

Reģionālajā reformā izmaiņas – 35 pašvaldību vietā būs 36

Šonedēļ kļuvis zināms, ka Vides aizsardzības un reģionālās attīstības ministrija nolēmusi jaunajā pašvaldību kartē izveidot vēl vienu novadu, un pašvaldību skaits no 119 tiktu samazināts līdz 36, nevis 35, kā tika plānots sākumā. Ventspils pilsētu un novadu joprojām iecerēts apvienot, tādējādi izveidojot otru lielāko novadu Kurzemē.

Viens no jautājumiem, kurš nereti tiek uzdots reģionālās reformas kontekstā ir: kāpēc vispār nepieciešama novadu apvienošana, ja reiz pavisam nesen – vien 2009. gadā tika veikta to "atvienošana"? Diemžēl dzīvē pierādījusi, ka pašvaldībām šodien ir tik daudz funkciju, ka daudzu pašvaldību ieņēmumi ir nepietiekoti to efektivai izpildei. Apkopojot pašvaldībām normatīvajos aktos uzdotās funkcijas, var secināt, ka tām jāpilda 111 gan lielāki, gan mazā-

ki uzdevumi. Sākot ar sabiedriskās kārtības nodrošināšanu, sabiedriskā transporta organizēšanu, piesiedu darba organizāciju, adopcijas, aizgādinības un aizbildnības jautājumiem, izglītības iestāžu veidošanu un līdz kļaujojošu mājdzīvnieku izķeršanai, publisko pasākumu saskaņošanai, dažādu atļauju izsniegšanai un daudziem citiem uzdevumiem. Taču katrai no šīm funkcijām apakšā ir nauda, iestāde, darbinieki uz slodzi un pusslodzi, un nav

izslēgts, ka daudzviet visas šīs funkcijas naudas vai cilvēkresursu trūkuma dēļ nemaz netiek pienācīgi pildītas.

Ir pilnīgi skaidrs – lai pašvaldība spētu savas funkcijas godam pildīt, [turpinājums 3. Ipp.](#)

Kad darbam medus garša

Draudzējos ar pusotru miljonu meitenišu – tā par savu darbu saka Tārgales pagasta "Kļavu" māju saimniece, biteniece un Latvijas biškopības biedrības (LB) Ventspils nodaļas vadītāja **Dagnija Grieze**.

Pirms deviņiem gadiem sākusi strādāt ar trim saimēm, tagad viņa par "meitenēm" sauc bitītes, kuras apdzīvo jau sepiņdesmit krāsainus šo kustonišu aprūpētājai piederošos namiņus. Tāda zeltspārņu pulka izveidošana un saglabāšana prasījuši milzumu pūlu un nemītigu aroda zināšanu papildināšanu. Taču Dagnija to vienmēr uzskaņusi ne tik daudz par darbu, cik par atbildīgu, cieņpilnu un vienlaicīgi patīkamu draudzēšanos ar medus nesējām, jo tikai ar tādu attieksmi no bitēm pretī var saņemt saldu algū.

UZ "Kļavu" māja māja Dagnijas vēcā - ki Aina un Krišs Vītolis pārcēlušies pirms apmēram piecdesmit gadiem. Mammai uz to laiku bijusi smaga darba un pusbada dzīves pie redze Sibīrijā, uz kurieni viņa kopā ar saviem vecākiem kā vietējo zemnieku meita izsūtīta vienpadsmit gadu vecumā. Dagnija pieļauj, ka varbūt netieši saldinot Sibīrijas sūrās atmiņas, mamma mājās vienmēr turējusi kaimiņa Kārlonkuļa

nesto medu, kas garšojis arī viņai un vecākajai māsei Guntai. Bērnības atmiņās arī, ka veclaicīgās celtnes melnajā manteljskurstenī parasti bijusi atrodama ne mazāk garšīga cieti žāvētas desas rezervētie. Kā bijušie represētie teiktu – visādam gādījumam...

KLIKŠĶIS ĪSTĀJĀ LAIKĀ

"Tā māja sen pārbūvēta, bet ieradums pārtikā izmantot bišu vākumu turpinājās arī manā ģimenē, kur

[turpinājums 6. Ipp.](#)

Arvien lielākas cerības, ka prāmis uz Sāremā nākamgad būs

Sāremā salas pašvaldība Igaunijā pagājušajā nedēļā sākusi sarunas ar igauņu uzņēmumu "Kihnu Veeteed", lai kopīgiem spēkiem nodrošinātu prāmja līnijas satiksmi starp Mintu ostu Sāremā un Ventspils ostu. Tas vēl vairāk vairo cerības, ka nākamajā, 2020. gadā, no Ventspils līdz Sāremā salai varēsim ne tikai mēs, ventspilnieki, bet arī daudzi tūristi nokļūt apmēram četru stundu laikā. Tā būs lieliska iespēja abām pusēm piesaitīt vēl vairāk tūristu, bet ventspilniekiem – lieliska iespēja brīvdienu pavadīt kaimiņzemē.

Sāremā pašvaldība šovasar izsludināja iepirkumu konkursu, aicinot prāmju operatorus piedalīties, lai īstenoitu ieceri par tiešā savienojuma atjaunošanu starp Sāremā un Ventspili. Kā ziņo Igaunijas sabiedriskā raidorgānīcīja "ERR", uzņēmums "Kihnu Veeteed" bija vienīgais konkursa dalībnieks, kas pieteica veselus divus kuģus. Viens no tiem tika pieņemts atbilstoši konkursa nosacījumiem.

Tiesa, sarunas ir vēl tikai pašā sākumposmā un nekāda simtprocentīga garantija par satiksmes atjaunošanu pa jūras ceļu vēl nebūt nav. Sāremā pašvaldība šobrīd gaida no minētā uzņēmuma konkrētiņu piedāvājumu, ko uzdevusi paveikt iespējami drīzākā laika posmā.

Sāremā salas pašvaldība ļoti cer, ka sarunas noslēgšies rezultatīvi un, par spīti divus gadus ilgušiem nesekmīgiem centiemiem, prāmja līnija beidzot tiks atjaunota 2020. gada vasarā. Ja patiesi izdosies vienoties ar

uzņēmumu, tad prāmja līnijas operatoram tiks līgums ar pašvaldību uz pieciem gadiem.

Saskaņā ar ieceri, prāmja līnijai būs sezonāls raksturs. Proti, prāmis kursēs vienīgi vasaras sezonā laikā no 1. jūnija līdz 31. augustam.

Saskaņā ar iepriekš publiskoto iepirkuma konkursa nolikumu, plānots, ka satiksme starp Mintu ostu un Ventspili notiks kā minimums vismaz trīs reizes nedēļā. Viens šāds ceļojums starp Igauniju un Latviju ilgtu četras līdz maksimums četrās ar pusi stundas. Konkursa nolikumā arī teiks, ka vienā braucienā prāmim jāspēj pārvadāt vismaz 100 pasažierus, paredzot attiecīgi tīpat daudz sēdvietu. Tāpat jāspēj pārvadāt arī vismaz 25 vieglos automobiļus vai citus transportlīdzekļus, kā arī vismaz vienu autobusu.

Pērn Sāremā pašvaldība jau meklēja iespējamos prāmja līnijas operatorus, uzrunājot tos arī individuāli, tomēr neviens no tiem

Ventspils kļuvusi par Latvijas jauniešu galvaspilsētu!

Aizvadītajā sestdienā Ikšķilē notikušajā jauniešu festivālā pie galvenās balvas tikusi Ventspils pilsēta. Festivāla laikā tika nosaukta tā pilsēta, kura ir ieguvusi Latvijas jauniešu galvaspilsētas titulu 2020. gadā. Protams, tā ir mūsu pilsēta – Ventspils!

Konkursa finālā šogad bija ļoti sīva konkurence, jo par godpilno titulu lielājā finālā sacentās arī Daugavpils un Jēkabpils. Pirmajā kārtā ārpus finālistu loka paliaka Daugavpils un Rūjienas novadi, kā arī Preiļu un Riebiņu novadu apvienība. Kopumā Šī konkursa, kuru rīko Izglītības un zinātnes ministrija sadarbībā ar Eiropas Komisijas pārstāvniecību Latvijā, Latvijas Jaunatnes padomi un nodibinājumu "Baltijas Reģionālais fonds", galvenais mērķis ir popularizēt darbu ar jaunatni pašvaldību vidū un tā nozīmi sabiedrības ar pilsonisko apziņu audzināšanā. Tajā skaitā Eiropas Savienības vērtības un iespējas jauniešiem. Uzdevums ir turpināt iedibinātās tradīcijas darbā ar jaunatni, paaugstināt darbā ar jaunatni iesaistīto personu, pašvaldību un organizāciju, kas organizē darbu ar jaunatni prestižu un veicināt jau-

niešu līdzdalību un iesaistīšanos sabiedriskajos procesos. Šajā ziņā Ventspils pilsētas pašvaldības un Ventspils Jauniešu mājas sadarbība jau gadiem ilgi rit ciešā saiknē, arī pašiem jauniešiem aktīvi iesaistoties pilsētas sabiedriskajā dzīvē un pašvaldības un ar to saistīto organizāciju darbā un projektos.

Konkursa uzvarētāju nosaka gan īpaša žūrijas komisija, gan arī paši foruma dalībnieki publiskās balsošanas rezultātā. Šogad :atvijas jauniešu galvaspilsētas tituls pieder Ikšķilei un Olaines novadam, kas mūsu Ventspils pilsētai nodeva goda plāksni ar uzrakstu "Latvijas Jauniešu galvaspilsēta 2020" un ceļojošo kausu.

Ko jaunais tituls nākāmajā gadā nozīmēs Ventspils pilsētai? To, ka mūsu pilsēta kļūs par epi-centru visām svarīgākajām un nozīmīgākajām Latvijas jaunatnes politikas aktivitātēm un jauniešu pasākumiem! Apsveicam! 🎉

[turpinājums 2. Ipp.](#)

VENTSPILĪ

Par trešdaļu mazāk

Zivju konservu kombināta apgrozījums pagājušajā gadā samazinājies par 31 procentu.

Pārbūve turpinās

Pēc neliela tehnoloģiska pārtraukuma atsākušies pārbūves darbi ēkās Pils ielā 45 un 47.

Jauna siltumtrase

Pie tirdzniecības centra "Tobago" SIA "Ventspils siltums" būvē jaunu siltumtrasi.

Bērni strādā

Bērnu un jauniešu vasaras nodarbinātības programmās līdz šim piedalījušies 223 skolēni. Augustā darbu turpina vēl 118.

Atjaunos satiksmi

Sāremā pašvaldība sākusi sarunas ar kompāniju "Kihnu Veeted" par prāmju satiksmes atjaunošanu ar Ventspili.

Niedres noplaus

Pilsētas ūdenstilpēs notiek attīrišanas darbi, tostarp tiek plautas niedres. Agrāk to nevarēja darīt, jo nebija beidzies putnu ligzdošanas laiks.

Segums ieklāts

Bērnu parkā "Fantāzija" zem visām rotāju iekārtām ieklāts triecienabsorbējošs gumijas segums.

Iedod uzspēlēt!

Mūzikas bibliotēka piedāvā jaunu pakalpojumu – mācīties spēlēt kādu mūzikas instrumentu, kā arī aizņemties to nodarbibām mājās.

Kārtējā konference

Starptautiskais radioastronomijas centrs seko reizi rīko starptautisku konferenci "Lietišķā astroinformācija un kosmisko datu apstrāde Baltijā".

Sievīšķīga izstāde

Pārventas bibliotēkā atklāta fotoizstāde "Par sievīšķību – Goddess Vibes 2019". Attēlos iemūžinātas tikai sievietes.

Jaundzimušie

Jūlijā Dzimtsarakstu nodajā reģistrēti 13 jaundzimuši zēni un 16 meitenes.

Vānes festivāls

Koncertzālē "Latvija" no 21. līdz 24. augustam notiks Alīdas Vānes starptautiskais mūzikas festivāls.

Meklē lieciniekus

Valsts policija aicina atsaukties ceļu satiksmes negadījuma Embūtes ielā aculieciniekus. Negadījumā smagi cietis astoņus gadus vecs zēns.

Strīds ar apsargu

Pilsētas svētkos noticis konflikts starp fotogrāfiem un kādu apsargu. Tas aprobežojies ar savstarpeju grūtīšanos.

Noord Natie
Ventspils Terminals –
daudzfunkcionāls kravu
pārkraušanas centrs

"Ventspilnieks.lv"
Reģ.nr. 000740372
E-pasts: redakcija@ventspilnieks.lv
Galvenā redaktore: Ilona Bērziņa
Izdevējs:
SIA "Media Support"

Arvien lielākas cerības, ka prāmis uz Sāremā nākamgad būs

turpinājums no 1. lpp.

neizrādīja interesi un nepieteicās. Līdz ar to prāmja līnijas atjaunošana jau agrāk nevarēja notikt.

