālu perfomanci viesosies islandiešu komponists un elektroniskās mūzikas mākslinieks Valgīrs Sigurdsons.

Svētku galvenā kulminācija, protams, būs sestdien. Vispirms plkst. 11 sāksies tradicionālais svētku gājens pa ierasto maršrutu – Lielais prospēks posmā no Katoļu līdz Brīvības ielai. Ostas ielas promenādē būs apskatāmi krāsinieji un oriģinālie ziedu paklāji, darbojas plašs amatnieku darinājumu tirdziņi, izskanēs populārū mūzikā un Ventspils kolektīvu priekšnesumi. "Ventspilnieks.lv" iesaka apmeklēt arī Amatu māju, kur varēs baudīt gastronomisko celoju mu no rietumiem un austrumiem līdz dienvidiem un ziemeļiem. Būs arī digitālie svētki, grāmatu svētki, pludmales akvaparka atvērtās naktis (būs valā līdz plkst. 1).

Vakara kulminācijas programmu atklās igauņu grupa "Ewert and The Two Dragons", sekos atraktīvās grupas "Dagamba" koncerts, bet pēc tās atkal gada griezumā retrospektīvās filmas "Ventspils 700+29" kopīga skatīšanās. Kad filma būs beigusies, turpat Ostas ielas promenādē dārdēs svētku salūts. Kad salūts būs beidzies, nākamais pieturas punkts būs Reņķa dārzs: svētku ballē uzstāsies grupas "Mazais princis" un ļoti populārā "The Sound Poets". Nu, ko? Svinēsim? Svinēsim! ☺


Zīmējums: Zemgus

HOROSKOPI

2.-8.08., 2019.


Guna
Kārkliņa,
serificēta
astroloģe

AUNS

Mīlestības laiks. Brīvajiem ļaudim ir iespējas satikt savu īsto cilvēku un izveidot attiecības ar tālejošu turpinājumu. Savukārt pāriem – nostiprināt kopā būšanu un gūt no tās daudz prieka. Darbā pienākumu būs pāri pārēm, bet tu parādīsi savas spējas un, iespējams, saņems kādu labāku piedāvājumu.


VĒRSIS

Var rasties situācijas, kad prāts saka vienu, bet sirds kaut ko citu. Nepieņem lēmumus steigā, bet atrodi laiku mierīgi padomāt. Jāsargās no stresa. Brīvdienās ieplāno svarīgus mājas darbus, jo viss ies no rokas. Prieku sagādās ballite ar tuviem cilvēkiem. Jaunajā nedēļā darbā nostiprināsi savu autoritāti.


DVĪNI

Svarīga darba tēma – pienākumi prasīs daudz enerģijas un arī radošu pieeju. Jūtīgi dzīvosī līdzi visām norisēm. Ja parādīsi sevi no labākās pusēs, iespējams, saņems kādu bonusu, prēmiju vai izaugsmes piedāvājumu. Brīvdienās dodies izbraucienā pie dabas vai nelielā ceļojumā.


VĒZIS

Rikojies enerģiski un ienākumi vairosies. Brīvajā laikā apmeklē pasākumus, kur vari iegūt jaunu informāciju vai iepazīties ar noderīgiem cilvēkiem. Vienkārši izklaidēs vai ballītēs tikai velti iztērēsi laiku. Piemērots periods lietisku kontaktu veidošanai un jaunu virsotņu iekarošanai.


LAUVA

Pienācis laiks virzīties uz priekšu, meklēt jaunus izaicinājumus un piedzīvojumus. No tevis staros personības spēks, kas neatstāj vienaldzīgu – ir iespējas iegūt uzticamus draugus un satikt īstu mīlestību, ja tāda vēl nav līdzās. Esi atvērts pozitīvām pārmaiņām, kas var ienākt tavā dzīvē.


JAUNAVA

Būs daudz enerģijas. Iespējams, kolēgi un līdzgaitnieki nespēs tik ātri reaģēt, un tas tevi darīs nepacietīgu. Saspringtās situācijās noskaiti līdz desmit, nesaki visu, kas uz mēles, un nepieņem sasteigus lēmumus. Brīvdienās saimniecības darbi un, iespējams, risināmi pedagoģiski jautājumi.


SVARI

Velti laiku sev un paplašini redzesloku. Ir pienācis laiks apgūt jaunas zinības vai papildināt profesionālās iemaņas. Tas noteikti noderēs un nākotnē ļaus vairāk nopelnīt. Nedēļas nogale ļoti piemērota sabiedriskām un saviesīgām aktivitātēm. Ar prieku piedalīties izklaidēs pasākumos.


SKORPIONS

Pievērsies sabiedriskajai dzīvei – vēlams apmeklēt pasākumus, satikties ar cilvēkiem, iesaistīties labdarībā un citās aktivitātēs. Gūsi pozitīvu enerģijas lādiņu un satiksi jaukus cilvēkus. Caur šādiem pasākumiem brīvajiem ļaudim dzīvē var ienākt pozitīvas pārmaiņas, ir iespējas satikti simpātisku cilvēku.


STRĒLNIEKS

Atrodi laiku vienatnei, sakārto domas un izsver, kas tev šobrīd ir svarīgi. Būtiskie lēmumi var pagaidīt, kamēr tiksi pilnīgā skaidribā. Tāpat arī nepārpūlies darbā un uzņemties tikai tik, cik reāli vari paveikt. Jāsargās no stresa un satraukumiem. Vislabāk atpūta mierīgā mājas atmosfērā.


MEŽĀZIS

Daudz nopietnu darīšanu. Sekmēsies lietiski jautājumi un izdosies nokārtot darīšanas iestādēs. Veiksmīgi risināsī biznesa sarunas, un var izdoties noslēgt izdevīgas vienošanās. Brīvajā laikā vislabāk uzturēsies mājās. Vari veikt labiekārtošanas darbus un sarīkot ballīti radošā gaisotnē.


ŪDENSVĪRS

Daudz pienākumu darbā, kas prasīs enerģiju un koncentrēšanos. Tāpat arī mājās darāmā netrūks. Brīvajā laikā dodies izklaidēs, satiecas ar mīliem draugiem vai apmeklē kultūras pasākumus. Privātajā dzīvē nepieciešama nopietna pieeja, nostiprini attiecības. Labs palīgs būs dzīves gaitā iegūtā pieredze.


ZIVIS

Lielisks laiks biznesam, jauniem projektiem un ienākumu pavairošanai. Darbu dunā neatstāj novārtā privāto dzīvi un atrodi laiku mīlotajam cilvēkam. Kopīgi pasākumi stiprinās attiecības. Brīvajiem ļaudim nejauša tikšanās var uzšķilt simpātiju dzirkstis, kas pār aug dziļās jūtās.

NO IEDZĪVOTĀJU JAUTĀJUMIEM OFICIĀLĀJĀ MĀJASLĀPĀ VENTSPILS.LV:

Jautājums domei: kuru reizi [Ventspils pilsētas domes priekšsēdētāja vietnieks] Didzis Ošenieks ir izvirzīts pilsētas balvai. Kāds ir galvenais viņa paveiktais darbs šajā gadā, lai atkal būtu pelnījis Lielo balvu?

(Ventspilniece Līva)

ATBILD VENTSPILS PILSĒTAS DOMES VISPĀRĒJĀ NODAĻĀ:

Izvērtējot Lielās balvas un Balvas kandidātus, tiek nemnts vērā viņu ieguldījums ne tikai konkrētajā gadā, bet kopumā. Vairākus Lielās balvas un Balvas kandidātus gan ventspilnieki, gan Apbalvošanas komisija šim apbalvojumam virzījuši vairākkārt, turklāt jāatzīmē, ka ne tikai apbalvojuma saņemšanai ir nozīme, bet arī ieklūšana starp Balvas kandidātiem ir liels gods un apliecinājums ieguldījumam pilsētas attīstībā. Tai skaitā arī par ieguldījumu pilsētas attīstībā Ventspils pilsētas domes priekšsēdētāja vietnieks Didzis Ošenieks apbalvojumam ir izvirzīts vairākkārt.

REDAKCIJAS PIEBILDE:

Tie ļaudis, kuri vēl atceras tālos Brežņeva laikus, labi zina vismaz pārdesmit anekdotes, kur vecišķais "padomju tautu vadonis" dižojas ar Padomju Savienības varoņa zelta zvaigznēm, citiem ordeņiem un medaļām, kas viņam karināti teju pie katras mazākās izdevības. Piemēram, šādu:

"Viņā Saulē Brežņevs pārskaita savus ordenus un medaļas. Un ir sašutis: un kāpēc pēc nāves nav nevienu ordeni piešķiruši?"

Varbūt arī Ventspili atgriežas vecie tikumi, kur domes "tēvi" paši sev piešķir vienu apbalvojumu pēc otra – mazas, lielākas, pavismi lielas un gigantiskas Balvas. Protams, par nopolniem pilsētas labā...

Anekdotes

– Ābram, kur tu tā skrien?
– Vai tad tu neesi dzirdējis? Ķer kamieļus un kastrē.
– Kāpēc tad tu tā skrien?
– Ahā! Ja noķers, tad mēģini pierādīt, ka neesi kamielis!

- Kad tu uz ielas satiec skaistu meiteni, ko tu nopēti vispirms?
- Skatos, vai tuvumā nav sievas!

Birojā sarunājas par seksu un apspriež orgasmu. Pēkšņi no galvenā grāmatveža kabineta atskan sauciens: "Nekāds orgasms nevar līdzīnāties tai sajūtai, kas rodas, kad bilance sakrit!"

– Kas ir masieris?
– Cilvēks, kurš no sieviešes saņem naudu par to, par ko citi dabū pa purnu.

Žēlojas futbola bumba hokeja ripai:
– Eh, grūta man dzīve, esmu tāda uzpūsta un ar kājām pastāvīgi sit.
– Ek tu, biežāk vārtos lidot vajag, tad tevi uz rokām nēsās!

– Mīlā, tu tik lieliski smaržo!
– Paldies dārgais, tās ir tās smaržas, ko tu man vakar uzdāvināji.
– Bet es vakar tev neko nedāvīnāju.
– Dāvināji, dāvināji – pārbauди savu naudasmaku, ja netici...

Dzemību namā.

– Dakter, man auglis guļ nepareizi.
– Jūsu uzvārds?
– Kacmane.
– Neuztraucieties. Mazais Kacmans noteikti izgrozīsies!

Tēvs atgriezies mājās pēc garas darba dienas:
– Sveika, meitiņ, vai tu esi nopirkusi jaunu tēru?
– Nē.
– Nokrāsojusi matus?
– Nē.
– Kas tad noticis?
– Viņa ir vannasistabā... es esmu draugs.

Cēlu policists aptur automašīnu.
– Kāpēc nedeg aizmugures lukturni?
Autovadītājs izlec no mašīnas un skrien tai apkārt, neganti lādēdamies.
– Labi jau labi, – mierina policists, neuztraucieties, tas ir sīkums!
– Ir nu sīkums! Kur furgons, kur sieva, kur bērni?

Svētkos kāds pārītis nozūd guļamīstabā.
Pēc brīža tumsā atskan kaislīgi čuksti:
– Jāni, tu vēl nekad neesi mani mīlējis tā, kā šoreiz. Droši vien tāpēc, ka šodien ir svētki.
– Nē, droši vien tāpēc, ka neesmu Jānis.

Jaunais krievs iekārtojis kantori prestižā rajonā, nu tur labas mēbeles un bildes sakrāmējis utt.