Prāmju līnija starp Ventspili un Igauniju ir slēgta jau 11 gadus. Prāmis līnijā Ventspils – Mintu, kuru nodrošināja Igaunijas privātās kompānijas "Saaremaa Laevakompanii" meitasuzņēmums "SSC Ferries" ar prāmi

"Scania", kursēja laika periodā no 2005. līdz 2008. gadam, taču pienāca globālā ekonomiskā krīze un līnija tika slēgta. Šajā laikā ar prāmi "Scania" šo līniju izbrauca gandrīz 60 tūkstoši pasažieru. ☺

Bezdarba līmenis sasniedz jaunu rekordzemu līmeni

Reģistrētā bezdarba līmenis Ventspils pilsētā, rēķinot pret iedzīvotāju skaitu darbspējas vecumā, šonedēļ ir sarucis vēl par procenta desmitdaļu un bija 3,9%, kas ir vēsturiski zemākais rādītājs pēdējo 11 gadu laikā kopš ekonomiskās krīzes, kas valstī sākās 2008. gadā. Savukārt valsts mērogā bezdarba līmenis jūlijā un augusta mijā bija 6%, liecina Nodarbinātības valsta aģentūras dati.

Nedējas laikā bezdarbnieku rindas Ventspils pilsētā ir klujušas īsākas vēl par 12 cilvēkiem. Vēl mazliet, un darba meklētāju kopējais skaits jau būs zem astoņiem simtiem. Šonedēļ oficiāli bez darba mūsu pilsētā ir reģistrēts 801 ventspilnieks.

Latvijā šī gada jūlijā beigās reģistrētā bezdarba līmenis bija 6% no ekonomiski aktīvo iedzīvotāju skaita, kas ir tikpat, cik mēnesi iepriekš. NVA bija reģistrēti kopumā 55 373 bezdarbnieki, kas ir par 377 cilvēkiem mazāk nekā mēnesi iepriekš, kad aģentūrā bija reģistrēti 55 750 bezdarbnieku.

Zemākais reģistrētā bezdarba līmenis jūlijā beigās bija Rīgas reģionā – 4,1%, kas ir tikpat, cik mēnesi iepriekš, bet augstākais reģistrētā bezdarba līmenis bija Latgales reģionā – 13,8%, kas arī ir par 0,3% mazāk nekā mēnesi iepriekš. Vienlaikus Kurzemē, Vidzemē un Zemgalē reģistrētā bezdarba līmenis jūlijā samazinājies par 0,1%. Šogad jūlijā beigās Kurzemes reģionā reģistrētā bezdarba līmenis bija 6,5%, bet Vidzemes reģionā un Zemgales reģionā – 5,7% no ekonomiski aktīvo iedzīvotāju skaita.

Rēķinot pret iedzīvotāju

skaitu darbspējas vecumā, šis rādītājs ir vēl krietni zemāks – 4,7%. Kurzemes reģionā kopumā bezdarba līmenis šādā mērījumā ir 4,9%. Paraugoties republikas mēroga pilsetu vidū, krietni zemāks bezdarba līmenis ir Valmierā un Rīgā, attiecīgi 3,1% un 3,2%. Seko Jelgava un Jūrmala ar attiecīgi 3,6% un 3,7%. Aiz Ventspils seko Jēkabpils (4,8%), Liepāja (5,3%), Daugavpils (6,6%) un Rēzekne (8,5%). ☺

AS "MECHPORT"

aicina darbā:

Metinātājus

Prasības kandidātam: profesionālā vai vidējā speciālā 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 speciālā 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

Palīgstrādnieku 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

Smuki izskatīties uz skatuves

Pirms dažām dienām mūsu kaimiņpilsētā Kuldīgā notika tāds kā jauno uzņēmēju un aktīvo projektu rakstītāju seminārs. Tā teikt, jaunajiem cenoņiem norādīt pareizo dzīves ceļu. Lektoru vidū bija divi visai dārgi ārvalstu "eksperti", kuru galvenais bizness ir šādu lekciju lasīšana zinātkārjai auditorijai, kā arī pāris pašmāju "veiksmes stāsti", kur minēto stāstu pamatā ir laba apņemšanās pavisam drīz sākt pelnīt "lielo kāpostu".

Pats par sevi šāds pasākums nebūt nav nekas nosodāms – galu galā ir labi, ja mūsu potenciālos Latvijas nākotnes uzņēmējus apmāca "biznesa guru". Taču šajā konkrētajā un arī citos līdzīgos apmācību semināros ir divas ļoti svarīgas niances. Pirmkārt, tie pārsvārā notiek par valsts un pašvaldību naudu. Otrkārt, patiesi labu lektoru noalgošanai šīs naudas pietrūkst, tāpēc bieži vien (un arī šajā konkrētajā gadījumā) tiek noalgoti "ceļojošie amatnieki" – pašpasludināti "eksperti", par kuru pašu biznesa kvalitātēm liecina vien viņu t.s. lekcijas kvalitatīvi noformētās bildēties lekciju ilustrēšanai.

Īsumā savelcot apvienojumu no semināra paustā (gan no ārvalstu "guru" sacītā, gan pašmāju pagaidām vēl tikai jauno cenoņu "veiksmes stāstos" paustā), kļuva skaidrs, ka svarīgākais priekšnoseteikums biznesa veiksmei ir ne vairāk un ne mazāk kā labi uztaisīta prezentācija. Pašai biznesa idejai un / vai biznesa plānam nozīme ir mazāka. Savukārt svarīgākais biznesa plānā: piesaistīt citu cilvēku (jebšu – investoru) naudu. Un tad tā lieta aizies pati no sevis, jo nauda taču būs savākta.

Patiensībā jaunās biznesa vides un visas sabiedrības priekšplānā ir izvirzījusies satraucoša tendence: nav svarīgi, kas kastītē iekšā, svarīgi, kā tas izskatās. Citiem vārdiem, no semināru skatuves, apmācību klasēm un biznesa kursu grāmatiņām skan viens aicinājums – uzkāpiet uz skatuves labā uzvalkā, ar glītu frizūru un skaistām bildētēm fonā, tad jūsu biznesam viss būs kārtībā. Forma ir nomākusi saturu, bet daiļos svešvārdos ietērptā prezentācija aizēno ideju. Nenoliedzami, mūsu "ātrajā informācijas gadsimtā" nav laika iedzīlināties, jo vienlaikus ar semināra klausīšanos "jāizceko" ieraksti "Facebook", "WhatsApp" vai "Instagram" profilos,

tāpēc uzmanību piesaista tikai virsraksti un skaļas frāzes. Par šīs vienkāršunās metodes uzvaras gājienu, protams, liecina ne tikai Latvijas, bet arī daudz pieredzējušā demokrātiju vēlēšanu rezultāti gan Vecajā, gan Jaunajā kontinentā. Un, protams, dažnedaždu "kouču" (tulkojot nezinātājam, "dzīves treneru"), konsultantu un publisku tērgātāju biznesa uzplaukums.

Minētajā seminārā Kuldīgā kāds klausītājs pēc skaisti noformētās pašmāju jaunā cenoņa prezentācijas un iedvesmojošās uzrunas gan uzdeva jautājumu: bet sakiet, kādi ir šī jūsu rādītā un radītā plāna rezultāti? Vai vismaz plānojamie rezultāti? Pēc šī nekautrīgā un runātāja ieskatā pat nepiekļājīgā jautājuma jaunais cenoņis apmulsa: nē, nu – mēs jau vēl neesam sākuši, mēs nezinām, jo neesam rēķinājuši... Viens rezultāts gan ir: samaksātais honorārs par "lekciju" 400 euro apmērā. No biznesa apmācībām paredzētās publiskās naudas. Tātad – "veiksmes stāstu" prezentētāji patiešām jau atradusi savu "biznesa nišu": braukāt pa semināriem un stāstīt stāstus "kā kļūt par uzņēmēju", pašiem tādiem nemaz neesot. Augstāk minētais jautājums gan netika uzdots abiem "ceļojošajiem amatniekiem" semināru vadīšanas jomā no tuvējām ārvalstīm, taču viņu pašu prezentētais īsais CV liecināja, ka ar reālo biznesu, ar biznesa idejām un to realizāciju viņiem nav bijis sakara, ja neskaita biznesa ideju "kļūsim par konsultantiem".

Nevar noliegt – labi izskatīties, likt skaistas bildēties prezentācijās un ieteikt ciemi tieši tādu pašu "biznesa virzienu" arī ir biznesa virziens, turklāt, kā rādās, visai pieprasīts. Taču jautājums paliek: vai šāda veida bizness ir atbalstāms par nodokļu maksātāju naudu? Ja kāds vēlas klausīties kārtējo "kouču", tad tā ir viņa problēma, taču apmācību semināru lektorus, pasniedzējus un mentorus gan vajadzētu izvēlēties rūpīgāk, neskatoties tikai uz "fotošopētām" smaidīgām sejām kādā nejauši atrastā "kouča" mājaslapā, bet vismaz virspusēji painteresējoties, ko tad konkrētais "eksperts" patiešām pats ir izdarījis, lai viņam būtu, ko teikt klausītājiem. Jo pamācība "smuki izskatīties uz skatuves" (citēts burtiski) vairāk derētu nevis jaunajiem uzņēmējiem, bet modeļu skolas audzēknēm. Vai, piemēram, politiķiem, kuriem bez lozumiem un solījumiem arsenālā nav nekā cita. ☺

Patiensībā jaunās biznesa vides un visas sabiedrības priekšplānā ir izvirzījusies satraucoša tendence: nav svarīgi, kas kastītē iekšā, svarīgi, kā tas izskatās. Citiem vārdiem, no semināru skatuves, apmācību klasēm un biznesa kursu grāmatiņām skan viens aicinājums – uzkāpiet uz skatuves labā uzvalkā, ar glītu frizūru un skaistām bildētēm fonā, tad jūsu biznesam viss būs kārtībā. Forma ir nomākusi saturu, bet daiļos svešvārdos ietērptā prezentācija aizēno ideju. Nenoliedzami, mūsu "ātrajā informācijas gadsimtā" nav laika iedzīlināties, jo vienlaikus ar semināra klausīšanos "jāizceko" ieraksti "Facebook", "WhatsApp" vai "Instagram" profilos,

Patiensībā jaunās biznesa vides un visas sabiedrības priekšplānā ir izvirzījusies satraucoša tendence: nav svarīgi, kas kastītē iekšā, svarīgi, kā tas izskatās. Citiem vārdiem, no semināru skatuves, apmācību klasēm un biznesa kursu grāmatiņām skan viens aicinājums – uzkāpiet uz skatuves labā uzvalkā, ar glītu frizūru un skaistām bildētēm fonā, tad jūsu biznesam viss būs kārtībā. Forma ir nomākusi saturu, bet daiļos svešvārdos ietērptā prezentācija aizēno ideju. Nenoliedzami, mūsu "ātrajā informācijas gadsimtā" nav laika iedzīlināties, jo vienlaikus ar semināra klausīšanos "jāizceko" ieraksti "Facebook", "WhatsApp" vai "Instagram" profilos,

Reģionālajā reformā izmaiņas – 35 pašvaldību vietā būs 36

turpinājums no 1. lpp.

tai nepieciešama nauda, bet tā, kā zināms, galvenokārt nāk no mūsu, nodokļu maksātāju, macīniem. Un, jo kādā pašvaldībā ir mazāk iedzīvotāju, jo tās ieņēmumi, un līdz ar to arī iespējas sniegt pakalpojumus un attīstīties, ir mazākas. Kā savulaik izteicās Juris Pūce, "ja mēs neko nedarīsim, tad pašvaldībām sniegt atbalsta funkcijas kļūs arvien dārgāk un dārgāk, un dārgāk, un dārgāk, un arvien lielāka daļa no mūsu nodokļos samaksātās naudas faktiski tiks tērēta tam, lai būtu grāmatveži, juristi, personāldaļa, bet aizvien mazāka daļa tiks tērēta tieši pašām funkcijām, ko pašvaldības sniedz – izglītībai, kultūrai, veselībai, komunālajai saimniecībai."

IEDZĪVOTĀJU SKAITS PILSĒTĀS SARŪK

Varētu uzdot jautājumu, kādēj gan Ventspils pilsēta jāapvieno ar Ventspils novadu, ja reiz mums tāpat ir labi? Turklat pēc 2009.gada teritoriālās reformas Ventspils novada administratīvais centrs šā vai tā atrodas Ventspilī, līdzīgi kā, pie mēram, Jelgavas novada – Jelgavā, Daugavpils novada – Daugavpilī, bet Rēzeknes novada – Rēzeknē. Tomēr, kā norāda VARAM, citu valstu pieredze liecina, ka lielāku izaugsmes potenciālu un labākus rezultātus uzrāda pilsētērijoni, nevis atsevišķas pilsētas. Šādu reģionu attīstības centros esošais potenciāls (iedzīvotāju skaits, infrastruktūra, izglītības iespējas) un mērķtiecīga privāto investīciju piesaiste ļauj nodrošināt teritorijas ekonomisko pašprietekamību. Citiem vārdiem, ja visā Latvijā gribam efektīvu izglītības, veselības aprūpes, sociālās palīdzības, ceļu un transporta infrastruktūras tīklu,

tad nevaram sēdēt vieni paši savā pilsētā vai novadā, un gaidit, kad nauda nokritīs no gaisa. Tiesa, Ventspilī līdz šim izdevies piesaistīt ievērojamus Eiropas Savienības fondu līdzekļus, taču jājautā: kas ļauj domāt, ka tā turpināsies mūžīgi, un, otrkārt, jāsaprot, ka visi šie objekti prasa finanšu resursu ieguldījumus arī no pilsētas puses, bet tie, kā jau minēts, nāk no ventspilnieku kabatām.

Mēs varam teikt – un kas par to? Esam taču bagāti, mums ir osta un naudas Ventspilij netrūkst. Taču nākotnē raugoties, nevar nesaskatīt arī kādu pamatīgu karoti darvas visā šai "medus mucā", un tas ir iedzīvotāju skaita sarukums. Tendence ir mazie prieinoši. Saskaņā ar Centrālās statistikas pārvaldes datiem Ventspilī 1990. gadā bija 50 235 iedzīvotāji, 2008. gadā 41 319, bet 2018. gadā vairs tikai 34 855 iedzīvotāju. Līdzīga tendence ir arī citās lielajās pilsētās. Kā norāda VARAM, tas liek secināt, ka pilsētu kā atsevišķu pašvaldību pastāvēšana nav ilgtspējīga. Savukārt lielo republikas pilsētu apvienošana ar apkārtējiem novadiem neietekmētu to nacionālās nozīmes attīstības centra statusu, kas šīm pilsētām noteikts Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam.

KO SOLA REFORMA?

Ko mums sola ministra Pūces virzītā reģionālā reforma? VARAM ieskatā lielāku novadu izveidošana, kur pie spēcīgākajiem tiks pievienoti ekonomiski vājāki novadi, ļaus veiksmīgāk sekmēt attīstību reģionos. Jau reformas sākumposmā Juris Pūce norādīja, ka pašvaldību reformas mērķis ir novērst netaisnību, cilvēkus diskriminējot pēc to dzīvesvietas. "Bez

spēcīgiem attīstības centriem nav līdzvarotas reģionālās attīstības; bez pietiekamas nodokļu ieņēmumu bāzes nav kvalitatīvu pakalpojumu izglītībā un sociālajā aprūpē; bez infrastruktūras nav privāto investīciju un konkurētspējīga atalgojuma." Starp citu, finansiāli spēcīgas, attīstītas pašvaldības varētu būt viens no reāliem reemigrāciju veicinošiem faktoriem un samazinātos arī cilvēku vēlme braukt projām no valsts. Jo kurš gan dotos meklēt laimi svešumā, ja pietiekami labas darba, izglītības, veselības aprūpes un arī brīvā laika pavadīšanas iespējas būtu tepat pašu mājās?

Tomēr gaidītās konstruktīvās diskusijas vietā izvērtusies īsta vētra – pret reģionālo reformu iebilst Latvijas Pašvaldību savienība un Latvijas Lielo pilsētu asociācija, tā nepatīk daudzu novadu un pilsētu mēriem, tajā skaitā arī Aivaram Lembergam. Būtībā visi reformas pretinieki aiz dažādiem iebildumiem slēpj vienu – visam jāpaliek tā, kā ir. Viņus var saprast, jo lielāku novadu izveidošana paredz arī pašvaldību deputātu skaita samazināšanu, un tas nozīmē, ka dažā pašvaldībā valdošajai demokrātijas fikcijai un vietējo "ķeizariņu" varai ar to pašu būtu pienākušas beigas. ☺

Politisko pasūtījumu ēna pār VID. ZZS cilvēki – Knoks, Podiņš, Vaivars

Lai arī Valsts ieņēmumu dienests (VID) nekad nav varejis tā īsti lepoties ar labu republīciju, šobrīd arvien tumšāka rūpju ēna pārkāpjējā generāldirektore Ielas Jaunzemes vaigu. Izskanējušas nopietnas bažas par to, kā ietekmīgos amatos ielikti «savējie», kuri spēj kriminālprocesus apturēt vai gluži pretēji – «iedzelt» saviem politiskajiem pretiniekim, tēlojot cīņu par taisnību un īstenojot politisku pasūtījumu.

BNN izgaismo dienestā nonākušos ZZS pietuvinātos cilvēkus, kas veiksmīgi iekārtojušies VID amatās gan juristu rindās, gan nodokļu muitas pārvaldē, gan kā ģenerāldirektores labā roka.

DANAS DRAUGS UN PA AMATIEM «CEĻOJOŠAIS JURISTS KNOKS

Laikā, kad VID ģenerāldirektore bija Dace Čīrule, toreizējā finanšu ministre Dana Reizniece-Ozola (ZZS) iecēla Māri Knoku kā VID vadītājas konsultantu juridiskajos jautājumos. Knoks ilglaičīgi uzskatīts par Reiznieces-Ozolas uzticamības personu VID iekšienē. No viņa bijis atkarīgs dažādu svarīgu administratīvo jautājumu iznākums.

Lai gan pašlaik Knoks ir nobīdīts uz VID Personālvadības pārvaldi, šķiet, ka viņa ietekme nav mazinājusies. Kā liecina neoficiāli avoti, Knoks joprojām piedalās disciplinārlieetu komisijas sanāksmēs. Protī, viņš ietekmējot komisijas lēmumus par to, kuriem pārkāpējiem piemērojams sods un kuriem – nē.

Jāatgādina, ka Knoks bija reiz atbildīgs arī par VID bloķētiem un gadiem aizmirstiem kontiem, par ko tika sodīta tikai viena amatpersona, kuras pašlaik ieņemamais amats – otrs direktora vietnieks VID Nodokļu un muitas pārvaldē, kuru vada Kaspars Podiņš.

Protī, toreizējais VID Finanšu policijas pārvaldes direktora vietnieks Dairis Aniņš tika atzīts par vainīgu, ka gadiem uzņēmumam bija iesaldēta nauda. Kad atklājās šis gadījums, Finanšu policijas priekšnieks bija Edijs Ceipe. Viņš uzsāka pārbaudi, cik ir tādu kontu, kas ir bloķēti, taču tālākas darbības nav notikušas.

Knoks veicināja tikai disciplinārlietas ierosināšanu, kaut tika prasīts ierosināt krimināl-

procesu par nolaidību vai pat dienesta pilnvaru pārsniegšanu. Disciplinārlietas ietvaros sodīja tikai Aniņu.

KĀZAS UN AMATI – AUGUĻA UN PODIŅA DRAUDZĪBA

Podiņa draudzība ar ZZS cilvēku un bijušo Latvijas satiksmes ministru Uldi Auguli ir gana cieša – viens bijis vedējs otram kāzās. Kamēr viņus vieno ciešā draudzība un kopējās svītības, tīkmē Podiņš tiek vairots smago pārkāpumos no saviem pakļautībā esošajiem darbiniekiem. Pēc BNN rīcībā esošā iesnieguma zināms, ka Podiņu vaino centie-

nos pildīt politiskos pasūtījumus. Tieki vēstīts, ka viņš kā direktors «pilda dažādus politiskos pasākumus, neļaujot izmeklēt utsāktos kriminālprocesus un sodot darbiniekus, kuri viņam neklausīs» teikts iesniegumā.

«Mēs ik dienu saskaramies ar viņa dubultajiem standartiem un faktu sagrozīšanu, kā arī nu jau bez kautrēšanās VID Nodokļu un muitas policija tiek izmantota politiskajiem pasūtījumiem.»

Iesniegumā arī norādīts, ka pēdējā laikā presē arvien vairāk izskan bažas par tiesību aizsardzības iestāžu angažētību un to izmantošanu politisko rēķinu kārtošanā. Turklat Jaunzemei skarbi pārmests – tā vietā, lai rīkotos, viņa nodarbojas ar savas «ādas» glābšanu.

BNN joprojām cenšas izpētīt, kura politiskā spēka norādījumus Podiņš īsteno un vai ciešā draudzība ar ZZS cilvēku ir tikai sakritība.

NO KUČINSKA PIE JAUNZEMES – KOMUNIKATORS VAIVARS

Vienā no ietekmīgākajiem amatieriem dievnātā atrodas Andrejs Vaivars.

Viņš bijis premjera Māra Kučinska (ZZS) galvenais sekretārs, kā arī strādājis tā dēvētajos Aivara Lemberga kontrolētajos medijs kā žurnālists. Tagad šis pats cilvēks ir Jaunzemes labā roka – konsultants komunikācijas un sabiedrisko attiecību jautājumos.

Pastāv aizdomas, ka saistība ar ZZS nav mazinājusies. Tieši Vaivars ir viens no cilvēkiem, kuru ZZS var izmantot kā informācijas avotu par VID notikumu «baltajām» un «melnajām» pusēm.

Jaunzemei sarunā ar BNN komentē, ka Vaivaru izvēlējusies, jo viņš ir bijušais žurnālists un viņiem ir bijusi ilgstoša sadarbība visos Jaunzemes līdzšinējos amatās. ☺

Elizabete Mežule, Simona Šjadite, BNN

**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

LATVIJĀ**Pieļauj izmaiņas nodokļos jau 2020. gadā**

Koalicijā ietilpst ošas partijas Jaunā konservatīvā partija un "KPV - LV" - pieļauj nelielas nodokļu izmaiņas jau ar 2020. gadu. Gadījumā, ja nodokļi tiks celti, tie būtiski neskars plašu iedzīvotāju skaitu. Vairāk gan tiek skatīta iespēja nodokļus samazināt, tomēr budžets ir arī jālīdzsvaro, uzsver Finanšu ministrija.

Ekonomika piebremzē

Pēc salīdzinoši straujās ekonomiskās izaugsmes pērn, šogad Latvijas ekonomikas izaugsme ir kļuvusi lēnāka. Iekšzemes kopprodukts ceturksnī pieaudzis vien par 2%, kas līdzīgā periodā pērn bija 5%. Vienlaikus izaugsmes bremzēšanās valstij nozīmē arī mazāk naudas jauniem tēriņiem. Šobrīd gan nepastāvot pazīmes, ka tuvākajos gados Latvija varētu piedzīvot ekonomisko krīzi, uzsver Finanšu ministrija.

Muižniekiem neliek šķēršļus aptiprināšanai

Dvi starptautiski juridiskie biroji Latvijas Universitātes rektora vēlēšanās nav konstatējuši tādus pārkāpumus, kas liegtu amatā atkārtoti apstiprināt pašreizējo augstskolas rektoru Indriķi Muižnieku. Iepriekš virkne norādīto pārkāpumu visdrīzāk par tādiem nav atzīstami, uzska ta auditori.

Rīgā briest ārkārtas vēlēšanas

"Saskaņas" Rīgas domes frakcija mēra vēlēšanās atbalstīs "Gods kalpot Rīgai" kandidātu Olegu Burovu, ja vien "Saskaņa" varēs ieņemt divus vice-mēra krēslus, kuriem nominēti Sandris Bergmanis un Anna Vladova. O.Burovs tam nepiekrit. Domniekiem ir laiks tikai līdz 20. augustam jauna mēra ievēlēšanai, pretējā gadījumā būs jārīko ārkārtas pāsvaldības vēlēšanas.

Darbu LDz beidz Bērziņš un Strakšas

Pirmsdien savu darbu VAS "Latvijas Dzelceļš" valdē beidza līdzšinējais uzņēmuma valdes priekšsēdētājs Edvīns Bērziņš un valdes loceklis Aivars Strakšas, kurus atcēlt no amata uzņēmuma padomei lūdza satiksmes ministrs Tālis Linkaits. Darbu padomē šodien sāka pagaidu valdes loceklī Māris Kleinbergs un Andris Lubāns.

Iekīlā Arēnas "Rīga" kapitāldājas

Jura Savicka īpašumā esošā SIA "Glesum Investments" iekīlājusi visas tās īpašumā esošās SIA "Arēna Rīga" kapitāldājas. Komerķīlas nēmējas ir Latvijas "Expobank" un Čehijas "Expobank", bet tās nodrošinātā prasījuma maksimālā summa ir 24 miljoni eiro. Reģistrētas arī divas jaunas komerķīlas - ar vienu iekīlātas preču zīmes "Arēna Rīga" un "ARĒNA RĪGA", divas "Toyota" automašīnas un "Opel" autobusīš, ar otru visas "Arēna Rīga" meitasuzņēmuma SIA "Arena Catering" 508 kapitāldājas.