Skatās, viens nāk viņa kantori iekšā, nu tas paceļ klausuli un sāk izlikties, ka lielas lietas kārtā. Kādas piecas minūtes kaut ko runā, bļaustās, tad pievēršas apmeklētājam:

– Nu, un ko jums lūdu?
– Man neko, es tikai telefona atnācu pieslēgt...

Nesprotu sievietes... Sieva nopirkā biksītes, teica, ka prieš manis. Bet pēc tam apvainojās, kad es tās uzvilku...

– Rabinovičs veikalā pie Haimoviča uz letes ierauga trīskapeiku.
– Kas tā par naudu?
– Gribu pārbaudīt, vai mans pasūtītājs ir godīgs cilvēks.
– Ir nu gan pārbaude! Smiekli nāk. Vajadzēja uzlikt rubli.
– Rubli! Rubli arī es paņemtu.

Vai tu vari izdarīt tā: izlasi skaļā balšī katru rindīņu.
1. Šis ir šis kakīs
2. Šis ir ir kakīs
3. Šis ir labs kakīs
4. Šis ir paņēmiens kakīs
5. Šis ir kā kakīs
6. Šis ir četrdesmit kakīs
7. Šis ir sekundes kakīs
8. Šis ir nodarbināt kakīs
9. Šis ir nejēgu kakīs
Tagad izlasi tikai katru trešo vārdu katrā rindīņā.
Varu saderēt, ka tu nespēsi atturēties no kārdinājuma to izmēģināt.


ИЗ ВОПРОСОВ ЖИТЕЛЕЙ НА ОФИЦИАЛЬНОМ ПОРТАЛЕ VENTSPILS.LV:

Вопрос думе: В который раз [заместитель председателя Вентспилской городской думы] Дидзис Ошениекс выдвинут на присуждение награды города. Что главное он сделал в этом году, чтобы снова заслужить Большой приз?

(Вентспилчанка Лива)

ОТВЕЧАЕТ ОБЩИЙ ОТДЕЛ ВЕНТСПИЛСКОЙ ГОРОДСКОЙ ДУМЫ:

При оценке Главной награды и кандидатов на получение награды учитывается их вклад не только в конкретном году, но и в целом. Нескольких кандидатов на присуждение Главной награды и награды и вентспилчане, и комиссия по присуждению наград выдвигали несколько раз, к тому же следует отметить, что важно не только получить награду, но и быть среди кандидатов на получение награды является столь же почётным, а также подтверждением вклада в развитие города. В том числе за вклад в развитие города заместитель председателя Вентспилской городской думы Дидзис Ошениекс на получение награды выдвигался несколько раз.

ПРИМЕЧАНИЕ РЕДАКЦИИ:

Те, кто ещё помнят брежневские времена, хорошо знают не менее дюжины анекдотов, где «воинь советских народов» кичился золотыми звездами героя Советского Союза, другими орденами и медалями, которыми его награждали при каждой малейшей возможности. Например, такой: «Уже после смерти Брежнев пересчитывает свои ордена и медали. И возмущается: почему после смерти ни одного ордена не присвоили?».

Возможно, и в Вентспилсе возвращаются старые времена и привычки, когда «отцы» города сами себе присваивают одну награду за другой – маленькие, большие, совсем большие и гигантские Награды. Конечно, за заслуги перед городом...

АНЕКДОТЫ

- Извините, я не знакомлюсь. У меня есть девушка, и мы с ней обречены.
- Может быть, обручены?
- Нет...

Как говорила Оксана ее бабка:
- Внучка, мужчин надо запоминать по люстрам.
Если помнишь, как выглядят люстра – значит мужчина был не фонтан.

- Доктор, а какой идеальный рост при моем весе?
- Четыре метра...

- Мама, зачем ты без всякого повода отругала папу?
- Видишь ли, ему сейчас предстоит выбирать ковры. А когда он злится на меня, то выбирает ковры намного энергичнее.

- Почему ты его отпустила?
- Потому что тот, кому я по-настоящему буду нужна, никогда от меня не уйдёт!
- Дура ванильная, кто ж отпускает добермана без намордника?

Уважаемые соседи, этот лифт и так наш.
Метить его мочой не надо!

«Делу время, потехе час», – подумал Петрович в 2 часа ночи. Отключил перфоратор и включил караоке.

- Ты плохо выглядишь. Пил вчера?
- Если бы знал, что буду так себя чувствовать, конечно выпил бы!

Жена (расставляя в холодильнике на решетке только что купленные куриные яйца)
- Учти, слева, 4 яйца, из предыдущей партии.
Муж:
- А почему меня должна интересовать партийная принадлежность яиц?

- Если грабить – то самых беззащитных и слабых....
- А вы точно глава правительства?
- Помни, сынок, у тебя всегда будет две минуты всё исправить.

- Что всё, какие две минуты?
- Две минуты длится марш Мендельсона!

- У меня есть знакомый – ну до того дотошный! Аж до тошноты!
- Дотошный до тошноты – тавтология вообще-то...

- Что я и говорю! Этот знакомый – ты.
- Моя жена постоянно сравнивает меня с Аленом Делоном.

- Да между вами нет ничего общего!
- Вот и она так говорит..

Интервью с миллиардером:

- Какое самое большое счастье принесли вам деньги?
- Пожалуй, то, что моя жена перестала готовить.

- Где вы работаете?
- На оборонном предприятии. И это государственная тайна!
- А что производите?
- Я же сказал, разглашению не подлежит!

- А много платят?
- Да сущие гроши – пять рублей за одну собранную гранату...

Разговор приятелей:

- Давай возьмем несколько куриц и на природе их пожарим.
- Не, давай чисто мужской компанией поедем.
- Да я барбекю имел в виду!

В тюрьме разговаривают два заключенных:
- И что тебя сюда привело? Тяга к алкоголю?
- Нет, конечно. Ведь еще на свободе я знал, что здесь нет бара.

- Доктор, я ненормальный.
- И в чём же это выражается?
- У меня запор и диарея.
- А как такое может быть???

- Доктор, я же Вам говорю, я ненормальный!
- Я не принцесса – корона спадает... Я не ангел – крылья в стирке... Я не стерва – я умнее...
- Петрович, бухал вчера?
- О, точно! Я же Петрович!

ГОРОСКОП

2.08.-8.08.2019.

Гуна Карклиня,
сертифицированный
астролог


ОВЕН

Время любви. У свободных представителей знака есть возможность встретить свою вторую половинку и создать отношения с далеокидущим будущим. В свою очередь, парам нужно укрепить взаимоотношения. Рабочих обязанностей будет много, но вы сможете продемонстрировать свои умения, возможно, получите хорошее предложение.

ТЕЛЕЦ

Могут сложиться ситуации, когда разум говорит одно, а сердце велит совсем другое. Не принимайте решения в спешке, а найдите время спокойно все обдумать. Остерегайтесь стресса. В выходные запланируйте важные домашние работы, потому что все будет удаваться. Радость вам принесёт небольшой праздник с родными. На новой неделе на работе укрепите свой авторитет.

БЛИЗНЕЦЫ

Важная тема работы – обязанности будут требовать много энергии и творческого подхода. Будете чувствительны ко всем происходящим процессам. Если покажете себя с хорошей стороны, то, возможно, получите какой-то бонус, премию или предложение о повышении. В выходные отправьтесь в поездку на природу или в небольшое путешествие.

РАК

Действуйте энергично, и доходы увеличатся. В свободное время посещайте мероприятия – вы получите новую информацию или сможете познакомиться с важными людьми. Подходящий период для установления деловых контактов и покорения новых вершин.

ЛЕВ

Пришло время двигаться вперед, справляться с новыми вызовами, время приключений. Вы будете излучать магнетизм, который никого не оставит равнодушным. Есть возможность завести верного друга или встретить настоящую любовь, если у вас её еще нет. Вы открыты для позитивных перемен, которые могут произойти в жизни.

ДЕВА

У вас будет много энергии. Возможно, коллеги и соратники не будут успевать реагировать на события так быстро, как вам того хотелось бы, и это вызовет у вас раздражение. В напряженных ситуациях считайте до десяти, не говорите все, что готово сорваться с языка, и не принимайте поспешных решений. В выходные вас ожидают хозяйствственные хлопоты, возможно, придется решать педагогические вопросы.

ВЕСЫ

Уделите время себе и расширьте свой кругозор. Это подходящий период, чтобы получить новые знания или пополнить свои профессиональные навыки. Это обязательно пригодится и в будущем позволит больше заработать. Конец недели подходит для общественных и светских мероприятий.

СКОРПИОН

Участвуйте в общественной жизни – желательно посещать мероприятия, встречаться с людьми и т.п. Получите заряд позитивной энергии и встретите весёлых людей. У свободных представителей знака в жизни могут произойти позитивные перемены, есть возможность встретить симпатичного человека.

СТРЕЛЕЦ

Найдите время для того, чтобы побывать в одиночестве, привести в порядок мысли. Подумайте, что для вас сейчас действительно важно. Важные решения могут подождать. Не переусердствуйте на работе и берите на себя ровно столько, сколько можете сделать. Остерегайтесь стресса и переживаний. Самый лучший отдых – в спокойной домашней атмосфере.

КОЗЕРОГ

Много серьезных дел. Вас ждет удача в деловых вопросах, удастся уладить дела в учреждениях. Удачно будете решать вопросы бизнеса, может получиться заключить выгодные контракты. В свободное время лучше сидеть дома. Можете заниматься работой по благоустройству и организовать праздник.

ВОДОЛЕЙ

Много обязанностей на работе, которые будут требовать от вас энергии и концентрации внимания. В свободное время отправляйтесь развлекаться, встретьтесь с любимыми друзьями или посетите культурные мероприятия. В личной жизни необходим серьезный подход, укрепите отношения. Хорошим помощником станет жизненный опыт.

РЫБЫ

Удачный период для бизнеса, новых проектов и повышения доходов. Не забывайте о личной жизни и найдите время для своего любимого человека. Совместные мероприятия укрепят отношения. Свободным людям неожиданная встреча может принести искру симpatии, которая перерастет в глубокие чувства.

Наследники столетий Ливского побережья

Окончание. Начало на 1 стр.

скучно в тишине: каждый поворот тропинки, дюнная впадина, зыбь реки Ирбе и шум близкого моря всегда позволяли увидеть что-то интересное, то, чего раньше не замечала, и оставить впечатления на всю оставшуюся жизнь. Возможно, именно они, а не какая-либо усматриваемая здесь перспектива туризма или какого-нибудь иного бизнеса, заставили её побудить и поддержать мужа и сыновей в восстановлении 300-летнего дома «Брандис».

К счастью, родившегося в Селии Аустриса не только не пришлось уговаривать взяться за эту работу, но он даже сам взял на себя инициативу. Возможно потому, что и в его семье, корни которой можно найти в 1705 году, всегда уважали традиции и ценности предков. Об этом свидетельствует хотя бы генеалогическое дерево семьи, которое восемьдесят лет назад создал брат отца Аустриса Петерис. Аустрис, по обращению мастера по деревообработке, скопировал родословное дерево на листах величиной примерно два квадратных метра так, чтобы в ответвлении было место и для его внуков. Ритму немного гложет то, что такого родословного дерева нет о её предках, которые в Лиелирбе появились и разрослись после «Великой чумы», а позднее сами разъехались или были разбросаны из-за geopolитических обстоятельств по всей Латвии и миру.

«Возможно, когда-нибудь это сделают наши внуки? Хотя – разве всегда так важно графическое изображение пути семьи? Ведь главное, что мы с Аустрисом, наши дети и, надеюсь, наши внуки чувствуем себя наследниками нескольких столетий, и это не только честь, но и большая ответственность», – Ритма пребывает под впечатлениями приближающегося праздника ливов и высказывает довольно эмоционально.

Улыбаясь, она рассказывает о том, что в личной жизни продолжила женские традиции своего древнего народа – брат в мужья не местных рыбаков, а мужчин из других краёв, таким был и её отец Фрицис из Анце. В свою очередь местные парни-рыбаки были достаточно смелыми, чтобы покорять сердца дочек пахарей, таким образом не «агрессия» латышей, а любовь привнесла латышскую на Ливское побережье Северной Курземе, с женским лукавством заключает Ритма. В подтексте не отрицает то, что в своё время Карлис Улманис был холоден по отношению к ливам, чего нельзя сказать об отношении государственных мужей восстановленной Латвии к своему второму коренному народу, так как никогда прежде сохранение и изучение культурных традиций ливов не было таким интенсивным и плодотворным, как сейчас.

ПРОПУСК ... НА КЛАДБИЩЕ «ПО БЛАТУ»

Лиелирбе, на ливском языке называемый Іга, – оживленный рыбакский посёлок, где ещё в середине прошлого столетия было около восьмидесяти хозяйств с населением почти 300 человек (в некоторых источниках в 1935 годы – даже 336), в результате двух оккупаций был полностью уничтожен и очищен от местных людей, а его бывшим жителям приходилось получать пропуска, чтобы посетить могилы близких.

«В так называемые «русские времена» в течение нескольких лет я был директором деревообрабатывающего комбината "Ventspils Koks" (VK). Ко мне приходили командиры местных пограничников, чтобы для отделки своих кабинетов «задёшево» получить ламинированные ДСП, из которых мы производили мебель. Отвечал, что в таком случае, пусть они без лишней бюрократии снабдят наших людей пропусками для посещения бывших рыбакских посёлков. Что касается кладбищ, то эта система «блата» и в рядах советских военнослужащих действовала прекрасно!», – иронизирует Аустрис.

УРОКИ «ВЕЛИКОЙ ЧУМЫ» ДЛЯ ДНЕЙ СЕГОДНЯШНИХ

Отделенные от внешнего мира в течение пятидесяти лет ливские рыбакские посёлки со статусом «закрытой зоны» деградировали настолько, что, например, в Лиелирбе даже сейчас, после тридцати лет восстановления независимости Латвии, можно показать только два заново капитально построенных дома и около десятка зданий типа дач, в которых живут только в тёплые месяцы года.

Первый настоящий жилой дом, когда Ритме в конце прошлого века удалось вернуть землю предков, в Лиелирбе построил Аустрис. Он построен на фундаменте принадлежащего родителям жены, временем и людьми разрушенного дома её отца «Брандис» в надежде, что аналогичным образом поступят и остальные владельцы хозяйств бывшего посёлка, и их наследники; что Лиелирбе и остальные рыбакские посёлки Северной Курземе снова возродятся для работы и процветания. Оба с Ритмой они надеялись на возрождение своего посёлка и других прибрежных деревень, хотя тогда им ещё не был известен прецедент, имевший место несколько веков назад. А именно, родившаяся в Лиелирбе, недалеко от «Брандис» ливка, писательница и краевед Валда Мария Шувцане (1923 – 2007) в своей изданной в 2000 году книге «Ліbieši ciems, kura vairs nav» («Ливский посёлок, которого больше нет») на основании документов утверждает: после «Большой чумы» в 1710 году в этом посёлке люди остались живыми только в двух домах, и это были «Брандис» и «Галниеки».


Аустрис в «Брандис», когда дом уже готов и можно собирать яблоки.


Аустрис с Валдой Марией Шувцане в Лиелирбе, обсуждая будущее её родного посёлка.

ОДНА ЛАСТОЧКА ВЕСНЫ НЕ ДЕЛАЕТ

Аустрис к старомодном оптимизму всё же прибавляет смешанную со скептицизмом небольшую долю иронии: после довольно скромного дома «Брандис» в Лиелирбе был построен и комплекс зданий «Вецалкши»; не было ни времён «Большой чумы» и войны не предвидятся в будущем, но за первыми двумя «ласточками» следующие не последовали... И уже серьёзно добавляет, что о желании вернуться на родной берег, в «Брандис» говорилось неоднократно, когда по приглашению Ритмы в их еще неоконченном до конца доме собирались несколько десятков человек – приехавшие на очередной кладбищенский праздник бывшие жители посёлка и их родственники. В таких случаях не обходилось и без того, чтобы не бросить камень в огород правительства после Атмоды: в этой стороне почти что специально затягивается возвращение земли; не было надежды, что будет заасфальтирована важная для местных дорога Вентспилс – Колка, упорядочена инфраструктура; что будет предложена помочь государства тем, кто вернётся в родные места, и тому подобное. Ритма добавляет, что возвращению собственности часто мешало порой преувеличеннное чувство справедливости ливов, письменные свидетельства о котором в виде документов не сохранились в годы оккупации. Как специалист мелиоративных работ она признаёт – работы по осушению здесь были и задержались на десятилетия.


Аустрис с бывшим директором культурно-исторической территории «Ливский берег» Эдгаром Силе.

- «Эй, старики, холодного пива хотите?»
- «Да-а, а у тебя есть?»
- «Нет, но и я от такого не отказался бы!».

В такие моменты ему на ум приходит почти что мальчишеская бизнес-идея. Из оставленных лодочниками на берегу Ирбе бутылок построить плот, пришвартовать его у моста через Ирбе и проезжающим мимо путешественникам предлагать забродивший кленовый сок, в худшем случае – Кока-колу или Ужавское пиво. Он почти не сомневается, что эту идею кто-нибудь украдёт и использует, но обещает по этому поводу не сердиться, так как томящийся от жажды турист может быть опасен.

ГОЛОСА ПРИРОДЫ И ЛИВОВ

«Пока эта опасность проявляется только в отношении загрязнения природы стеклом, пластмассой, остатками еды и громкой музыкой», – признаёт Ритма, ей никогда не надоедают голоса приморской природы и песни ливов. И хотя здоровье в последнее время не позволяет петь их вместе с «ливскими девушками», в сердце эти мелодии останутся вечно. Ей бы очень хотелось, чтобы их выучили и внуки, хотя на это надежды мало.

«Я не могу объяснить, почему с незапамятных времён так повелось: и моя мама Мария знала ливский язык, с соседками говорила только на этом языке, но меня не заставляла его учить. На вопрос отвечала – тебе в жизни он так или иначе не пригодится, учи латышский...», – упущенное в детстве Ритма в годы после Атмоды с энтузиазмом пыталась наверстать на курсах в Вентспилсе, но ей это удалось только частично. Внуки с интересом посещали ливские детские летние лагеря в Мазирбе, где аттрактивным способом осваивали культурные ценности и основы языка предков, но это осталось только на уровне экзотики, оценивает бабушка.

ПУСТОТУ ЗАПОЛНИТ «ULTRA»!?

Самоуправление Таргальской волости позаботилось о том, чтобы со стороны моря были надписи о скрытых дюнными лесами посёлках. На шоссе установлены официальные указатели поворотов в то или иное населенное место, но Аустрис в какой-то момент минутной депрессии придумал, что нужно что-то более жесткое. И напротив посёлка, на краю шоссе за мостом через Ирбе из белых берёзовых поленьев сложил название книги В. М. Шувцане "Ліbieši ciems, kura vairs nav". Через какое-то время он заметил, что из этих же поленьев сложены слова "Ventspils Ultra", которые являются названием и лозунгом группы самых пламенных болельщиков футбольного клуба этого города. Оставшиеся поленья разбросаны, частично, возможно, увезены на растопку.

«Парни (или кто бы они там не были), возможно, этим хотели показать такое несколько хулиганское остроумие. Но у меня такое поведение вызвало более глубокие размышления», – Аустрис становится задумчивым. «Неужели действительно у Лиелирбе нет времени собраться и стать «посёлком, который есть»? И быть не только центром административной территории, но достойным продолжателем своей древней истории. Так как пословица гласит: «Свято место пусто не бывает», и в нашем случае первыми это подтвердили "Ventspils Ultra". В шутку, конечно. Пока. ☺


Ритма и Аустрис (в центре) с семьями сыновей на 50-летний юбилей своей свадьбы.

Приключения вентспилсских улиц II

Ранее мы уже рассказывали о приключениях некоторых улиц нашего города немногим более века назад, которые в значительной мере отражены в упоминавшейся «Балтийской книге адресов и сообщения» («Baltische Verkehrs- und Adressbücher»), которая была составлена Адольфом Рихтером. Однако в ней намного больше интересных фактов, которые дополняют выписки из вентспилсской прессы первых лет XX века.

В книге Рихтера упомянуты 59 вентспилсских улиц (включая большую и малую Дзирнаву, большую и малую Гертрудес), и их почти в два раза больше, чем 50 лет назад, то есть в 1860 году, когда насчитывалось всего 38 улиц. В ноябре 1907 года городская дума решила сменить названия нескольких улиц; к сожалению, пока не удалось найти информацию, какие именно улицы были переименованы и как они назывались ранее.

Одна из улиц Вентспилса, которой хотелось бы уделить внимание на сей раз, – это улица Райна (Сарканмуйжас-дамбис). В начале прошлого века улица Сарканмуйжас (Rothoefsche Strasse) была совсем новой, короткой, но достаточно широкой, она простиралась от улицы Лауку до улицы Кулдигас; она отделяла большую улицу Гертрудес от малой и пересекала улицу Андрея (слева, если считать от начала нумерации). Дом под номером 1 находился на углу улицы Лауку – его можно увидеть на снимках, сделанных до 1906 года, он сохранился и до наших дней. Владельцем, судя по фамилии, был латыш – Андкс Тисс (Thiess). На имя Тисса зарегистрирован и участок земли рядом, под номером 3, и объявления в газете говорят о том, что этому зажиточному латышскому господину принадлежала мастерская колясок и подвод. На противоположной стороне улицы первый дом граничил с просторными Сарканмуйжскими полями, в честь которых свое название получила улица Лауку. Между малой улицей Гертрудес и улицей Андрея возвышался трехэтажный дом (владелец Либерталс), где в начале прошлого века располагалось британсское консульство, в период между войнами – различные учреждения самоуправления и общественные организации, а в течение практически всего советского оккупационного периода – городской исполнком.

Однако вернемся к той части улицы Сарканмуйжас, которую в наши дни называют дамбой Сарканмуйжас и появление которой связывают со второй половиной XIX в., когда для строительства дороги создали насыпь, или дамбу. В начале XX столетия граница города не выходила за пределы улицы Лауку, и продолжение улицы Сарканмуйжас было просто дорогой Сарканмуйжас. Как она выглядела, можно увидеть на уже упоминавшемся изображении: хорошо вымощенная, с протоптанными пешеходными дорожками по обеим сторонам. В газетах 1911 года можем прочесть, что дорога Сарканмуйжас вымощена заново, но только с одной стороны, с другой стороны все еще грунтовая дорога. Это свидетельствует о том, что уже тогда дорога Сарканмуйжас, или дамба, была разделена на две проезжие полосы; весной 1914 года ее вновь покрывали брускаткой, очевидно, уже ту сторону, где раньше брускатки не было, а посередине начали создавать аллею, посадив 2 ряда саженцев. По этой причине в газетах того времени дорогу Сарканмуйжас неофициально называли бульваром – и уже тогда она была важной магистралью Вентспилса, так как соединяла центр города с мостом Плосту, т. е. обеспечивала подход к железнодорожной станции. Во время Первой Мировой войны, кажется, саженцы погибли, так как в 1926 году аллея была посажена заново, на этот раз посадили липы, и вновь обсуждался вопрос, не переименовать ли улицу Сарканмуйжас (тогда


она уже была полностью на территории города) в бульвар Сарканмуйжас. Дескать, проспект уже имеется, почему бы не появиться бульвару, так как форма улицы этому полностью соответствует. К сожалению, к единому решению так и не пришли, поэтому в Вентспилсе до сих пор нет ни одного бульвара...