"Ventspilnieks.lv" piedāvā:

- Ievietot sludinājumus un reklāmu laikrakstā "Ventspilnieks.lv".
 - Izstrādāt reklāmas dizainu peč klienta vēlmēm.
 - Sagatavot un publicēt reklāmlapas un informatīvās lapas laikrakstā "Ventspilnieks.lv".
 - Izplātīt reklāmieriķus kopā ar laikrakstu "Ventspilnieks.lv".
 - Ievietot 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.ventsplnieks@gmail.com

Esiet uzmanīgi! Neļaujet krāpniekiem sevi apvārdot

Esam periodiski dzirdējuši ziņas, ka kādam pensionāram atkal izkrāpti daži simti eiro pēc tam, kad kāds nepazīstams cilvēks zvanījis un stāstījis, ka tuvs radinieks izraisījis autoavāriju un tagad steidzami vajadzīga nauda, lai atrisinātu nepatikšanas. Droši vien daudzi nodomājuši, cik lēttīcīgi ir šie cilvēki... Taču krāpniekiem ir arī citas metodes – cilvēkus ķer uz āķa ar vilinošiem vieglas peļņas solījumiem. Un daudzi arī uzķeras.

Tikai šogad vien Valsts policijas Kurzemes reģiona pārvalde saņēmusi jau pārdesmit iesniegumus, kur cietušie solitās bagātības vietā palikuši par nabagiem un ar kredītiem bankās. Kāda kurzemniece pat vērsās policijā ar iesniegumu, ka pagājušā gada beigās zaudējusi 150 tūkstošus eiro. Izlasi rūpīgi, nemiet šos stāstus vērā un noteikti pastāstiet par to arī saviem tuviniekim un draugiem! Neiekritiet noziedznieku lamatās!

Valsts policijas Kurzemes reģiona pārvaldes pārstāvē Madara Šeršnova informē, ka konkrētie noziedznieki šī gada laikā izkrāpuši dažāda lieluma summas no daudziem cilvēkiem. Pārskaitītās summas ir ievērojamas - no 700 eiro līdz pat vairākiem desmitiem tūkstošiem eiro. Šī gada sākumā no kāda liepājniece konta izkrāpti 104 tūkstoši eiro. Tagad šis antirekords ir pārspēts, jo noziedznieku kēriens bijis arī 150 tūkstošu eiro liels.

Krāpniecīkās darbības shēma ir šāda. Cietušajiem telefoniski vai caur "Skype" tiek izteikts piedāvājums nopelnīt, piesakoties un ieguldīt naudu "Forex" akciju fondu tirgū. Krāpnieki pat it kā palīdz izveidot profilu "Forex" tirgus vietnēs. Cilvēkiem tiek dotas norādes lejupielādēt kādu no attālinātās pieklīves aplikācijām. Sarunas laikā viņš saņem arī "palīdzīgu" norādi, ka noteikti nepieciešams autorizēties savā interneta bankas kontā. Kad tas izdarīts, krāpnieki, pašam cietušajam

to nezinot, no viņu banku kontiem nekavējoties noskaita lielas naudas summas, kurus ar saviem internetbankas datiem apstiprina paši cietušie. Turklat cietušie savos datoru ekrānos parasti nemaz nerēdz īstās darbības, bet gan to, ko krāpnieki vēlas, lai viņi redzētu - atsevišķos gadījumos tā ir pat iepriekš izveidota mānīgas realitātes filmiņa.

Kā notiek cilvēku "apstrādāšana"? Vispirms zvanītāji uzdodas par dažādu patiešām eksistējošu kompāniju menedžeriem. Saruna notiek krievu valodā. Zvanītāji sarunas gaitā cenšas iegūt cilvēka internetbankas datus, norēķinu kartes attēlus, personu apliecinōšu dokumentu datus ar virtuāli parakstītiem atbildībām un apliecinājuma līgumiem gadījumos, ja ir runa par kriptovalūtu. Cilvēks vai nu pats vai ar konsultanta, proti, zvanītāja palīdzību veic naudas pārskaitījumus uz fizisku un juridisku personu ārzemju kontiem, no kuriem tālāk līdzekļi it kā tiek novirzīti uz, iespējams, konkretu tirgus platformu, kur līdzekļi tiek ieguldīti "Forex" akciju tirgū. Taču tad, kad ir gūta peļņa un persona vēlas to atgūt, pēkšni ir jāmaksā komisijas maksa par naudas pārvedumu, procenti un citi izdomāti papildu maksājumi. Cilvēki tic, ka viņi šo naudu iegūs, un prasīto summu arī pārskaita. Taču zvanītājs izdomā vēl vairāk atrunu, kāpēc jāpārskaita vēl kāda vēl komisijas maksa. Vairākās situācijās iedzīvotāji pat paņēmuši kreditus bankās, lai tikai pārskaitītu zvanītāju prasīto naudu un atgūtu it kā lielāku naudas summu. Ja cietušie atsakās naudu pārskaitīt, no krāpniekiem seko dažādi pārmetumi un draudi. Taču te vērts atcerēties, ka pēc statistikas tikai 30% "Forex" tirgus spēlētāju spēj gūt stabili ikmēneša peļņu, turklāt tie nekādi nav "jauņiņie". Stāsti par fantastiskajām peļņas iespējām "Forex" tirgū ir absolūts mīts un maksķere vērtēšu keršanai.

Telefonkrāpnieku arsenālā ir arī citi "ieroči". Piemēram, zvans it kā no bankas operatora ar

Foto: pixabay

aicinājumu pārskaitīt naudu jūsu bankas konta papildināšanai vai saglabāšanai. Nedarriet to! Finanšu iestādes nekad nelūdz veikt šāda veida pārskaitījumus. Tas pats attiecas uz it kā oficiāliem bankas aicinājumiem veikt testa pārskaitījumus. Ja ir bažas, ka banka tiešām no jums kaut ko grib, nav nekā vienkāršāka, kā pašam ar to sazināties.

Klasiska, protams, ir zvani ar stāstiem par tuviniekiem, kuri iekļuvuši nelaimē un kuru glābšanai steidzami nepieciešama nauda. Pat tad, ja svešnieks zvana no tuvinieka tāluņa, neuzticeties - visbiežāk blēži tos veikli izmaksējējuši no noskaņītā upura kabatas. Nekādā gadījumā neticiet, ja jums saka, ka, teiksim, dēls izraisījis nelaimēs gadījumu, un tā notušēšanai tagad nepieciešami daži simti vai tūkstoši policijas piekuļošanai. Ja, saņemot šādu zvanu, sirds ir nemierīga, varat apsolīt krāpniekam atzvanīt, bet paši nekavējoties zvaniet uz policijas tāluņa numuru 110. Tas pats attiecas uz nepazīstamu cilvēku zvanīem it kā no slimnīcas. Valsts policija atgādina iedzīvotājiem būt uzmanīgiem un, pirmkārt, nekad neiesaistīties sarunā ar šādiem cilvēkiem un neatbildēt uz nepazīstamiem tāluņa numuriem, it īpaši, ja tie ir ārvalstu numuri. Tāpat lūgums nepiekrīst lejupielādēt attālinātās pieklīves programmas, kā arī neiesaistīties apšaubāmos darījumos. Policija aicina arī neuzticēt citiem cilvēkiem savus personas datus, neatdot personu apliecinōšus dokumentus un to kopijas, nevienam neatklāt savu interneta bankas paroli un pieejas kodus, kā arī šādus datus nesūtīt elektroniskajās vēstulēs. Visbiežāk šādi gadījumi notiek cilvēku pārlieku lielas uzticēšanās un neuzmanības dēļ. ☺

Policija atklāj, kurus rajonus Ventspilī zagļi iecienījuši visvairāk

Nav svarīgi – ziema vai vasara, laupītāji negūl nekad. Tiesa, vasarā garnadžu aktivitāte ir nedaudz lielāka nekā gada tumšākajā laikā, un tas arī ir izskaidrojams – vasarās cilvēki biežāk ir prom no saviem mājokļiem vai vispār no pilsētas, tāpat biežāk mēdz atstāt uz kādu laiku valā mājokļa durvis vai logus, un to veikli spēj izmantot zagļi. Valsts policijas Kurzemes reģiona pārvaldes Ventspils iecirknis ir apkopojis statistiku par laupīšanām no mājokļiem šī gada pirmajā pusgadā un izveidojis karti ar rajoniem, kurus garnadži "iecienījuši" visvairāk, jeb mikrorajonus, kuros laupīšanas notikušas visbiežāk.

Šī gada pirmajā pusgadā Ventspils pilsētā un novadā reģistrētas kopumā 29 zādzības no īpašumiem. Pēdējo trīs mēnešu laikā notikušas 16 laupīšanas no dzīvokļiem: 14 no tiem reģistrēti Ventspils pilsētā, pa vienai – Ancē un Piltenē. Ventspils pilsētā astoņos gadījumos zādzības izdarītas Ventas kreisajā krasītā, savukārt sešos gadījumos – Ventas labajā krasītā, Pārventā.

Ventas kreisajā krasītā zādzības koncentrējās pilsētas ziemeļu pusē, kur notikušas septiņas zādzības. Tas ir rajons ap Sarkanmuižas dambi, Brīvības ielu un Lielo prospektu. Savukārt Pārventas pusē zagļi visvairāk rosījušies Talsu, Celtnieku, Embūtes un Tārgales ielas rajonos.

Interesanti, ka visvairāk zādzības izdarītas martā – sešas, aprīļa un jūnija mēnešos izdarītas pa trim zādzībām, savukārt maijā reģistrētas četrās zādzības no dzīvokļiem. Likumsargi pat izpētijuši, kurās dienās zaglu aktivitāte ir vislielākā. Zādzības visbiežāk izdarītas ceturtā Dienās (septiņas zādzības), piektā Dienās, sestdienās un svētdienās reģistrētas pa divām zādzībām, otrdienās un ceturdienās pa vienai zādzībai, savukārt pirmsdienas garnadžiem acīmredzot ir brīvdienas, jo nav reģistrētu zādzību no dzīvokļiem.

Sešas zādzības no dzīvokļiem izdarījušas cietušajiem zināmas personas. Iekļūstot dzīvoklī pa logu, to sabojātot vai arī brīdī, kad tas atrodas atvērtā stāvoklī, izdarītas četrās zādzības no dzīvokļiem. Savukārt pa neaizslēgtām dzīvokļa ārdurvīm dzīvoklī iekļūts trijos gadījumos. Šajās reģistrētajās zādzībās no dzīvokļiem tiek nozagti naudasmaki ar naudu vai tikai naudu, juvelierizstrādājumi, mobilie telefoni, planšetes, televizori un citas materiālās vērtības.

Ventspils iecirkņa Kārtības policijas nodalas priekšnieks Gatis Belovs aicina ventspilniekus nekādā gadījumā neatstāt logus atvērtā stāvoklī. Tāpat vēlams logus aizsegāt ar aizkarīem vai žalūzījām, lai neradītu iespēju citu mantas iekārotājiem no ārpuses redzēt iek-

telpā esošās vērtīgās mantas, kā arī vienmēr turēt aizslēgtas dzīvokļu ārdurvīs.

Dzīvokļu drošībai policija aicina kārtībutiņu ārdurvīs aprīkot ar drošu drošības kodu, turklāt to ik pēc laika mainīt, lai garnadži "neuztaustītu" pēc pogu nolietojuma pareizo ieejas kodu kārtībutiņā. Tāpat ārdurvīs vienmēr vēlams turēt aizvērtas slēgtā stāvoklī un novērst, lai uz sienas vai ārdurvīm nav uzrakstīs vai ieskrāpēts drošības kods.

Tāpat svarīgi dzīvokļus aprīkot ar izturīgiem, labas kvalitātes logiem, tiem uzstādīt aizvelkamus aizkarus vai žalūzijas, lai, iestājoties tumšajam diennakts laikam, nebūtu viss kā uz delnas redzams. Aizkariem neesot, zagļi novērtē iekštelpā esošās vērtīgās mantas ar mērķi tās nozagt. Ja dodieties kaut kur prom, pat ja tikai līdz veikalām vai līdz dārzam, vienmēr aizveriet logus. Zagļiem pieciek tikai ar pāris minūtēm, lai veikli nozagtu visu vērtīgo. Ilgstošas prombūtnes laikā policija iesaka lūgt uzticamam kaimiņam piešķāt dzīvokli un nepieciešamības gadījumā ziņot par aizdomīgām situācijām. Policija arī atgādina: lai gan tas bojā skatu, tomēr īpašuma drošību var uzlabot arī ar restu uzstādīšanu logiem. Tā gan ir novecojusi metode, taču ne visi var atlātīties maksāt par signalizācijas sistēmu uzstādīšanu. ☺

Par rasistiskām izpausmēm bargi soda FK "Ventspils" vārtsargu

Tikai šovasar salīdzinoši nesen pievienojies komandai, FK "Ventspils" pārstāvošais ukraiņu vārtsargs Konstantīvs Mahnovskis jau ir krietni apgrūtinājis savu nākotni. Eiropas futbola jumta organizācija UEFA viņam piespriedusi diskvalifikāciju no Eiropas kausu spēlēm uz 10 mačiem. Ventspils klubs arvien noraida apsūdzības, turklāt UEFA esot izskatījusi lietu un pieņēmusi lēmumu bez reāliem pierādījumiem, balstoties tikai uz Maltais kluba "Gzira United" sūdzību, kas vainoja ukraini rasismā.