Улица Ганибу теперь одна из самых длинных в городе, она проходит до аэродрома и граничит со старым поселком Цирпстенес. Тогда, когда Рихтер составил свою «Адресную книгу», современная улица Ганибу по-немецки называлась Weidenstrasse (улица Ганибу или Витолу), по-русски – Выгонная. Название старинное, появилось в условиях средневекового города, когда по этой дороге горожане гнали свой скот (коров, лошадей, овец и коз) на общее пастбище, оно сохранилось до наших дней. В начале XX века улица Ганибу пересекала улицу Юрас, проспект Лиелайс, улицы Павила, Берзу, Инженериу, где затем переходила в пастбище. Улица Ганибу начиналась там же, где сейчас, – на перекрестке улиц Плата и Кулдигас, где в 1909 году еще один зажиточный латыш, по фамилии Абеле, построил красивый и притетный двухэтажный дом, который стоит и по сей день. Абеле, или Абелис, в своем доме сдавал помещение редакции «Яұна авизе», Обществу друзей юношества, между войнами на первом этаже была «Вентас аптека», и весь оккупационный период там располагалась аптека, где в рабочих помеще-

ниях еще долго использовали весы и аптекарскую посуду прежних хозяев.

Интересно, что в начале прошлого века улица Ганибу не имела традиционной парной и непарной нумерации зданий по обеим сторонам, номера следовали в очередности согласно времени постройки зданий. Именно улицу Ганибу собирались переименовать в улицу Романовых в честь 300-летнего юбилея династии. Однако, поскольку там находились кабаки, скотобойня, полуофициальный дом терпимости и несколько нелегальных «гнезд разврата», улица Ганибу не получила «царского названия». Правда, советские оккупационные учреждения наличие скотобойни не смущало; в 1940 году ее назвали улицей Красных Летчиков, а в период второй оккупации (1941 г.) улица Ганибу превратилась в улицу Карла Маркса...

Нужно заметить, что вопреки более чем столетнему присутствию Российской империи (1795–1918), улиц с чисто русскими названиями в Вентспилсе было очень мало, в основном в новой части города. Например, улицы Николая, Петра и Павла, так они называются и по сей день. Еще дальше появились улицы Владимира и Михаила. Вряд ли читатель догадается, что в плане города от 1912 года составители дали такое название нынешним улицам Витолу и Путну... И еще – между нынешней улицей Звайгжню (тогда улица Маситаймуйжас или Пасторштрассе) и Кулдигской дорогой за Красным мостом планировалось появление еще одной улицы под названием «Кустарная», что можно связать как со словом «кустарник», так и со словом «кустарный».

Улица Владимира упоминается в адресной книге, и на ней также нет парных и непарных сторон, номера в порядке постройки зданий. Улицы Михаила нет, очевидно, старания вентспилчан по застройке не получили дальнейшего развития. И в заключение несколько слов о небольшой вентспилсской улице – улице Пушкина. До конца Первой Мировой войны эта еще новая улица называлась Фридрихштрассе, на одной ее стороне были 9 частных домов, на другой – имение Гутшмита. С началом войны проявлялась ненависть ко всему немецкому (даже было запрещено в общественных местах разговаривать по-немецки), поэтому связанное с немецко-прусским королевским домом слово «Фридрихс» больше было неприемлемо, и маленькой уличке срочно дали название в честь популярного русского поэта Пушкина, которое, кажется, оказалось приемлемым для любой власти... ☺


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


729!

Именно столько – 729 лет! Столько лет прошло с тех пор, как Вентспилс впервые был упомянут в письменных источниках. Эту дату мы, вентспилчане, и многие, многие гости города отмечаем ежегодно. Впереди нас ждут первые выходные августа, когда традиционно отмечается день рождения города Вентспилса.

X отя приходилось слышать, что некоторая часть вентспилчан во время праздника города «сматывает удачу» и исчезает из города (причина – довольно жидкое мероприятие, программа каждый год практически одна и та же, много шума и слишком много гостей...), всё же большая часть ждет этот праздник и становится его участниками. Что интересного ждет нас на этот раз?

По большей части, всё еще продолжают придерживаться годами проверенного сценария. Как и рекламировалось в течение всего этого года, основное внимание будет уделено музыке. Точнее, только что открывшемуся концертному залу «Латвия». Именно ему посвящен и девиз самого праздника, и девиз фестиваля цветочных ковров.

Увлекательные, творческие и спортивные мероприятия для представителей всех возрастов и семей в течение всего дня будут проходить на Большой площади, на площади Ремесленников, в замке Ливонского ордена, в Доме ремесел, в Парке приключений, в Доме молодёжи и в других местах города.

Уже в канун праздника, 1 августа, в концертном зале «Латвия» впервые в Латвии одновременно на шести роялях было исполнено музыкальное произведение легендарного американского композитора Стива Райха «Six Pianos». В пятницу вечером на Ратушной площади также можно будет послушать концерт «Latvian Voices», а в заключение вечера в Вентспилсском концертном зале со впечатляющим аудиовизуальным представлением выступит испанский композитор и исполнитель электронной музыки Валгир Сигурдсон.

Главная кульминация праздника, конечно же, в субботу. В 11 часов начнётся традиционное праздничное шествие по привычному маршруту – проспект Лиелайс на участке от улицы Католю до улицы Бривибас. На променаде улицы Остас можно будет посмотреть яркие оригинальные цветочные ковры, вас ждёт обширная ярмарка изделий ремесленников, а также выступления популярных музыкантов и вентспилсских коллективов. «Ventspilnies.lv» советует также посетить Дом ремесел, где можно будет совершить гастрономическое путешествие с запада, с востока, до юга и севера. Будет и дигитальный праздник, книжный праздник, открытая ночь в аквапарке на пляже (будет открыт до часу ночи).

Вечернюю программу кульминации праздника откроет эстонская группа «Ewert and The Two Dragons», затем последует концерт аттрактивной группы «Dagamba», после чего совместный просмотр ретроспективного фильма «Ventspils 700+29». После завершения фильма на променаде улицы Остас прогремит праздничный салют. Когда закончится салют, следующая остановка будет в саду Ренъя: на праздничном вечере выступят группы «Mazais princis» и очень популярная «The Sound Poets». Ну что? Будем праздновать? Будем!

НОВОСТИ ЛАТВИИ

Уволено руководство «ЛДз»

Председатель правления ГАО «Латвияс Дзелзцельш» Эдвинс Берзиньш и член правления Айварс Стракшас согласились покинуть должности, получив за это щедрые компенсации, сумма которых не разглашается. Работу в правлении «ЛДз» продолжат Эрикс Шмукстс и Айнис Стурманис.

Линкайтс – за проведение международного конкурса

Кандидатов на должности двух членов правления ГАО «Латвияс Дзелзцельш» необходимо выбирать путем проведения международного конкурса, полагает министр сообщения Талис Линкайтс. В данном вопросе он полагается на совет «ЛДз», который обратится в компанию по отбору персонала и организует конкурс на должности членов правления. Т. Линкайтс считает, что для руководства предприятием необходимо найти людей, которые имеют современный взгляд на транспортную систему в стране.

В комиссии по КОЗ – два прокурора

Генеральная прокуратура поручила двум своим представителям принять участие в созданной парламентской комиссии по расследованию и оценке системы Компонента обязательной закупки (КОЗ). В комиссии будут работать прокуроры Увис Козловскис и Андо Скалбе.

Внеочередные выборы – Хотят оценить ответственность членов НСЭСМИ

Депутаты Сейма должны будут вернуться к вопросу о соответствии занимаемой должности членов совета Национального совета по электронным средствам массовой информации, считают руководители фракций в Сейме. По их мнению, вопрос о недоверии НСЭСМИ со стороны Латвийской ассоциации журналистов и призыв уволить его членов нужно рассматривать обязательно.

В виде налогов взыскано больше, чем планировалось

В первом полугодии текущего года план по налогам в государственном бюджете превышен на 100,9%, или 37,9 млн евро. В общем бюджете за полугодие доходы составили 5,907 млрд евро и образовался профицит 679,2 млн евро, проинформировало Министерство финансов.

Латвия может утратить 1/3 рабочей силы

Одна из главных проблем латвийской экономики – демография, и если ее оперативно не решить, она станет настолько острой, что помешает Латвии к 2050 году достичь уровня благосостояния крупнейших европейских государств, к тому же, государство рискует лишиться 1/3 рабочей силы, считает Международный валютный фонд.

Ventspilnieks.lv предлагает:

- Разместить объявления и рекламу в газете "Ventspilnieks.lv"
- Разработать дизайн рекламы по желанию клиента
- Подготовить и публиковать рекламные и информационные листы в газете "Ventspilnieks.lv"
- Распространять рекламные вкладыши вместе с газетой Ventspilnieks.lv"
- Разместить рекламный баннер на портале "Ventspilnieks.lv"
- По вопросам о расценках на рекламу и объявления, об изготовлении и размещении рекламы в газете и на портале "Ventspilnieks.lv" просим связываться с редакцией газеты.

э-пошта:
redakcija.ventsplnieks@gmail.com

Ventas Balss – многомиллионная «кормушка» репутации Лембергса

Окончание. Начало на 1 стр.

денег Ventas Balss управлением свободного порта в 2019 году публично недоступны, состав правления — Лембергс, Блумбергс и Витолиньш — как и указанная ранее схема, наводят на мысль, что эти господа, скорее всего, до сих пор «полируют» свой образ через Ventas Balss за счет средств самоуправления.

КОРМУШКИ — МУНИЦИПАЛЬНЫЕ КОММЕРЧЕСКИЕ ПРЕДПРИЯТИЯ И УЧРЕЖДЕНИЯ

Доступная на сайте БНЗ информация указывает на то, что в апреле нынешнего года ООО Ventas Balss заключило договор с Ventspils Digitālais centrs (Вентспилсский цифровой центр) на сумму 36 363 евро. Название договора — «Публикация актуальной информации в местном издании и ее распространение в Вентспилсе».

Председателем закупочной комиссии, оценивающей распределение финансирования думы, является Айго Гутманис, являющийся также членом партии Лембергса «Латвия и Вентспилс» и приемным сыном брата свекрови редактора Ventas Balss Гундеги Мертены.

Говоря о самом конкурсе, следует отметить, что в разделе конкурса о задачах говорится следующее: «Претендент согласует подготовленную публикацию с представителем заказчика перед публикацией».

Это означает, что вентспилсское муниципальное учреждение Вентспилсский цифровой центр как предприятие, подчиняющееся думе, требует от журналистов согласования содержания материалов перед публикацией, что с точки зрения журналистики не приветствуется.