Grūti spriest, kā bija vai nebija, jo neviens no mums tur klāt nebija, taču nav dūmu bez uguns. Pēc spēles beigu signāla izcēlās kašķis starp Mahovski un Maltais klubā spēlējošo senegālieti Amadu Sambu (viņam diskvalifikācija uz divām spēlēm Eirokausos), par ko tiesnesis abiem parādīja sarkanās kartītes. Pēc spēles Maltais mediji ziņoja, ka tieši Mahovskis esot veltījis senegālietim rasišķiska rakstura izteikumus, kā dēļ arī izcēlies konflikts un ap ukraiņu vārtsargu saskrējuši agresīvi noskaņotie Maltais kluba spēlētāji. Pēc tam Maltais klubs arī izteicies, ka FK

"Ventspils" vadība spiedusi klubu neiesniegt sūdzību UEFA, kamēr "Ventspils" noliez konfliktu un Mahovska rasistiskos izgājienus.

Ventspils kluba vadība arvien noliez visas apsūdzības. FK "Ventspils" kluba izpildidirektors Sergejs Usačovs jau iepriekš ziņu aģentūrai LETA norādīja: pats Maltais klubs nebija izdarījis vairākas prasības, kurās paredz UEFA nolikums, un lai izbēgtu no sankcijām, tādā veidā centies to apēnot. Turklat klubs solījis pats vērsties UEFA ar skaidrojumu situācijā. Te gan jāatzīmē, ka, kā zināms no neoficiāliem avotiem, lietas izvērtēšanā īsti nav prasīti nekādi pierādījumi vai skaidrojumi, bet gan UEFA balstījušies vien uz

Maltais kluba iesniegto sūdzību. Var jau būt, ka Maltais kluba rīcībā bija kāds video, kurā viss ir redzams skaidri, taču tad, visticamāk, tas būtu bijis pieejams arī interneta.

Lai vai kā, ukraiņu vārtsargam nākotne Eiropas mēroga klubos, kas spēlēs Eirokausos, ir ļoti apgrūtināta, jo diskvalifikācija attiecas uz tām spēlēm, kurās viņš varētu iziet laukumā. Tātad, atsēdēt nesanāks. Kādu lēmumu attiecībā uz Mahovski pieņems FK "Ventspils" vadība, šobrīd nav zināms. Līdz Latvijas čempionāta sezonas beigām ir palikuši nepilni trīs mēneši un vismaz pašmāju čempionātā ukraiņa pieredze un meistarība ļoti noderēs. ☑

Mēs varam kļūt "zaļāki" – no maisiņiem līdz finansēm

"Dzīvo zaļi" būtību mēs labi zinām, vai ne? Vieni to saprot kā veiksmīgu dzīvi visās jomās un ar prieku, vēl citi – dzīvot ekoloģiski un dabai pēc iespējas draudzīgāk. Taču tikpat daudz vai pat vairāk ir tādu cilvēku, kuri uzskata, ka dzīvot dabai draudzīgāk ir ļoti sarežīti vai bezjēdzīgi. Tā nebūt nav, – ir neskaitāmi daudz aktivitāšu, kuras pielāgot zaļākam dzīvesveidam var itin vienkārši. Ieviešot pat nelielas izmaiņas ikdienā, saredzēsiet arvien jaunas iespējas un jomas, kurās savu dzīvesveidu padarīt vēl zaļaku. Taču kā līdz tam nonākt? Kā savu ikdienu pārvērst sev un apkārtējai videi labvēlīgāku – no maisiņiem līdz finansēm? Interesantus padomus apkopojusi banka "Citadele".

LABĀK SĀKT AR MAZĀM, NE LIELĀM LIETĀM

Viens no ikdienas lielākajiem zaļā dzīvesveida ienaudzniekiem ir bēdīgi slavenie plastmasas maisiņi, kuri piepilda teju katru iepirkuma grozu un turklāt ne ar vienu vien. Turklat prasība no veikalām katru produktu ievietot atsevišķā maisiņā pirms to nosvēršanas šajā situācijā padara situāciju tikai sliktāku. Neskaitot vairumu veikalā iesaistītā nākamā gada iniciatīvā – atteikties no plastmasas bezmaksas maisiņiem pilnībā –, vairākos veikalos jau labu laiku var iegādāties auduma maisiņus, kuri atrodami turpat pie sveramajiem produktiem. Savukārt pircējiem vien atliek šos maisiņus neizmest atkritumos un atcerēties tos paņemt līdz nākamajās iepirkšanās reizēs. Tie derēs arī ejot uz tirgu! Ieliec pa vienam maisiņam vismaz trīs savās visbiežāk izmantotajās somās vai automašīnā, lai būtu drošs, ka maisiņš būs pa rokai arī spontānajos iepirkšanās maratonos.

PADARĪT VESELĪGĀKU DARBA VIDI

Ja darba pienākumi ir cieši saistīti ar digitālo pasauli, tad noteikti pārziņiet arī printeru lietošanu. Nereti cilvēki mēdz izdrukāt katru datorā izveidoto melnrakstu, taču labot to uzsāk turpat datorā, drukas versiju nemaz neizlasot un izmetot turpat atkritumu tvertnē.

Pirmkārt, drukātos un vairāk nevajadzīgos papīrus ieteicams mest tiem atsevišķi norīkotā tvertnē vai kastē – tādas nu ir pieejamos vairumā bīroju. Nav? Tad nēmiet iniciatīvu savās rokās, iesaistiet arī pārējos kolēģus un panāciet tādas ierīkošanu. Otrkārt, pirms spiest "Drukāt" divreiz padomājiet – vai šo papīru tiešām lasīsiet? Vai uz trīs cil-

Foto: pixabay

vēku tikšanos tiešām ir nepieciešamas piecas kopijas?

Vēl viens padoms: ja izdrukāti lieki materiāli vai ir papīri, kuri vairāk nebūs vajadzīgi – lieciet tos atsevišķā kastē, lai varētu izmantot citu melnrakstu drukāšanai. Pat vienas papīra lapas iekonomēšana ik dienu būs nozīmīgs solis ceļā uz mazāk atkritumiem piepildītu pasaulli un mazāka papīra patēriņu, kas ļaus iekonomēt arī līdzekļus.

KĀ APVIENOT "ZAĻO" AR LIETDERĪGO

Nav noslēpums, ka vieni no dabai nedraudzīgākajiem ir automobili, kuru skaits pasaulei ir milzīgs, bet tur, kur ir lielākā populācijas koncentrācija, tur gaisa kvalitāte izplūdes gāzu dēļ ir slīkta vai pat ļoti slīkta. Laikam tikai visu transportlīdzekļu vienlaicīga aizliegšana sniegtu kaut nelielu tūlītējo efektu vides uzlabošanā... Skaidrs, ka tas nav iespējams. Tiesa, jau gadiem ilgi transporta nozares tiek attīstīta un modernizēta, lai nodarītu iespējamī mazāku kaitējumu videi. Un to novērtē arī vairāk pircēju, kas labprātāk izvēlas iegādāties elektromobilus vai citus elektronizētus transportlīdzekļus.

Bet ne katrs to var atlauties, tā iemesla dēļ izvēloties parastos degvielas automobiļus. Sāciet ar tā ierobežošanu, kas nevis radīs neērtības ikdienā, bet sniegs pozitīvu ietekmi gan veselībai, gan macītām. Ja strādā pilsētā, izcili pārvietošanās līdzekļi būs velosipēdi un elektriskie skrejriteņi. Pirmkārt, izmantojot šos satiksmes līdzekļus nav ne jāstāv sastrēgumos, ne jāmīca sabiedriskajā transportā, otrkārt ietaupīsies līdzekļi. Kaut vai tie eiro, ko nodedzinājāt stāvot stundu garā sastrēgumā... Turklat pa ceļam ieelpotais

savaigais gaiss sniegs tik ļoti nepieciešamo energiju visai darba dienai.

ILGTERMINA IEGLUDĪJUMS

Svarīgi ir domāt vēl tālāk ilgtermiņā, bet to var sākt darīt tikai tad, ja daudzus mazos svarīgos ikdienas punktus jau esat izpildījis un pieturaties pie tiem. Kad ikdiena ir mainījusies, laiks sākt dzīvot zaļi arī jomās, kuras ir visai grūti asociēt kā zaļajam dzīvesveidam atbilstošas – piemēram, biznesā un finansēs.

Jēdziens "ilgtspējīgs uzņēmums" tiek dzirdēts arīvēlāk arī vēl ilgtermiņā, bet to var sākt darīt tikai tad, ja daudzus mazos svarīgos ikdienas punktus jau esat izpildījis un pieturaties pie tiem. Kad ikdiena ir mainījusies, laiks sākt dzīvot zaļi arī jomās, kuras ir visai grūti asociēt kā zaļajam dzīvesveidam atbilstošas – piemēram, biznesā un finansēs.

SPORTA ĪSZINAS

FK "Ventspils" neizmanto iespējas

Ar smagu zaudējumu UEFA Eiropas līgas kvalifikācijas 3. kārtas spēles noslēdza FK "Ventspils", kas ar 0:3 un 0:6 zaudēja Portugāles "Vitoria".

BK "Ventspils" otrs amerikānis

BK "Ventspils" pievienojies otrs amerikāni legiōnārs – 26 gadus vecais aizsargs Vess Vašpuns, ar kuru noslēgts līgums uz vienu sezonu. Viņš ir pēdējais papildinājums mūsu komandas "arēja" līnijā. Šobrīd sastāvu veido Mārcis Vitols, Artūrs Grīnbergs, Kristaps Kilps, Dāvids Viķne, Jānis Bērziņš, Ronalds Zaķis, Jānis Kaufmanis, Klāvs Čavars, Linards Jaunzems, Džeilons Teits un ilggadējais kapteinis Māris Gulbis.

"Ventspils Ghetto" tukšā Rīgas posmā

"Ghetto Basket Riga Challenger" turnīrā 3x3 basketbolā "Ventspils Ghetto" komanda (Armands Ginters, Mārtiņš Šteinbergs, Armands Seņķāns, Roberts Pāže) piedzīvoja zaudējumu abos apakšgrupas mačos un turnīru noslēdza 11.vietā.

Uzvara arī ventspilniekam

Ventspili aizvadītā 10. Vislatvijas nūjošanas festivālā viena no uzvarām tika arī pašmāju nūjotājiem – 5,3 km distancē vecuma grupā līdz 40 gadiem uzvarēja ventspilnieks Jānis Doniņš (36:11).

Sīlarāja kausā triumfē "Sovakar Klondžinā"

Piedaloties 20 komandām, noskaidroti šī gada Raita Sīlarāja kausa ieguvēji 3x3 basketbolā. Open grupā 13 komandu konkurencē uzvarēja "Sovakar Klondžinā" (Toms Leimanis, Māris Ziediņš, Mārtiņš Angers un Roberts Prūsis). Dāmu konkurencē labākās "Bad Moms" (Kristīne Gulbe, Madara Gulbe un Ieva Jurova).

Ventspilī trenējas pasaules un Eiropas čempions

Ventspils sporta bāzes kā gatavošanās vietu atbildīgākajiem startiem un sezonai izvēlas arī daudzi ārvalstu sportisti. Nupat Ventspilī treniņotmeti aizvadījis pasaules un Eiropas čempions augstlēkšanā – ukrainis Bohdans Bondarenko, kura personiskais rekords ir 2,42 metri!

tams, organizē efektīvu un labvēlīgu uzņēmumu pārvaldību. Tādā veidā ikvienam no mums ir iespēja atbalstīt zaļi domājošus uzņēmumus, kuri nevis vairo globālās problēmas, bet gan domā, kā tās mazināt un būt dabai draudzīgākiem. Sāksim ar savu rīcību pāša ikdienā un darbā. Jo vairāk mēs par to domāsim, jo vairāk mūs būs, jo vairāk būs zaļuma mums apkārt. ☑

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

Kad darbam medus garša

turpinājums no 1. lpp.

saldos un veselīgos bišu produktus labprāt patērēja gan vīrs Edgars, gan vēlāk dēli Didzis un Mikus. Doma pašiem pieņemt aprūpē kādu bišu saimi tomēr prātā nenāca, jo par šo darbu bija tikai attāla nojausma. Taču zemapziņā man tāds nodoms laikam taču bija gruzdējis kopš bērnības, jo pirms deviņiem gadiem "atskanēja klikšķis", ko atskatā pat gribas nosaukt par tādu kā augstāka spēku mudinājumu – "Kļavās" jābūt bitēm! Mazs pašpārmetums tagad, ka mācīties par bitenieci uz Vecbebru tehnikumu neaizgāju tūlīt pēc Tārgales pamatskolas beigšanas," Dagnija pasmaida, ka tas ir no sērijas – kā būtu, ja būtu... Un ka viiss viņas dzīvē vēlāk "pa vietām" tomēr ir salīcīes tieši vispiemērotākajā veidā un laikā.

"Līdz tam kopš mazām dienām tiku darījusi visus lauku darbus "Kļavu" nelielajā saimniecībā, pabeidzu Ventspils 4. vidusskolu, Rīgā apguvu tirdzniecības ekonomiku. Ventspili strādāju dažādus darbus gan speciālitātē, gan apgūstot jaunas iemāņas. Biju centīga un atbildīga, kā jau lauku meitene, audzināju dēlus un paspēju palīdzēt vecākiem "Kļavās". Kopš skolas gaitu sākuma arī aktīvi sportoju, ļoti patika un bija panākumi vieglatlētīkā. Joprojām nemāku pateikt, kā man vairāk ņēl – ka palaidu garām Vecbebrus vai netiku Murjānu sporta internātskolā?

Tagad to nosacīti saucu par "dzīvi līdz laikam", kad nopirku trīs bišu saimes, vēl nenojaušot, ka tas ir sākums krasam mana un daļēji arī tuvinieku likteņu pavērsienam. Jo pamazām un pašai pat mazliet negaidīti atklājās – darbs pie un ar bitēm ir tieši tas, kas man patiesām un visvairāk patīk. Un arī padodas, turklāt ļaujot dzīvot saskaņā ar savu dzīlāko būtību. Šaubos, vai, strādājot citur, jekkad dzīvē būtu sastapusi tik daudz visādās nozīmēs brīnišķīgu un apbrīnojamu kolēģu, kā sava novaoda, Latvijas un pasaules bitenieku aprindās," Dagnija atgādina tautas seno ticējumu, ka bites ar kaut kādu savu sesto manu nojauš negodīgu, savītīgu cilvēku klātbūtni un nelabprāt no tādiem pieņem aprūpi. Turpretī sastresojušos, bet savā būtībā pozitīvu cilvēku darbs pie mazajiem kukainīšiem normierīna. Tādiem biteniece iesaka laukos vasaras naktī iziet dravā un paklausīties, cik bezgala relaksējoša dūkoņa nāk no stropiem, kad tur ar spārnu vēdām tiek žāvēts medus vai gatavota bišu maize.

ESMU ZINOŠĀ, NEESMU VISGUDRA

"Bitētes tikums ir slavēts neskaitāmās tautas dziesmās un tās kopš seniem laikiem ir pieņēmušas tikai atbilstoša rakstura draviniekus," Dagnija atzīst, ka bitēs saskata un no tām nebeidz mācīties kopīgas sadzīvošanas un izdzīvošanas filozofiju, kas būtu ļoti nepieciešama, bet pamazām izzūd tā saucamajā civilizētajā sabiedrībā. Neaizmirstot piebilst, ka, viņasprāt, šai ziņā kolēģi bitenieki ir patīkams izņēmums, jo ne tikai cēnšas, bet arī dzīvo harmonijā ar dabu un līdzcilvēkiem.

"LBB Ventspils nodaļā ir apvienojušies astoņdesmit dravu īpašnieki. Viņi ir dažāda vecuma un dzimuma, ar atšķirīgu dzīves un darba pieredzi, bet nezinu nevienu gadījumu, kad kāds būtu atteicis kolēģim palīdzību vai padomu grūtā brīdi. Man patiess prieks būt ar viņiem vienā darbīgā saimē un kā šīs nodaļas vadītāji – liels gandarījums, ka dažkārt varu ieteikt virzienu, kādā sarežģītos gadījumos meklēt risinājumu, kā kopīgi padarīt lētākus bīskopības inventāra iepirkumus," Dagnija skaidro, ka reizēm viņa var piedāvāt sava praktiskā darba pieredzi un arī zināšanas, kas gūtas LBB un Latvijas Lauksaimniecības universitātes Mūžizglītības centra rīkotajos divgadīgajos kursos Liepājā, pēc kuriem ieguvusi aplieciņu par profesionālās pilnveides izglītību.

Dagnija ar dēliem Miku un Didzi pēc treniņiem svaru zāle.

Darbam gatava – ar dūmkannu pie bišu namiņa.

"Tānī pat laikā apzinos, ka atsevišķas bitenieka darba un bišu vākuma apstrādes niansēs daudzi ir zinošāki par mani, tāpēc mazāk pieredzējušos notes brīdī cenšos pāradresēt viņiem. Prieks dzirdēt, ka veterāni uzskata par goda lietu personīgi sniegt konsultāciju potenciālajiem konkurentiem, tā aplieciņot, ka senā aroda ētika starp mums ir saglabājusies arī interneta un augsto tehnoloģiju apstākļos," biteniece uzteic kolēģus. Un ir pateicīga liktenim, ka tas tagadējā darba aizsākumā savedis viņu ar izcilu praktīki, kādreizējo kolhoza "Draudziba" dravas vadītāju Maiju Valku.

“TEV NEBŪS BITES NAUDĀ MĒRĪT...”

"Emociju uzplūdā drosmes un apņēmības man topavasar, 4. aprīlī – šo datumu atcerēšos visu mūžu! – pietika triju bišu saimīnā iegādei, bet jau tānī pat dienā pēc stropu pārvešanas uz "Kļavām" attapos, ka nezinu, ko ar tām darīt tālāk. Sakritība vai Dieva zīme, ka draugi ieteica aizbraukt uz netālo bijušā Mičurina kolhoza teritoriju pie Maijas, kura tieši tobrīd veseļības dēļ bija atteikusies no savām bišu saimēm, bet izrādījās pat negaidīti atsaucīga dot man stipru padomu un praktiski parādīt, kā rīkoties tālāk.

Nelikās grūti ieklausīties tajā, kas mani interesēja vairāk par visu citu. Vēlāk mēģināju papildināt zināšanas no ciemam avotiem, un tagad Maija joko, ka būtu gatava jaunāko bīskopības atziņu un tehnoloģiju pielietošanu mācīties no manis," Dagnija atzīst, ka to apgūsanā tiešām ir plati gājusi uz priekšu, vienlaicīgi kā nemainīgu vērtību saglabājot Maijas padomus par nerakstītā bitenieka goda kodeksa ievērošanu. Viens no tā pamatbausējiem ir – nedari šo darbu tikai naudas dēļ, liec tam kā arī sirdi... Dagnijai prieks, ka nekad nav jutusi kārdinājumu to pārkāpt, jo gandarījums par pašas, vīra Edgara un tagad jau arī dēlu rokām paveikto ne ar kādu naudu nav atsverams. Tāpat kā labāka par zeltu ir no kolēģiem par izpalīdzēšanu vai padomu saņemtā, bieži vien pat vārdošs neizteiktā, bet saskarsmē sajūtamā cieņa un atzinība.

ĪPAŠI PIEPRASĪTAIS "KŪTSPAKĀLAS MEDUS"

Dravās Latvijā un pasaulei pārsvārā strādā virieši, jo, neskatojies uz bišu aprūpē pielietojamiem palīglīdzekļiem, tas tomēr ir fiziski smags un nogurdinošs darbs. Kā ar to tiek galā sportiskā, taču izskatā visai trauslā sieviete? Dagnija atsmej, ka viņas amata brāļi uzturā lieto medu un bišu produktus, tātad ir stipri, veseli un ilgdzīvotāji "pēc definīcijas". Bet jau nopietni piebilst, ka par veselību cēnšas rūpēties, uzturā patiesām regulāri lietojot bišu vākumu, bet pārējo ekoloģiski tīro pārtiku ģimenei sarūpē nedaudzajos piemājas zemes hektāros, kuros izaug saknes, dārzenī, ogas un augļi visa gada patēriņam. Parasti tiek iestēti arī medus augi, piemēram, griķi, no kuriem – daudzu iestekāt – bites ievāc pasaulei visgaršīgāko un veselīgāko medu. Tiesa, tam ir visai īpatnēja smarž. Dagnija smejas, ka viens asprātīgs viņas kolēģis to sauc par "kūtspakālas medu". Biteniece demonstrē, ka, attaisot burciņu, patiesām uzvēdi laidara smārds, taču gardēžu, "īstas mantas" cienītāju aprindās tam ir ārkārtīgi stabils noiets.

Ar bitēm "Kļavās" labi sadzīvo dažādu šķirņu vistiņas, bet pret lielākiem mājdzīvniekiem kopš dravas izveidošanas Dagnija laika trūkuma dēļ izturas klajī noraidoši, kaut gan bērnībā pra-

tusi ganīt un apkopt ne tikai gotīas. Vēl saimniece rāda, ka bez lauku sētā ierastajiem parastumiem "Kļavās" var noplūkt arī ēdamos kastaņus un pirmo reizi šogad – laba zīme! – augļus briedina varena paskata valrieštu koks.

NO DRAVAS UZ SVARU ZĀLI

Bet jau pavisam nopietni runājot, smuidrā biteniece paziņo, ka veselības stiprināšanai regulāri trenējas Pārventas sporta halles... svaru zālē.

"Lai nodarbinātu dzījos muskuļus, kas nodrošina ķermēņa kustību koordināciju un palīdz stabili noturēt skeletu," nedaudz sportiskā terminoloģijā skaidro bijuši vieglatlētie. Piebilstot, ka pamatdarbā tie nav pietiekami un pareizi noslogoti, tāpēc pie stalta auguma jāpiestrādā speciāli. Kaut gan – tā varētu būt arī sievišķīga viltība, rādot pozitīvu sportiskas aktivitātes piemēru dēliem. To Dagnija gan noliedz: viņiem kustību prieks un sacensības azarts, līdzīgi kā vecākiem, šūpuļ ielikts. Didzis jau pabeidzis augstskolu, ir savā dzīvē un strādā, jaunākais mācās par inženieri Rigā un vasaru izmanto, lai ar "Kļavu" bišu produkcijas realizēšanu Ventspils tirgū piepelnītos studiju vajadzībām.

Vai Dagnija dēlos saskata sava darba turpinātājus? Biteniece atsmej – nekad nesaki nekad, bet pagaidām puši dravā, pie medus svedes vai bišu ieziemošanas izpalīdz tikai tad, kad mammai tam vairs galīgi nepieietiek laika un spēka. Dagnija atzīst, ka to "noēd" arī brīvprātīgie sabiedriskie pienākumi un aktivitātes, līdzdalība starptautiskās un vietējās bišu produktu izstādēs, semināros un kursoš, jo nozarē ienāk tik daudz jauna un interesantu, ko gribas apgūt. Tāpēc dravas paplašināšanai tuvākajos gados īpašniece saka "stop!": tas prasītu algota darba spēka piesaistīšanu, ko viņa pagaidām nevar un laikam tācu arī negrib atlauties.

DZIEDINOŠĀ ROMANTIKA

"Visu cieņu lieldravām, bet tajās, manuprāt, zūd bitenieka darba romantika, no kurās neesmu gatava atteikties. Savējā es pazīstu katru saimi, zinu to atšķirīgos raksturus, pēc intūcijas varu prognozēt ikvienu namiņu uzvedību. Ar bitēm varu sarunāties kā ar draudzenēm, savu reizi uzslavēt, sarāt vai ārstēt, un zinu, ka tieku pieņemta un saprasta.

Gandrīz vai intīmu saskarsmi ar bitēm mūsu ģimenei un daži draugi var izbaudīt pirms dažiem gadiem speciāli uzbūvētā apiterapijas namiņā, kādi ir populāri Eiropā un tepat kaimiņos Lietuvā un Baltkrievijā. Katrā sānā namiņam ir iebūvēti trīs stropi, bet viens tiem atrodas lāviņa gulēšanai. Dienas laikā, kad bites strādā, gulētājs vienātēn var sajust un izbaudīt zem grīdas esošo kukainīšu tūkstošu radīto mikrovibrāciju, saklausīt nervus nomierinošo dūkoņu, izjust 35 līdz 36 grādu temperatūru un īpatnējo smaržu, kas nāk no stropiem. Daudzi sakās šādi izārstējūties no muguras un pat iekšķīgām kaitēm, bet mēs to izmantojam profilakses nolūkos kā brīnišķīgas dabīgās relaksācijas veidu. Esmu dzirdējusi ieteikumus būvēt nākamos apiterapijas namiņus un šo dziedinošo pakalpojumu piedāvāt par maksu. Protams, komercilizēt var visu un varbūt kādreiz to nāksies darīt. Bet pagaidām gribas ticēt, ka bites savu siltumu un darba dūkoņu atdod tieši mums. Kā pateicību draugiem, kas par viņām rūpējas. Šī apziņa dziedē visvairāk, to nevar nopirk par naudu," romantisku pārliecību pauž Dagnija.