Если раньше дума выделяла финансирование ООО Ventas Balss прямо из бюджета самоуправления, то теперь это делается через коммерческие предприятия и учреждения думы. Возможно, причина в том, что при использовании такой схемы думе не нужно нести ответственность за то, что публикуются в издании и как создаются его материалы, если финансирование исходит от общества капитала, у каждого из которых есть свой директор, свое правление. Таким образом общество капитала заключает договор о рекламе с медиа, и оно не обязано отчитываться перед обществом о том, как тратятся выделенные средства, то есть деньги налогоплательщиков.

Следует также добавить, что за бюджетами общества капитала и самоуправлений далеко идти не надо — бюджет муниципальных предприятий формируют выделенные самоуправлением средства. Также следует отметить, что дума строго контролирует деятельность подведомственных предприятий, а это означает, что во всех коммерческих предприятиях, которые предоставляют финансирование Ventas Balss или заключают с изданием рекламные договоры, есть люди, подчиняющиеся Лембергсу.

РОДСТВЕННЫЕ СВЯЗИ И ДРУЖБА

Созданная «сеть» — очень проста. Вентспилсский цифровой центр — учреждение думы, заключающее с Ventas Balss договор о распространении информации о так называемых «актуальных новостях города».

Такие же договоры в этом году издание заключило с еще четырьмя муниципальными обществами капитала: с ООО Olimpiskais centrs Ventspils на сумму 12 900 евро, с муниципальными предприятиями Komunālā pārvalde (Коммунальное управление) и Kurzemes filharmonija (Курземская филармония) — на суммы по 14 005 евро. Также в нынешнем году Ventas Balss спонсировало предприятие Üdeka — заключен договор на сумму 13 600,50 евро. Здесь следует указать, что главным редактором Ventas Balss является Гундега Мертена, которую называют сторонницей «режима Лебергса». Ее муж — Аустрис Мертенс — является членом правления компании A.Mertenabirojs. Известно, что данная фирма занималась вывозом ила для муниципальной компании ООО Üdeka.

Руководитель ООО Üdeka Эдгарс Даугелис в 2011 году пожертвовал партии СЗК 2 000 латов (около 2 800 евро), причем это произошло примерно через полгода после того, как Даугелис занял пост.

Следует также указать, что жена сына Мертены Атиса Мертенса Жанете Мертена является руководителем ИТ-отдела Вентспилсского цифрового центра. При этом правой рукой Лембергса, первым заместителем председателя думы по вопросам сотрудничества является Гунтис Блумбергс, чья жена занимает в Вентспилсском цифровом центре должность руководителя отдела образования взрослых.

Таким же образом договоры о «распространении актуальной информации в городе» заключались также с ООО Ziemeļkūrzelēs reģionāla slimnīca (Северо-курземская региональная больница) — на сумму 13 999,99 евро и с муниципальным учреждением Ventspils pilsētas Izglītības pārvalde (Управление образования Вентспилса) — на сумму 12 561,98 евро.

В базе данных Lursoft в списке истинных выгодополучателей Ventas Balss указано единственное лицо — владелец медиа Михаил Сойфер, который когда-то был одним из коммерческих директоров контролируемого Лембергсом издания Neatkarīga Rīta Avīze.

**БЕСЕДА С МЕРТЕНОЙ:
«ОТСТРАНЕННЫЙ ОТ ОБЯЗАННОСТЕЙ»
— ПРОСТО КЛИЧКА**

BNN удалось связаться с главным редактором и директором Ventas Balss Гундегой Мертеной. На вопрос, поддерживается ли Ventas Balss коммерческими предприятиями Вентспилсской думы, Мертена ответила отрицательно.

На вопрос, почему и в издании, и на его портале с заметным перевесом регулярно появляется Лембергс, но при этом не обеспечивается разнообразие мнений — например, отсутствуют интервью с депутатами Вентспилсской думы, она ответила, что не помнит дату, но в Ventas Balss было напечатано довольно много оппозиционных мнений.

BNN связался и с оппозиционными депутатами, которые утверждают обратное — ни издание, ни портал не хотят публиковать их мнения, а также даже не предпринималось попыток связаться с кем-либо из представителей оппозиции.

На вопрос, почему в издании нигде не упоминается, что Лембергс является мэром, отстраненным от обязанностей, Мертена сказала, что «узкая группа людей в политических целях присвоила ему такую кличку».

Следует подчеркнуть, что суд еще в 2007 году назначил Лембергсу меру пресечения — запрет на исполнение обязанностей мэра Вентспилса.


Редактор портала ventasbalss.lv Петерис Нейманс сказал порталу BNN, что на сайте нет мнений оппозиционных депутатов, поскольку в редакции не хватает сотрудников, которые могли бы взять у них интервью.

Согласно годовому отчету, в 2017 году в Ventas Balss работали в среднем 46 человек, а в 2018 году — 42. Кажется странным, что региональное СМИ, которое концентрируется на освещении событий в одном городе, не может с таким числом сотрудников «осилить» интервью с выразителями оппозиционного мнения. Для сравнения: число работников самого читаемого портала Латвии delfi.lv в 2017 году составляло 92 человека, а в 2018 — 99 сотрудников. Однако портал успевает охватить события как в Латвии, так и в мире.

То, как media якобы не хватает ресурсов, чтобы отражать еще и мнение оппозиции, свидетельствует содержание публикаций Ventas Balss в период выборов в самоуправления в 2017 году. Стоит заметить, что в 2017 году и финансирование газеты было значительно более объемным, чем в предыдущие годы. Однако, как перед выборами, так и после них на первых страницах газеты размещены портреты представителей СЗК во главе с Лембергсом. Напечатанный материал о людях, которые борются с нынешней властью в Вентспилсе, был направлен против них самих.

ЧТО В БУДУЩЕМ?

Министр охраны окружающей среды и регионального развития Юрис Пуце подал предложение о поправках к закону «О прессе и других средствах массовой информации», которые предусматривают запрет самоуправлениям учреждать и выпускать печатные издания и прочие средства массовой информации.

В беседе с BNN руководитель отдела медиа-политики Айга Гришане сообщила, что необходимо оценить, насколько законно выделение Ventas Balss финансированием муниципальными обществами капитала. Она также добавила, что самоуправление может публично предоставлять финансирование средствам массовой информации, однако это должно происходить прозрачно и содержать в себе публичную цель, которая таки образом будет достигнута.

Элизабете Межуле, Симона Шядите, BNS

Будет и солнце, и дождь

Следующие семь дней сточки зрения погоды можно охарактеризовать так: иногда между облаками проглянет солнце и кратковременно будет идти дождь. Согласно нынешнему прогнозу "Global Forecast System", на следующей неделе температура воздуха в Латвии в основном будет немного ниже, чем обычно летом.

И хотя солнце будет часто прятаться за облаками, прогнозируемое в ближайшее время количество осадков в стране в среднем ниже нормы. В основном ожидаются кратковременные дожди, затрагивающие только часть территории страны, и более обширные зоны осадков Латвию будут пересекать редко. К сожалению, согласно прогнозу Gismeteo, Вентспилс находится в той зоне, где дождь будет идти практически каждый день. Исключением будет единственно вторник, 6 августа, когда синоптики обещают нам солнечную погоду без осадков, и воздух прогреется до +18 градусов, и следующее воскресенье, 10 августа, когда погодные условия будут похожими — температура воздуха +18, ясная солнечная погода.

В эти выходные времена от времени будет идти дождь, и температура воздуха будет +17, +18 градусов. Такие же погодные условия ожидаются и в понедельник. Самыми теплыми днями недели обещают быть среда +20 градусов и четверг, когда воздух прогреется до +22 градусов. Однако в четверг, наряду с повышением температуры, ожидаются проливные дожди. Поэтому зонты лучше дома не оставлять.

Есть большая вероятность того, что во второй половине августа температура воздуха может превысить привычную норму. Так что лето, хотя немного прохладное и дождливое, продолжается.

Лето скоро закончится. Спешим отдохнуть!

Трудоголики – особая категория людей, симптомы «болезни» которых – чрезмерная увлеченность работой и абсолютное неумение отдыхать. Для работодателей это настоящий подарок, а для близких – сущее наказание. Кроме того, безграничный азарт к работе и неумение правильно восстанавливать силы могут сильно подорвать здоровье таких людей.

Mедики утверждают, что от работы необходимо отдыхать регулярно: делать непродолжительные перерывы в течение дня, конечно же, ночью (организму требуется не менее 8 часов полноценного сна). Человеку также необходим как минимум один выходной в конце недели. Нельзя забывать и об отпуске. Для здоровья важно, чтобы продолжительность отпуска составляла не менее 3–4 недель в год. Совсем не обязательно предаваться безделью целый месяц, а потом трудиться без остановки весь год. Намного разумнее разделить отпуск на части, например, 2 раза по 2 недели или даже 4 раза по неделе. Тогда будет намного легче избежать переутомления, и даже во время отпуска скучать не придется. И еще – отдыхать нужно не тогда, когда закончились силы и вы чувствуете себя как загнанная лошадь, а сразу, как почувствуете: еще немного, и подкрадется усталость.

ПРАВИЛЬНО СПАТЬ ТОЖЕ НУЖНО УМЕТЬ

Наполеон утверждал, что спать вредно, и полагал, что продолжительность сна не должна составлять более 7 часов. Однако ученыe не согласны с таким мнением. Те, кто спит 7 часов и более, не только выглядят лучше и моложе своих невысыпающихся ровесников, но и реже страдают от лишнего веса.

К слову, стоит задуматься и над тем, насколько правильно вы спите. Аюрведа – древняя система индийской медицины – дает точные указания по этому вопросу: лучше всего спать головой на восток. Нужно спать на боку или, в крайнем случае, на спине, но ни в коем случае не на животе. Если спать на левом боку, то можно улуч-


шить пищеварение и аккумулировать в себе больше энергии. Сон на правом боку позволяет максимально расслабиться.

Лучшее время для ночного отдыха – с 22:00 до 5:00. К тому же, наиболее ценными являются часы до полуночи. У так называемых жаворонков здоровье значительно крепче, чем у сов. Существует предположение, что гормон сна мелатонин, который также является природным средством против старения и онкологических заболеваний, вырабатывается только до первых лучей солнца, поэтому даже самой неисправимой сове хотя бы раз или два раза в неделю стоит превратиться жаворонком и отправляться спать на 2 часа раньше, чем обычно.

ОТДЫХ СИДЯ ПО-ТУРЕЦКИ

Эффективнее всего человек отдыхает, когда сидит по-турецки. Правда, йоги полагают, что лучше всего восстанавливать силы в позе лотоса, однако не все могут ее выполнить. Но сидеть на полу, притянув к себе скрещенные ноги, способны практически все. Оказывается, в такой позе тело находится в полном физическом равновесии. Сидя по-турецки, человек отдыхает и психологически, так как упомянутая поза снимает любое напряжение, что позволяет мозгу в этот период работать без особого напряжения. К тому же, эта поза улучшает деятельность всех органов, расположенных в нижней части туловища. Самое подходящее время, чтобы на 5–10 минут «стать турком», – вторая половина дня.

ВЗДРЕМНУТЬ ПЕРЕД ЕДОЙ

К сожалению, наша жизнь так устроена, что нелегко выделить время для отдыха. Что делать, если вы чувствуете, что силы на пределе? Самое верное – не опустошить большую кружку с кофе, а удобно устроиться, расслабить мышцы и наладить спокойное дыхание. Тогда, к большому удивлению, вы обнаружите, что достаточно 10–20 минут подобного отдыха, чтобы восстановить силы. Для того чтобы прийти в себя после нескольких часов напряженной работы, достаточно 10 минут такого отдыха. Если вы напряженно трудились 3 часа, то необходимо отдохнуть таким образом в течение часа.

Однако ложиться спать в течение дня, особенно после еды, не рекомендуется, так как в этом случае все оставшееся время человек будет чувствовать себя, как говорится, ни рыба ни мясо. А вот перед едой, если есть такая возможность, можно ненадолго вздремнуть. Легкий дневной сон очень полезен жарким летом, особенно тем, у кого имеются проблемы с пищеварением. Отключиться на 10–15 минут можно и в бюро – в удобном кресле или на диванчике в помещении для отдыха.

Не зря говорят, что лучший отдых – это смена вида деятельности, поэтому нужно стараться не выполнять одну и ту же работу без перерыва, даже если это вам интересно. Лучше всего, когда интеллектуальный труд перемежается с физическим, и наоборот. Появилась свободная минутка в офисе – встаньте с кресла и пройдитесь или, еще лучше, поднимитесь и спуститесь по лестнице. Если позволяют погодные условия, можно выйти на улицу. 15 минут – и вы почувствуете себя другим человеком. Идеально, если вам удастся выделить время и 2–3 раза в неделю посещать спортзал или бассейн.

КОРОТКО О СПОРТЕ

Шишханов дисквалифицирован на 3 месяца

По решению Латвийской футбольной федерации, владелец ФК «Вентспилс», российский богатый Адлан Шишханов за агрессивные и необоснованные нападки на арбитров дисквалифицирован на три месяца. Он также наказан штрафом в размере 700 евро за агрессивное поведение и использование обидных жестов. Клубу также придется расстаться с 280 евро за неэтичные высказывания А. Шишханова во время пресс-конференции, которая состоялась по окончании матча.

Первый легионер и свои

БК «Вентспилс» продолжает готовиться к новому сезону и пополнил свои ряды еще тремя игроками. К клубу присоединился первый легионер в новом сезоне – американский защитник Джейлон Тейтс, с которым договор заключен на один сезон. В родной Вентспилс вернется Клавс Чаварс, будет играть также лидер ЛУ Линардс Яунземс.

У Лисовскиса – серебро на чемпионате мира

На прошедшем в Бельгии чемпионате мира по BMX в классе «круизер» серебряную медаль завоевал вентспилчанин Клавс Лисовскис. Последний месяц особенно удачен для К. Лисовскиса, поскольку в июле он стал чемпионом Европы в группе «круизер».

Еще можно успеть на фестиваль!

Уже в конце этой недели – в субботу, 10 августа, в Вентспилсе пройдет Вселатвийский фестиваль по скандинавской ходьбе. Каждый может выбрать для себя подходящую дистанцию – 5,3 или 10,6 км. Мастерство не имеет значения, главное – участие. Будет и демонстрация мод. Участие – бесплатно.

«Игры в три мяча»: появился новый чемпион

В традиционных «Играх в три мяча» в этом году – новый чемпион. Победителем стала команда «Таверна», которая выиграла в двух из трех дисциплин – мини-футболе и баскетболе. Прежние чемпионы – «Блазма» стали третьими.

ла дело в Вентспилсскую прокуратуру для начала уголовного преследования.

Весной произошел инцидент с проявлением особой агрессии. В Вентспилсском крае некий мужчина пытался при помощи инструментов вскрыть дверь частной собственности и проникнуть в помещение. Женщина вызвала полицию и очень боялась, что в отношении нее муж применит физическую силу, так как подобное уже имело место. На месте работниками полиции было принято решение о разъединении супругов и наложен запрет супругу приближаться к частной собственности. Кроме того, стражи закона констатировали и другие нарушения – неосторожное хранение оружия, оборудование для нелегального изготовления алкоголя и около 144 литров нелегального алкоголя.

Согласно статистике, в прошлом году в Курземском регионе зарегистрировано 1220 случаев насилия в семье, чаще всего во время совместного распития алкогольных напитков. В 49 случаях принято решение полиции о разъединении.

Проанализировав происшествия 2018 года, работники Госполиции создали характеристику семейного насилиника в тех случаях, когда было принято решение о разъединении. В большинстве случаев это мужчина в возрасте около 40 лет, в 40% случаев его агрессия проявляется в состоянии алкогольного опьянения. Мужчина агрессивен по отношению к своей жене или детям младше 15 лет, в свою очередь, в пяти случаях

сын или внук проявлял агрессию по отношению к родителям, бабушке или дедушке. В свою очередь, потерпевшими чаще всего являются женщины. Женщины старше 50 лет пострадали в 40% случаев, 44-летние – в 27% происшествий, в возрасте около 32 лет – 13%. Всего пострадали 35 женщин. В одном случае насилие было применено в отношении мужчины, полицией было принято решение о разъединении.

Полиция напоминает, что в случае семейного насилия не нужно бояться заявлять об этом. По желанию пострадавшего лица во время вызова полиция может принять решение об отделении насилиника от семьи сроком до восьми дней. Это означает, что на месте происшествия в присутствии обидчика пострадавший заполняет заявление о применении разъединения, в котором он может выбрать, какие ограничения будут наложены на домашнего агрессора. За нарушение подобного решения полиции закон предусматривает наказание лишением свободы сроком до трех месяцев, принудительные работы или денежный штраф.

Примечательно, что начальник Государственной полиции Интс Кюзис в конце прошлого года публично отметил, что в Латвии все еще очень толерантное отношение к насилию в семье и по отношению к женщине, считается, что это нормально и приемлемо. К сожалению, многие до сих пор ошибаются в своих суждениях.

По статистике, в среднем один семейный конфликт в день. Сколько остаются неучтенными?

За неполные семь месяцев текущего года в Вентспилсе и крае зарегистрировано уже 202 семейных конфликта, когда потребовалось вмешательство полиции. Это почти один конфликт в день, и это только официальная статистика. Данный факт не может не вызывать беспокойства, ведь, по словам работников полиции, число подобных конфликтов значительно больше, ведь не все «выносят сор из избы».

По словам представителя Управления Курземского региона Государственной полиции Мадары Шершневой, в Вентспилсе и крае в конце июля был зарегистрирован 461 конфликт различного характера, в решении которого была задействована полиция. Особенное беспокойство вызывает тот факт, что почти половина, или 202 случая, – семейные конфликты. Абсолютное большинство – ссоры между супружескими. К сожалению, зачастую имеет место и насилие, чаще всего причиной разногласий и приступов ярости становится употребление алкоголя.

М. Шершнева отметила, что в 32 случаях в ходе ссоры были нанесены телесные повреждения, а в десяти случаях пострадавшая сторона попросила решения полиции о разъединении, что полицейские выполнили.

Один из этих десяти случаев произошел во второй половине июля. Конфликт в Вентспилсе возник между двумя супружескими, находившимися в состоянии алкогольного опьянения, и завершился решением полиции о разъединении сторон, так как супруги были нанесены телесные повреждения. Инцидент произошел в одной из квартир

многоквартирного дома. В ходе разгоревшегося конфликта мужчина толкнул свою супругу, которая в результате получила телесные повреждения. В выдохе обоих супружеских было констатировано более двух промилле алкоголя.

Позднее оказалось, что представители закона вызов в данную квартиру получили уже в третий раз, и каждый раз принималось решение о разъединении супружеских. После первого случая агрессор обещал исправиться, и понапалу все было хорошо, пока он не поддался старым привычкам и не стал вновь агрессивным.

Еще один случай проявления агрессии в Вентспилсе был зарегистрирован весной, в результате был начат уголовный процесс. Некий мужчина 1985 года рождения отправил супруге, с которой он находится в бракоразводном процессе, около 100 сообщений по телефону. С одной стороны, в этом не было бы ничего предосудительного, если бы мужчина не нарушил решение суда о временной защите против насилия, в котором ему было запрещено каким-либо образом связываться с женой, которая с юридической точки зрения являлась еще его супругой. Государственная полиция переда-

НОВОСТИ ВЕНТСПИЛСА

Специалист по питанию

В Северокурземской региональной больнице начала работу специалист по питанию Анете Штейнберга.

Упал оборот

ООО «BraDava», которое занимается ловлей и заморозкой рыбы, в прошлом году работало с оборотом, который на 15,4% меньше, чем годом ранее.

Вырос оборот

Оборот АО «Diāna» в прошлом году составил 41,248 млн евро, что на 10,5% больше, чем годом ранее.

Генеральный директор – самозванка

Некая женщина, представлявшаяся генеральным директором СГД, мошенническим путем выманила у доверчивых людей деньги, за что осуждена на 3 месяца тюремного заключения.

Будет новый фасад

ООО «Marbella RN Group» проводит работы по обновлению фасада здания на ул. Андрея, 11.

Лагерь завершился

Торжественным мероприятием в Центральной начальной школе завершился лагерь «Грандиозная экспедиция» в рамках программы «Миссия выполнима». В нем приняли участие 95 школьников из Вентспилса и края.

Дополнительный прием

В Вентспилсской высшей школе прием документов продолжится до 29 августа. Будет возможность претендовать и на бюджетные места.

Продолжаются строительные работы

Перестройка автодороги Вентспилс–Кулдига–Салдус идет полным ходом. Автоводителям нужно считаться с дополнительным временем передвижения.

Вновь огромный груз

Очередной крупногабаритный груз (два скрублера и одна емкость для дымоочистителей, диаметром 7, 5 и 4,5 м) доставлен на корабле в Данию.

Садовники готовятся

Городские садовники уже летом закупают луковицы цветов, чтобы осенью высадить их на клумбах.

«Windau» – в Лиепаю

Ансамбль «Windau» немецкого культурного общества Вентспилсского культурного центра примет участие в Днях культуры национальных меньшинств в Лиепае.

Еще один

Проводя проверку списка пассажиров парома, пограничники обнаружили очередного прибывшего из Швеции гражданина Латвии, который объявлен полицией в розыск.

Курсы профессионального мастерства

В августе в Вентспилсе пройдут международные курсы для пианистов «Вентспилс Пиано».

Велопробег

4 августа на улице Саулес возле Парка приключений пройдет третий этап велопробега «Детское ралли – 2019».

Ремонт продолжается

В детских садах «Звайгзнете», «Варавиксне» и «Маргриетиня» продолжаются ремонтные работы. Обновляются системы вентиляции, помещение кухонь и групп.

Вентспилсский концертный зал «Латвия» зазвучал по всей Латвии

Окончание. Начало на 1 стр.

В концертах по случаю открытия принимали участие Государственный академический хор «Латвия», женский хор Вентспилсского культурного центра «Венда», смешанный хор «Вентспилс», Латвийский национальный симфонический оркестр и выдающиеся солисты. Самая яркая из звезд – органистка с мировым именем Ивета Апкална, которая затем дала и сольный концерт. Выступили также любимые вентспилчанами, часто принимающими участие в важных для города событиях музыкант Интарс Бусулис, саксофонист Гинтс Паберз, певец Эмилс Патрикс Дзенитис. Конечно, кульминация второй части концерта в честь открытия – Маэстро Раймонд Паулс на фортепиано. Художественным руководите-

лем всей этой впечатляющей концертной программы являлся дирижер Марис Сирмайс. В первую часть праздничной программы были включены две премьеры – «Atklāšanas fanfaras» Виллиса Шмидбергса, а также оратория Раймонда Тигулса и Норы Икстены «Jūras grāmata».