Aizgājušo dzīvju lappuses

Šajā rakstā atgriezīsimies pie tēmas, ko aizsākām šī gada pavasarī un ko īsāk varētu nosaukt par „kapsētu stāstiem”. Iepriekš tie vēstīja par cilvēkiem, kuri apglabāti Meža kapos; šoreiz stāsts būs par pašu vecāko un joprojām funkcionējošo Ventspils kapsētu – Kantsonu kapiem.

Tas gan nenozīmē, ka Kantsonu kapi vispār būtu visvecākā Ventspils pilsonu atdusas vieta, jo, saskaņā ar arheologu pētījumiem, pati senākā (13.–16. gs.) kapsēta atradusies Nabagu-Jāņa ielas rajonā; 16.–17. gs. kapsēta bijusi Ventmalā starp tagadējām Tirkus-Skolas-Zvana ielām. Ir zināms, ka vismaz 19. gs. sākumā pilsētas jeb Krustkalna kapi atradušies labu gabalu no tālaika Ventspils robežas, tagad netālu no slēpošanas kalna (šo kapsētu esam pieminējuši jau iepriekš sakarā ar 1933. gadā tur uzieto komunistu „drukātavu”), tagad šie kapi tā ieauguši krūmos, ka pat zinātājam tos grūti atrast. Vēsturniece Ingrīda Štrumfa pastāstīja, ka vecas kapsētas pazīmes atrastas arī gandrīz blakus Kantsonu kapiem (otrus ceļa; tagad tiem virsū sabūvētas "Kālija parka" tvertnes). Šī kapsēta, spriezot pēc atradumiem, funkcionējusi 19. gs. pirmajā pusē, varbūt arī agrāk. Nav gan īsti zināms, vai tur bedīti pilsētas iedzīvotāji vai arī Ventas labā krasta ciemu jaudis.

Atgriezoties pie Kantsonu kapiem, jāatzīst, ka tā ir pati skaistākā un (no vēsturnieka vie-dokļa) arī informācijas bagātākā Ventspils kapsēta. Pats senākais apbedījums, ko izdevās uziet, datēts ar 1860. gadu, taču tas noteikti nenozīmē, ka tas bijis pats pirms pēc šīs kapsētas iesvētīšanas, jo precīzs iesvētīšanas gads nav zināms. Taču kapsēta, visticamāk, iesvētīta vēl pirms uzbrūvētais pirms Ventspils tilts pāri Ventai (1868).

Senākā Kantsonu kapu dala atrodas tagadējās kapsētas vidusdalā un vietumis kā zari iestiepjas perifērijā. Tur pieklājīgā atstatumā citā no citas atklājas seno Ventspils (Vindavas) patriciešu dzimtu atdusas vietas – Reinkes, Gütshmitti, Māleri, Markavi, Šrēderi, Veseli (Wessel), Štefenhāgeni u. c. Viņu kapus rotā iespaidīgi pieminekļi, grezni izkalti čuguna krusti ar uzrakstiem, veltījumiem un epītāfijām. Lasot šos vārdus, nevar nedomāt par cilvēkiem, kuru pišķi tur atdusas. Protams, viņi visi bija vācieši, taču, lai vai no kāda vēsturiskā aspekta skatītos, tieši šiem vīriem varam pateikties par lielu daļu tagadējās Ventspils, par viņu celtajiem namiem, kas vēl šodien veido pilsētas sejas pievilcīgāko daļu. Pils iela, Užavas, Lielā un Platā, Kuldīgas ielas senākais gals, Tirkus laukuma apkaime un vēl citas vietas – tas šo dzimtu devums un mantojums pilsētai. Kā esam pratuši un protam to saglabāt, tas jau ir cits jautājums. Jāpiebilst gan kāda ļoti svarīga lieta: visu šo dzimtu (tas attiecas ne vien uz jau nosauktajiem vācu patriciešiem, bet arī turīgajiem ebrejiem un kopš 19. gs. beigām – arī latviešiem) bagātība bija paaudzēm krāta, kas atbilda senām Eiropas tradīcijām. Turības pamatlīcējs nereti nāca no vienkāršām aprīndām – tirdzniecības aģents, veikala komijs, amata māceklis u. tml., kuram varbūt nebija izglītības, toties papilnam gribas, darba spēju, neatlaidības, prasmes atsaīties no kaut kā, lai iegūtu daudz ko. Saviem bērniem tāds

Teodora Antmaņa izvadišana 1913. gada 25. aprīlī; katafalks atrodas tieši preti Antmaņa namam Kuldīgas ielā.

Foto no Ventspils Muzeja krājumiem

virs nodrošināja labu izglītību un jau no mazotnes mācīja viņus strādāt, pelnīt un likt lietā nopelnīto. Īstā bagātība parasti atnāca tikai trešajā paaudzē. Un tā bija godīgā, visnotalī civilitā veidā iegūta, nevis sarausta īsā laikā ar viltu, blēdībām un svešas naudas piesavināšanos, kā tas notika gluži nesenā pagātnē.

Godīgu bagātības krāšanas ceļu gāja arī absolūtais vairums pirmo turīgo Ventspils latviešu; nebūt ne viiss pilsētas mantojums palīcis tikai no vācu pilsoniem. Protams, līdz pat 19. gs. beigām latviešu iespējas un ročiba bija daudz mazākas. Un tomēr – tikko pavērās ceļš, pa kuru kāpt augšup, to nekavējās darīt arī darbīgais un ambiciozais latvietis. Tam viisspīgtākais piemērs ir Teodors Antmanis – pirmā latviešu laikraksta „Ventspils Apskats” redaktors-izdevējs, vairāk nekā 10 sabiedrisku organizāciju biedrs, divkārtējs pilsētas domnieks. Dzimis trūcīgā zvejniekciemā Pitragā, ieguvis izglītību, ko veicināja tēvs, kurš bija nopircis mazu grāmatveikaliņu Ventspili, Pils ielā. Dažus gadus vēlāk veikalā pārnēma dēls (T. Antmanis tad bija tikai 28 gadi), un drīz vien tas kļuva par lielāko grāmatu un rakstāmpiederumu tirgotavu Ventspili. 1900. gadā Antmanis iegādājās spiestuvi (tipogrāfiju) Tirkus ielā. Vairākus gadus strādājis par avīzītes „Windausche Zeitung” redaktoru, 1907. gadā viņš dibināja jaunu – apjomā daudz pārvāku latviešu avīzi „Ventspils Apskats”, kuru vadīja līdz pat savai nāvei 1913. gadā. Tas patiešām bija īSTS LAIKRAKSTS; ar tik daudzpusīgu un objektīvu saturu varētu lepoties arī mūsdienu labākie izdevumi. Taču Teodors Antmanis savai pilsētai atstāja vēl ko – savu staldo namu Kuldīgas ielā (tagad nr. 17), uzceltu 1910–1911. g. – pa vidu vācieša Markau un ebreja Frīdlendera namiem. Kas zina, ko savā mūžā vēl būtu varējis paveikt Teodors Antmanis, ja jauna slimība nebūtu viņu pieveikusi jau 46. mūža gadā. 1913. gada 25. aprīlī aizgājēju uz Kantsonu kapiem pavaidīja vai visa pilsēta, bija atbraukuši avīznieki un dažādu biedrību pārstāvji no Rīgas, Jelgavas un citām pilsētām. Laikraksts vēsta, ka bēru laivas vai veselu stundu cēlušās pāri Ventai, kamēr visi, kas gribējuši atvadīties no šī izcilā cilvēka, tikuši līdz kapu vārtiem.

Piemiņeklis Aleksandram Frīdriham Vilhelمام Gūtšmitam, veiksmīgam tirgotājam, Ventspils birgermeistaram no 1870. līdz 1872. gadam. A. F. V. Gūtšmits savas dzīves laikā uzcēla skaisto namu (tagad Kuldīgas ielā 2), kura pēdējējā apdzīvotā bija Ventspils policija.

Āoti gribējās atrast Kantsonu kapos Teodora Antmaņa un viņa dzimtas pēdējo atdusas vietu, tomēr neizdevās. Diemžel arī šo vairāk nekā pusotra gadījumā veco un skaisto kapsētu ir nezēlīgi postījuši vandāļi, pareizāk sakot, pēckara desmitgadēs Ventspili iebraukuso migrantu paaudzes. Marmora, granīta un čuguna pieminekļi vai krusti ir gandrīz mūžīgi, tāpat kaltie vai lietie metāla stieņu vai režģu žodzīji, – ja vien tos nelauž, negāž vai citādi neposta. Iespējams, ļaudinājiem par upuri kritusi arī Antmaņu dzimtas atdusas vieta. Jāteic, ka arī jaunāko laiku apbedījumi daudzviet „spiežas virsū”, citviet jau pavisam izspieduši senās kapu vietas, kam vairs nav aprūpētāji.

Turpinājums sekos

Vasarā kā jau vasarā – būs gan saule, gan lietus

Augusta otrā puse gaisa temperatūras ziņā solās būt Latvijas vasarai raksturīga. Karstuma rekordu, tāpat kā strauju temperatūras kritumu nebūs. Laiku pa laikam arī uzlis, toties brīvdienas Ventspilī solās būt saulainas un bez lietus.

Saskaņā ar Gismeteo prognozi nākamajai nedēļai, gaisa temperatūra līdz pat piektienai turēsies augustam ierastajā normā. Sestdien un svētdien būs +21, +24 grādu

silti, pirmdien +22, toties nedēļas vidū kļūs vēsāks – no otrdienas līdz pat sestdienai gaiss iesils vien +18, +19 grādu robežās. Pirmdien un otrdien gaidāms neliels lietus, bet trešdien,

ceturtdien un piektdien arī negaiss ar visu zibeņošanu. Savukārt nākamās nedēļas izskānā prognoze sola gaisa temperatūras palielināšanos līdz +21 grādam un, lai arī saule mīsies ar mākoņiem, pēc pašreizējās Gismeteo prognozes lietus nebūs.

Savukārt naktīs gaisa temperatūra turēsies +14 (pietkā) līdz +18 (pirmdien) grādu robežās, bet pārsvārā dienākts tumšajās stundās nākamnedēļ būs +16 grādu silts. ☀

“Grūvīgā” Ventspils

Katrā gadā neilgi pēc Ventspils pilsētas svētkiem atkal ir kāds pasākums, kas aizrauj lielu daļu ventspilnieku. Tāda sajūta, ka svētki nemaz nav beigušies, bet atgriezušies no jauna. Pilsētā skan mūzika, kas kājas kustināt kustīna un gribas kustēties līdzīgi mūzikas ritmos. Kas ir šīs notikums? Protams, ka tas ir „Ventspils Groove” – ritma mūzikas festivāls un meistarklases. Šovasar šīs ikgadējais notikums ar starptautisko skanējumu svin savas pastāvēšanas 14. gadadienu!

Kā stāsta Mūzikas vidusskolas direktors Andris Grigalis, festivāls gadu gaitā ir kļuvis par satikšanās un radošās apmaiņas vietu, kurā saplūst starptautiskas profesionālu mūziku komandas kolektīvā pieredze ar Latvijas jauno mūziku degsmi un talantiem. Meistarklasēs pedagogi un studenti apmainās ar muzikālām idejām, savstarpejī bagātinoties un veidojot jaunu pieredzi. Stilu amplitūda ir plaša un mainīs ik gadu – Ventspili skan dzēzs, notiek eksperimenti ar elektroniku, skan intelektuāla popmūzika, fanks un roks. Būtībā stilistiski mākslinieki netiek nekā ierobežoti. Turklatdarbs notiek ar jauniešiem un viņus ierobežot ir neiespējami, viņi ir eksperimentu un jaunu radošu virzienu alkstoši.

Koncerti notikuši jau kopš otrdienas, bet nedēļas nogālē notiek noslēguma aktivitātes. Piektdienas, 16. augusta vakārā, plkst. 19 izskanēs meistarklašu vadītājas – Susannas Aleksandras ar pavadošo grupu koncerts. Sestdien, 17. augustā, festivāls noslēgsies ar diviem koncertiem. Vispirms plkst. 15 meistarklašu dalībnieku koncerts, kurā koncertēs visi mūzikas festivāla dalībnieki, bet plkst. 19 izskanēs lielais galā koncerts – uzstāsies izcilais Ventspils bigbands Renāra Lāča vadībā kopā ar visiem meistarklašu vadītājiem! Koncerti ir par velti un notiks pie Mūzikas vidusskolas Lielajā laukumā.