В Большом зале «Латвии» 578 зрительских мест. По словам представителя Курземской филармонии Антры Лацберги, особое значение имеет Малый зал, который создавался по так называемому принципу «black box». Он предусмотрен для мероприятий камерного формата, к тому же, в летний сезон его возможно трансформировать для мероприятий


на лоне природы – одна из частей фасада здания открывается, как ворота, и получается эстрада под открытым небом. Музыканты находятся в здании, а зрители наслаждаются представлением на природе, с так называемого зрительского возвышения. Первый подобный концерт под открытым небом уже состоялся. В завершение концертной сессии по случаю открытия прошел первый концерт под открытым небом из нового концертного зала. Выступили воспитанники Вентспилсской музыкальной средней школы вместе с Вентспилсским биг-бэндом. ✓

**Noord Natie
Ventspils Terminals –
daudzfunkcionāls kravu
pārkraušanas centrs**

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

www.nnt.lv
tālrunis 63607300

noord natie
ventsplis terminals

КОММЕНТАРИЙ РЕДАКЦИИ

Реформы в Королевстве

Не секрет, что предыдущая – как всем известно, не особо успешная региональная реформа состоялась ровно десять лет назад. То есть в то время, когда главную скрипку в реформировании 555 волостей играли «зелёные и крестьяне», у которых в настоящее время отняты все бразды правления.

Нам самая первая и самая большая скрипка «зелёных и крестьян» была здесь же, у нас дома – в Вентспилсе. И также никакой ни секрет, что достаточно странное формирование – «крупные города» как отдельные территориальные единицы было одним из главных желаний некоторых приближённых к СЗК политиков. И как же иначе – правящие длительное время в своих «маленьких королевствах» с гораздо большей долей вероятности сохранили бы свой «Железный трон», если бы избирателями были только горожане, так как у жителей окрестных волостей и желания, и нужды другие. Следовательно, эти люди, живущие за границами «большого центра», с большой вероятностью голосовали бы за своих кандидатов волостей, а это, в свою очередь, с довольно большой степенью вероятности обеспечило бы успех не правящей в городе местной городской партии.

Сейчас мы стоим на пороге новой реформы. И понятно сопротивление, которое оказывают именно короли и корольки, из рук которых смена системы административно-территориальной реформы вынет создаваемые годами и захваченные рычаги власти. По сути исчезнет созданная самими королями и их вассалами возможность создания схем при распределении денег своего города и его жителей. Поворотный пункт задуманного Министерством охраны среды и регионального развития административно-территориального деления Латвии по сути ликвидирует возможность «хозяйничать» в кошельках жителей, как в своих собственных.

Да, конечно, замысел министра Юриса Пуце «перерисовать административную карту Латвии не является абсолютно идеальным решением. Могут быть дискуссии о планируемых границах одного или другого края. И само предложение министерства также не высечено в камне как полученные Моисеем заповеди на горе Синай. И здесь есть возможность дискуссия – например, сохранение Лиелвардского края, объединив его не с Огре, а присоединив, например, Кегумс. Например, не передать Руйгенский край в «подчинение» Валки, а посмотреть в другую сторону – в сторону Валмиеры. Могут быть дискуссии о сохранении отдельных исторических краёв или перемещении центров краёв не в старые, т.н. границы районов, а проведя границы в других местах. Однако сам начатый путь достаточно правильный. Особенно, если это отно-

сится к объединению Вентспилса и края в одну территориальную единицу, что в этом случае является логическим шагом.

Уже с самого начала существование «больших городов» было нелогичным. Так как, будем честными, в Латвии фактически есть только один «большой город» – столица Рига. Остальные восемь, которые входят в эту категорию, большими по большому счёту можно назвать довольно условно. Особенно Вентспилс, Екабпилс, Юрмала и Валмиера, где число жителей прямо сопоставимо с такими городами, как Цесис, Кулдига, Бауска, где число жителей только ненамного меньше, однако статус «большого города» им не предоставлен... Произошло ли это потому, что в этих городах влияние СЗК и союзников было меньшим и не было возможностей и в этих городах внедрить модели самовластного управления, а также не было надежды, что это когда-либо вообще может произойти?

Конечно, реформы в королевстве никогда не даются легко. Однако уже сейчас ясно, что эксперименты десятилетней давности с «пригородскими краями» и «большими городами» – как это было с Вентспилсским краем, Крустпилсским и Екабпилсским краями, Коценским краем (в первоначальной версии – Валмиерским), Елгавским краем, Даугавпилсским краем – просто неудачно. У этих краёв нет ни своего настоящего центра (так как управлеческие структуры всё равно находятся в находящемся рядом городе), ни инфраструктуры, ни своей идентичности (ведь она так или иначе связана только с включенным в название края названием города), ни обеспечения услуг, в свою очередь жителям, чтобы получить те самые услуги, в большинстве своём всё равно приходится мерять путь в большой город... В то время маленьких королей и корольков, благодаря своим политическим тылам, получило поддержку запланированной реформы краёв и городов, несмотря на рациональные аргументы. Ведь что значит аргументы, если нужно «пробить» свою правду и свою волю.

То, что объединение самого большого регионального центра и окрестных волостей в один сильный край даёт результаты, показывают некоторые рассказы об успехах предыдущей реформы, когда в результате объединения городов и волостей по добровольному принципу были созданы большие и сильные края: как, например, это произошло в Кулдиге, Гулбене и Мадоне. В свою очередь дробление на первичные множители, искусственно отделив город от окрестного края, как в Вентспилсе, Елгаве, Екабпилсе или Валмиере, никому пользы не принесло. Если, конечно, не считать местных наместников, которым удалось сохранить свою власть. ✓

Искренне ваша, «Ventspilnieks.lv»

О пользе для общества, судопроизводствах и возможностях для роста Вентспилса

В Латвии происходят перемены. В должность вступил новый президент государства, эксперт в области права с европейским именем Эгилс Левитс. Новое правительство под руководством Кришьяниса Каиньша также набирает силу. В государстве идет речь не только о справедливости и соблюдении правовых норм, но и о новой административно-территориальной реформе и других вопросах.

Что произойдет дальше? Об этом беседа «Ventspilnieks.lv» с депутатами оппозиции Гиртсом Валдисом Кристовскисом, Даце Корной, Айвисом Ландманисом и Иварсом Ландманисом.

- Президент государства в своей инаугурационной речи однозначно высказался, что необходимо взять в руки метлу и вымысти весь сор! Как вы это понимаете?

Гиртс Валдис Кристовскис: – Нет сомнений в том, что новый президент государства Эгилс Левитс – специалист в сфере права самого высокого уровня, интеллектуал, равных которому мало не только среди руководителей стран Европейского Союза, но и в более крупном мировом масштабе. Однако он является также идеалистом, которого заботит рост Латвийского государства и общества, как в контексте хорошего управления государством, так и в отношении здорового самосознания, конкурентоспособности и благосостояния общества. Он прекрасно видит те препятствия, которые до сих пор замедляли более стремительный темп развития Латвии, способствовали задержке развития интегрирующего и инновационного общества, которое объединяет силы ради общего блага. Многие из факторов, тормозящих развитие, имеют лица конкретных людей, их характеризует стремление к наживе, ложь, недостаток честности и добросовестности. Вероятнее всего, президент страны говорил о вытеснении таких носителей антиценности из эшелонов власти, в том числе, на уровне самоуправлений.

- Здесь имеется своя логика. Не зря Лиепайский дом суда Административного районного суда в своем решении констатировал: Сатверме нарушается, в Вентспилской городской думе не соблюдаются права депутатов меньшинства, чинятся препятствия их участию в рассмотрении вопросов, по которым принимает решения дума. Как ожидалось, руководство Вентспилской городской думы обжаловало это решение в Административном окружном суде.

Даце Корна: – По этой причине окончательного решения придется еще какое-то время дожидаться. К сожалению, руководство Вентспилской городской думы не сделала никаких выводов, продолжая игнорировать нормы демократии и хорошего управления.

Иварс Ландманис: – Нужно подчеркнуть, что судопроизводство в отношении Вентспилской думы о несоблюдении прав депутатов меньшинства очень существенно для того, чтобы можно было качественно представлять интересы наших избирателей в городской думе. В данный момент все предложения оппозиционных депутатов с целью обеспечения нужд вентспилчан, особенно социально малозащищенных групп, игнорируются. Мы призывали обеспечить детям, пенсионерам, инвалидам, репрессированным лицам, представителям многодетных семей бесплатный проезд на автобусных маршрутах муниципального ООО «Вентспилс рейсс», подали также предложение средства, которые ранее тратились на пропаганду отдельных должностных лиц, направить на содержание территорий самоуправления, прилегающих к частной недвижимой собственности, однако эти предложения, как и многие другие, даже не рассматривались. Разве это свидетельствует о практи-

ке хорошего управления? И это одна из причин, по которой мы вынуждены обратиться против думы в суд.

Гиртс Валдис Кристовскис: – То, что Административный районный суд пришел к такому решению, является результатом нашей – четырех депутатов меньшинства Вентспилской думы – упорной и тяжелой работы. Мы выступаем за руководство самоуправлением, которое основывается на ценностях здорового общества, чего в Вентспилсе не происходит. Если бы руководство думы интересовало стремление сделать государство лучше, более справедливое общество, если бы оно понимало, что только общество с глубоко укоренившимися подобными ценностями способно на истинный, всеобъемлющий рост и развитие, то оно признало бы свои ошибки и стремилось бы устранить нарушения.

- Означает ли это, что руководство думы в своей деятельности до сегодняшнего момента не усматривает никаких нарушений конституционных норм?

Айвис Ландманис: – Для западного мира, к которому мы себя вроде бы причисляем, препятствовать реализации равных возможностей для депутатов меньшинства недопустимо и невозможно, такие дискриминирующие действия наказуемы.

Даце Корна: – Самое печальное, что для обеспечения этой защиты и впредь будут трястись средства налогоплательщиков, средства вентспилчан, которые могли бы быть израсходованы на обеспечение общественных функций, например, поддержку социально незащищенных групп населения.

Айвис Ландманис: – Думаю, что расходы на судопроизводство с Вентспилской городской думой следовало бы взыскать с ответственных лиц, в первую очередь, с Айварса Лембергса. Ему и его коллегам также нужно было бы компенсировать измеряемые десятками миллионов убытки, которые общество понесло в его уголовных делах.

- 23 июля Вентспилс посетил министр VARAM господин Пуце, чтобы проконсультироваться с депутатами Вентспилса и Вентспилского края по поводу планируемой региональной реформы. Что обсуждалось во время визита?

Айвис Ландманис: – Нужно начать с того, что отцы города – Вентспилская городская дума – по поручению ограниченного в правах председателя думы Лембергса подготовили ему почетное место. У него единственного, за исключением председателя краевой думы и министра, имелся значок с надписью: «Председатель думы», специально прикрепленный микрофон и т. д. И очередную демографическую речь он произносил в течение 50 минут, отметив, что использует время каждого из депутатов его партии. Это 9 депутатов по 5 минут!

Иварс Ландманис: – Нужно сказать, что единственными, кто увидел позитивные черты в идее объединения краевой и городской думы, были мы – депутаты оппо-

зиции Вентспилской городской думы, но, чтобы это было эффективно, нужно работать совместно с министерством, вносить предложения, устранять ошибки. Для остальных, очевидно, ближе не интересы общества, а свои локальные интересы, вне понимания более масштабной общности.

Гиртс Валдис Кристовскис: – К сожалению, по причине выполнения рабочих обязанностей в Видземе я не смог участвовать в беседе, касавшейся административно-политической реформы. Но я вижу, что Пуце придется нелегко во многих волостях и краях. Наверное, существуют места в Латвии, где труднее обосновать то или иное решение, его плюсы и минусы, чем в ситуации, когда должны объединиться Вентспилс и Вентспилский край.

Айвис Ландманис: – Любому рассуждающему о экономических категориях человеку ясно: чтобы обеспечить разумное развитие города и особенно краю, нет другого выхода, кроме объединения. Это только вопрос времени. Мы высказали министру и свое беспокойство, а именно, что параллельно реализации идеи объединения нужно обеспечить и гарантировать соблюдение принципов хорошего управления в объединенной Вентспилской городской/краевой думе.

Только соблюдение принципа хорошего управления и справедливости будет являться гарантом обеспечения равномерного развития объединенной думы. В противном случае существуют опасения, что Лембергс с товарищами свои нравы навязнут и краю.

- Много дискуссий велось по поводу необходимости наконец упорядочить транспортную отрасль и прекратить монополию ГАО «Латвияс Дзелзцельш», которая возникла в период деятельности его прежнего руководителя Эдвинса Берзиньша. Об этом много говорило и общество «Балтийская ассоциация – транспорт и логистика». Вопрос к члену правления БАТЛ Иварсу Ландманису: скажите, какова для вентспилчан польза от этой борьбы, длившейся годами?

Иварс Ландманис: – Самая непосредственная. Не будем забывать, что Вентспилс – портовый город, и создание новых рабочих мест, сохранение имеющихся, доходы в городской бюджет тесно связаны с объемом грузов. Если грузооборот растет, то повышается благосостояние всего города и его жителей. В свою очередь, если в такой важной для нашего города отрасли вставляются палки в колеса, денег станет меньше в кошельках работающих в порту, а также в бюджете Вентспилса. Здесь будет уместно напомнить, что АО «Балтияс экс-


Гиртс Валдис Кристовскис


Даце Корна


Айвис Ландманис


Иварс Ландманис

пресис» получило грамоту от Вентспилской думы как самый большой налогоплательщик за одного занятого в Вентспилсе в 1918 году. Этого удалось достичь, несмотря на все попытки «ЛДЗ» помешать деятельности предприятия. Посчитаем, сколько «Балтияс экспрессис» и другие связанные с транзитом предприятия могли бы дать нашему городу, если бы вместо противостояния царило конструктивное сотрудничество? Этого мы и стараемся достичь. У меня нет ни малейших сомнений, что у Вентспилса большие возможности для роста. Нужно лишь захотеть их разглядеть.

- 25 июля в Вентспилсе был открыт новый концертный зал «Латвия». Каковы ваши впечатления?

Айвис Ландманис: – Вентспилские оппозиционные депутаты на концерт по случаю открытия приглашены не были. И это тоже способ дискриминации. Что касается самого концертного зала, то он грандиозен, очень амбициозный проект. Однако нам неясно, сколько это удовольствие в будущем будет стоить вентспилчанам, какова будет его загруженность и кто будет оплачивать счета? Я убежден и продолжаю считать, что прежде, чем реализовать каждый новый амбициозный проект, должна быть ясность по поводу его адекватного наполнения содержанием. К тому же, общественность должна знать, сколько и на что потрачено общественных средств.

Гиртс Валдис Кристовскис: – Жаль, что вокруг новой музыкальной школы/концертного зала «Латвия» столько негатива. Однако с течением времени это забудется, и я надеюсь, что проект себя оправдает. Я желаю этого от всего сердца, даже несмотря на то, что Айварс Лембергс год назад публично заявил, что он меня в этот концертный зал не пустит, что я могу бетон на улице грызть, но Кристовскиса в концертный зал не пустят! Ну что же, жаль. Ничтожный человечек считает построено на деньги государства, Евросоюза, народа культурное учреждение символом своей власти и проявлениями своих наклонностей. Но я на это зла не держу. Так или иначе, но двери этого впечатляющего здания откроются и передо мной.

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


Целитель АРТУРС ТИЛТИНЬШ

9 и 23 августа, с 13.00 принимает в ВЕНТСПИЛСЕ, на проспекте Лиелайс, 61. Гостиница «Raibie logi».

Исцеление от биоэнергетических болезней, избавление от боли.

Устранение зависимостей (алкоголизм, курение, азартные игры).

Нейтрализация воздействия негативной энергии (проклятие, сглаз, венец безбрачия). Возможна помощь по фотографии. Запись по телефону: 22460309

Депутаты оппозиции
чувствуют в стране
ветер перемен

3 стр.

В 202 случаях семейных
скандалов в этом году
вмешивалась полиция

5 стр.

Не стало улиц
Владимира и
Михаила

7 стр.

Взгляд карикатуриста:
орденоносные отцы
города

8 стр.


VENTSPILNIEKS.LV

№. 28 (120) 2 августа 2019 года

Вентспилсский концертный зал «Латвия» зазвучал по всей Латвии

«Через тернии к звездам» – так можно описать события вокруг Вентспилсской музыкальной школы и концертного зала «Латвия» в последний месяц и до 25 июля, когда наконец она смогла открыть свои двери для каждого – вентспилчан, гостей города и музыкантов высшего класса. Торжественное открытие концертного зала состоялось – прошли грандиозные концерты, на праздничной церемонии присутствовала фактически вся Латвия – прямая трансляция праздничного концерта проходила как на Латвийском телевидении, так и по Латвийскому радио.

Новое культурное, образовательное пространство – концертный зал «Латвия» – вопреки отдельным проблемным моментам и скандалам, открыто, и это, несомненно, один из самых грандиозных проектов в сфере культуры за последнее время, и не только в масштабе Вентспилса, событие имеет общенациональное значение. Новое культурное пространство объединяет в себе несколько элементов: огромное и визуально

очень привлекательное здание на площади Лиепайс включает в себя не только акустический концертный зал «Латвия», но и Большой и Малый зал, Вентспилскую музыкальную школу, детскую музыкальную школу, Вентспилскую музыкальную библиотеку и студию звукозаписи.

Излишне говорить, что билеты на концерты по случаю открытия концертного зала 25 и 26 июля были распроданы уже


давно, хотя и стоили дорого. И самые дорогие места также были проданы и зарезервированы для важных персон как на уровне государства, так и, конечно, для «своих» на уровне самоуправления.

Окончание на 2 стр.

Наследники столетий Ливского побережья

Супруги Ритма и Аустрис Стуриши ещё твёрдо

не решали, куда отправятся в первые дни августа, так как вокруг так много интересных событий, и на всех хочется присутствовать. Родившись в Лиепирбе ливке Ритме хотелось бы поехать в Мазирбе, где в рамках ежегодного праздника её Народный дом отметит 80-летний юбилей со дня существования. Такой же, какой сама она отметила в июле. В то же время Аустрису хотелось бы посетить праздник города Вентспилса, так как здесь прошла почти вся его трудовая жизнь и вокруг будут знакомые люди. Сердце Ритмы зовёт её также в Вентспилсский Приморский музей под открытым небом. Она долгие годы была участницей ансамбля ливской песни "Kāndla" ("Кокле"), а 2 августа в Культурном центре ансамбль "Rāndalist" ("Юрмальчане") в музее презентует свой диск "Ventspils lībiešu dziesmas" (Ливские песни Вентспилса), которые нравятся и хорошо ей знакомы.


Ритма и Аустрис на ливском празднике в Мазирбе.

Но есть одно общее для обоих желание – поехать в построенный ими дом «Бранди» и в находящийся по соседству «Пиедагас» («Приедес») на «Ливском берегу» в Лиепирбе. Там по выходным дням обычно хозяйничают их сыновья Артис и Мартиньш с супругами, постоянное место работы которых находится в Вентспилсе. И летом вместе со своими родителями там можно встретить и кого-то из шести внуков Ритмы и Аустриса.

В БРАКЕ ВСТРЕТИЛИСЬ СТОЛЕТИЯ

Если только внуки со

Окончание на 6 стр.

Ventas Balss – многомиллионная «кормушка» репутации Лембергса

За счет многомиллионных «инвестиций», которые перетекают из Вентспилсского самоуправления и его коммерческих предприятий в Ventas Balss, скорее всего, создается миф об Айварсе Лембергсе — «он крадет, но делится». Помогают и созданные схемы, позволяющие думе избавиться от ответственности и вкладывать десятки тысяч в региональное media с «рекламными статьями» о предприятиях, контролируемых Лембергсом. BNN расскажет о системе, в которой управляемое думой предприятие требует, чтобы спонсируемое издание Ventas Balss согласовывало с ним содержание материалов перед публикацией.

РЕКЛАМА СТОИМОСТЬЮ МИЛЛИОНЫ ЕВРО

Вентспилсское самоуправление неоднократно утверждало, что оно не финансирует медиа, в том числе издание Ventas Balss. Однако данные Бюро по надзору за закупками (БНЗ) указывают на то, что с 2008 года ООО Ventas Balss получило от Вентспилсской думы более 1,7 млн евро.

Например, один из договоров Вентспилсской городской думы с Ventas Balss на 2017 и 2018 годы был заключен на сумму 369 066 евро. Данная сумма была выделена по результатам переговоров, без объявления конкурса.

Так же в 2017 году за «за оказание информационных услуг» средства газете выделила и Вентспилсская краевая дума. По данным БНЗ, сумма договора составила 4113 596 евро. Все это деньги, уплаченные жителями в виде налогов.

К рядам щедрых спонсоров присоединилось и Управление Вентспилсского свободного порта, получающее средства от думы. Это означает, что Лембергс, ока-

зывающий влияние на разделение бюджета думы и состоящий в управлении, выделяет СМИ средства для популяризации и улучшения собственного образа.

В прошлом году управление свободного порта рекламировалось в региональной газете с размахом — за 116 808, 64 евро. Такая же сумма — 116 808, 64 евро — была потрачена в тех же рекламных целях и в 2017 году.

Такая «система» практикуется годами. Например, в 2015 году был заключен договор об оказании рекламных услуг на сумму 118 807 евро. «Чтобы улучшить отношение общества и повысить поддержку деятельности Вентспилсского свободного порта в обществе» и «создать положительный образ управления свободного порта» — эти формулировки указаны в решении о закупке, подписанным первым заместителем председателя Вентспилсской думы по вопросам инфраструктуры Янисом Витолиньшем.

И хотя доказательства выделения бюджетных

Окончание на 4 стр.

Пусть книга продолжит радовать

Несмотря на то что многим кажется, будто место книги — на библиотечной полке, а не дома, так как сейчас все можно найти в интернете, маловероятно, что она так легко исчезнет из интерьера нашего дома и из жизни. Против уничтожения книг выступает все больше организаций и, конечно, библиотеки. Оказывается, что уничтожение книг не поддерживают и управляющие отходами.

По

в с е й
Латвии
п о я в -
л я е т -
с я все
больше пунктов обмена книг
как в общественных местах
— например, на автовокзалах,
так и в магазинах, в
которых вещи получают вторую жизнь и где можно приобрести бывшие в употреблении вещи и одежду. В
библиотеках также появляются все больше книжных полок свободного доступа — читатели приносят давно прочитанные книги и оставляют их для следующих читателей, которых предостаточно. Таким образом люди бесплатно обмениваются книгами.

Однако управляющие отходами часто в контейнерах обнаруживают... книги. К тому же, это происходит все чаще — например, когда умирает пожилой человек, а наименее ценные книги (те, которые в период советской оккупации можно было достать и которые были в каждом доме) просто выбрасывают в мусорник.

Похожая ситуация складывается и в Вентспилсе. Для того чтобы книги, которые уже не нужны, не ока-