Sportot gribētāji jau ir lie-tas kursā, ka sestdien Ventspili notiek kaut kas īpašs. Mūsu pil-sētā norisinās dažādas sportiski notikumi ar Latvijas mēro-ga skaņu, bet šīs notikums būs pirmo reizi. Tas ir populārā taku skriešanas seriāla „Stirnu buks” posms un norisināsies gan gar-jūras krastu, gan pa meža celi-ņiem, pa kalniem un lejām Cīrplenes virzienā. Vislielākais izaicinājums būs pašās beigās uzskriet stāvajā parka kalnā, kas daudzām būs ar pēdējiem spēkiem veikts kāpums pirms paša finiša... Būs ko izjust, būs ko redzēt arī līdz-jūtējiem, kuri dramatiskas un emocionālas cīņas varēs vērot kalna pakājē! Jācer tik uz labiem laika apstākļiem! ☀

Zīmējums: Zemgus

HOROSKOPI

16.-22.08.2019.

Guna
Kārkliņa,
certificēta
astroloģe

AUNS

Būsi noskaņots pārmaiņām, gribēsi aizslaucīt vecu un sākt no nulles, izveidojot kaut ko pēc sava prāta. Nedari neko ātru-mā. Mēģini sakātot iekšējo pasauli, harmonija šobrīd ir joti svarīga. Veiksmīgi finanšu darījumi, veido uzkrājumus vai ieguldī vērtīgos pirkumos. Ja sirdslietās sarežģījumi, nestāsti citiem.

VĒRSIS

Sabiedriskās aktivitātes sitīs augstu vilni. Tevi ielūgs uz prezentāciju, kādu interešu grupu vai draugu ballīti. Pozitīvu emociju lādiņš no kontaktes ar jaukiem cilvēkiem un gandarījums no kultūras pasākumiem. Labprāt uzturēsies arī mājās kopā ar savu otro pusīti.

DVĪŅI

Nevajadzētu paļauties uz veiksmi vai paziņu solijumiem. Kontrolē svarīgās lietas pats un turi grožus savās rokās. Daudz energijas veltīsi darbam, tas aizņems domas un prasīs spēkus, taču rezultāts iepriecinās. Brīvdienās derētu kaut kur aizbraukt, izzinoša ekskursija sniegs gandarījumu.

VĒZIS

Sapnosi par jauniem apvāršpiem, tālām zemēm un nezināmā vilinājumu. Varbūt vari izkārtot ceļojumu vai mācību braucienu, bet, ja tas nav iespējams, tad izglītojies pats. Darbā un biznesā ies diezgan nemierīgi un arī mājās būs pienākumi. Tajā pat laikā dzims neskaitāmas idejas par ienākumu pavairošanu.

LAUVA

Būsi noskaņots sakātot saimniecību. Piemērots laiks mājas darbiem, svarīgu vietu ieņems ģimenes dzīve un attiecības ar bērniem. Atbalsti atvašītes, palīdzī ar padomu un gādā par satīci. Iespējamas arī pārdomas par sirdslietām. ledzījināsies attiecību smalkumos. Izstarosi šarmu un seksapīlu.

JAUNAVA

Vasarīja vēl jāizbauda. Ja labs laiks, kopā ar ģimeni dodies pie dabas, sēnēs vai nelielā ekskursijā. Kopīgi pasākumi stiprinās radu saites. Darbā ar jauniem projektiem jābūt piesardzīgam un arī nau-das lietas kaut kas var kavēties. Rūpīgi seko līdzi, vai esī saņēmis visu, kas tev pienākas.

SVARI

Ja tev ir bērni, tad skolas laika tuvošanos sāksi sajust jau tagad. Jāsakārto māja vai uz ātru roku jāveic kosmētiskais remonts, jādodas iepirkšanās tūrē, lai iegādātos mācību lietas. Tajā pat laikā pašam var likties, ka personīgās darīšanas un ieceres buksē. Darbā spriedze, būs jātiekt galā ar stresa situācijām.

SKORPIONS

Svarīga sirdslietu tēma. Pozitīvas un siltas emocijas, mīlestība un pacēlums. Brīvajiem cilvēkiem laiks randījiem un roman-tiskiem piedzīvojumiem. Ja esī ar kādu kopā ilgāku laiku, vienalga neaizmirsti par mīļiem uzmanības apliecinājumiem. Šajā periodā ener-gijas netrūks, un tu daudz paveiksi.

STRĒLNIEKS

Plašajā pasaulei ir interesanti, tomēr vislabāk mājās. Savā nodabā saimniekojot un atpūšoties, jutīties brīnišķīgi. Sariko ģenerāltiršanu, jo vasaras piedzīvojumu virpulī kārtības uzturēšana, iespējams, palikusi otrajā plānā. Ballīte bohēmiskā gaisotnē izdosies jauki.

MEŽĀZIS

Vēlēsies visā iedzījinātīties un izprast pasaules lietu kārtību. Var rasties interese par netradicionālām, ezoteriskām vai filo-zofiskām tēmām. Iespējams, saņemsi kādas jaunas, interesantas ziņas. Šī informācija noderēs pašam, un varēsi tajā dalīties arī ar citiem. Attiecību jomā nedrīkst uztiept savu viedokli.

ŪDENSVĪRS

Interesantas idejas par peļņu. Ja tev vēl nav sava bizness, tad vajadzētu par to padomāt. Vai vissmaz atrast papildu darbu, kur vari realizēt idejas, kas ikdienā paliek "aiz kadra". Brīvdienās palutini sevi ar smalku māltīti restorānā, būsi to godam nopelnījis. Piemērots laiks darba maiņai, ja esošais neapmierina.

ZIVIS

Pieņemot lēmumus, ieklausies, ko saka priekšā iekšējā balss. Veiksmīga sadarbība ar ārzemēm gan lietišķā, gan privātā jomā. Darbā iespējami piedāvājumi, no kādiem nemēdz atteikties, taču raugies uz izdevīgumu. Jābūt uzmanīgam tēriņos – nepērc lietas, kas šobrīd nav nepieciešamas.

NO IEDZĪVOTĀJU JAUTĀJUMIEM OFICIĀLAJĀ MĀJASLAPĀ VENTSPILS.LV:

Vēlos noskaidrot, kad tiks izskatīts jautājums par skeitparkā esošo problēmu risināšanu ar atkarību izraisošo vielu lietošanu un tirgošanu. Vai tomēr tas vispār nav paredzēts? Neapvainoju visus jauniešus (pusaudžus), taču nāk pie bērniem klāt jaunieši un piedāvā košķajamo tabaku un citas vielas, paši dzerstās, klūst agresīvi, neadekvāti. Taču ir palikuši arī tādi bērni, kas nelieto šīs lietas un vēlas trenēties, un ja kādam bērnam ir vājāka nostāja par savu viedokli, tas nozīmē, ka var veicināt šādu bērnu atkarības, jo kameras netiek uzstādītas, policisti gan tur ir novēroti bieži, taču viņus pamana jau pa gabalu, viens otram nodod informāciju un tad paslēpj, aizbēg... Viņu domāšana jau attīstās līdz ar jums (izdzīvošanas instinkts). Domāju, ka pozitīvi būtu, ja uzstādītu kameras. To, ko parasti atbild institūcijās – jaunieši aizies citur lietot. Tie, kas grib, lai iet, tā ir viņu izvēle, galvenais, lai citi bērni varētu izbaudīt lielisko atpūtu skeitparkā (darbojoties ar paredzētām lietām, ne lietojot apreibinošas vielas). Bērni taču ir mūsu nākotne!!!

REDAKCIJAS PIEBILDE:

Pēc ventspilnieka aprakstītās iestāžu loģikas iznāk, ka princips "ja gribēs, tad tāpat atradīs, kur lietot" var tikt pie-mērots, paceļot to vēl augstākā līmeni. Kāpēc neieviest kādu pašvaldības nodevu par tiesībām tirgot minētās vie-las jauniešiem? Tie, kas gribēs, taču tāpat atradīs, kur kādu narkotiku, košķajamo tabaku vai lāsīti "šīmīgas" dabūt. Bet, ieviešot pašvaldības nodevu, arī pilsēta no šādas tirdzniecības varētu nopelnīt naudu trūcīgajā budžetā... Un par iekāsto naudu varētu, piemēram, rīkot plašu "sabiedrības informēšanas kampaņu" par minēto vielu kaitī-gumu. Tā teikt, divi zaķi ar vienu šāvienu. Bet kameras? Priekš kam gan... Un, kas zina, varbūt kāds tigonis pat iesūdzētu pilsētu tiesā par jaukšanos "privātajā telpā" un Eiropas datu regulas pārkāpumiem.

Anekdotes

Sarunākas divi cieturnieki. Viens saka:

- Man te jāsēž 15 gadi.
- Bet man visu mūžu!
- Ko izdarīji?
- Neko, es tikai gribēju palīdzēt.
- Ko palīdzēt?
- Sievāmātei pa degu-nu tecēja asinis, un es apli-ku viņai ap kaklu žaugu.
- Miļais, man aug vēders, liekas esmu stāvoklī!
- Aha! Es pat zinu, kas ir tēvs.
- Kas?
- Konditorejas veikals!

Laupītājs ar lauzni mēģi-na atvērt kāda dzīvokļa durvis. Pēkšņi paveras blakus dzīvok-ļa durvis, un kāda balss saka:

- Dārglietas viņi glabā ķīniešu vāzē, bet naudu slēpj zem akvārija.

Slavens režisors uzrunā jau-niņu aktrisi iesācēju;

- Piedāvāju jums lomu manā jaunajā filmā, bet pēc gada apsolu Oskaru.

Aktrise:

- Bet ja nu būs meitiņa?

Divas sievietes sarunājas.

Viena saka: "Mans vīrs ir īsts en-ge-lis!"

Otra: "Mans arī nav vīrietis..."

Šadhens atved jaunam cilvēkam līgavu. Līgavainis uzaicina viņu uz teātri. Nākamajā dienā draugs jautā līgavainim:

- Kā tev ienāca prātā doma iet uz teātri ar Rozu Štemu?

- Tā ir mana līgava.

- Tu neesi pie pilna prāta! Ar viņu gulējusi puse pilsētas.

Apvainotais jauneklis aizdrāžas pie šādhena kliegdam, ka neprecēs sie-vieti, kura gulējusi ar pusi pilsētas. Šādhens:

- Tad ta pilsēta! Nieka sep-tiņi tūkstoši iedzīvotāju!

Atbraucu no mēnesi ilga komandēju-ma un uzreiz sajutu kaut ko nelāgu. Kad ienāca kaimiņš, mans suns uzreiz pienuklīja kaimiņa manas čības!

Sieve gan teica, ka suns pēdē-jā laikā gluži vienkārši kļu-vis daudz viesmitīgāks.

Naktī vīrs saka sievai:

- Palēkāsim pa gultu, lai kaimi-ni domā, ka mēs mīlējamies.
- Padauzi ar karoti pa šķīvi, lai kai-miņi domā, ka tu ēd brokastis.

Brokastis neēdu, jo mīlu tevi.

Pusdienas neēdu, jo mīlu tevi.

Vakariņas neēdu, jo mīlu tevi.

Naktis neguļu, jo ļoti gribu ēst.

- Kāpēc jūs vēlaties šķirties no vīra?

- Mums ir atšķirīgi reliģiskie uzskati.

- Paskaidrojet sīkāk, lūdzu!

- Viņš negrib atzīt, ka

esmu dieviete!

- Kurš ir tavs miļākais četrkājainais draugs?

- Gulta.

Ļoti, ļoti lēnīga sekretāre ļoti, ļoti lēnām raksta.

Apmeklētājs nervozi jautā:

- Jaunkundz! Vai jūs varat kaut ko izdarīt arī ātri?

- Jā! Es ātri piekūstu.

Tagad modē somu galds: aizej ciemos, visu no galda saliec somā un ej mājās!

Ja vīrietis mīl ar acīm, tad vismaz jācenšas, lai skatiens būtu stingrs!

Viriešiem mājas darbu veiķišanā nepatik to vienveidība: saklāj gultu, noslauki putekļus, izsūc grūdu... Bet pēc pusgada viss jāsāk no jauna!

Dzīļa nakts, diskotēka rit pilnā sparā. Puisis ar meite-nei iziet paelpot svāigu gaisu, un meitene jūsmīgi dveš:

- Skaties, miļais, cik skaistas zvaig-znes! Un cik jauki čirkstina cikādes!
- Tās nav cikādes, tie ir bikšu rāvējslēdzēji!

Galvenā atšķirība starp cilvēkiem un mājdživniekiem ir tā, ka mājdživnieki savās mājās netur cilvēkus.

Lai gan kaķi šīm apgalvoju-mam varētu ari nepiekrist.

- Kāpēc tu neskujies?

- Man nav meitenes priekš kuras gribētos skūties.

- Bet priekš sevis?

- Priekš sevis es visķiju nopirku...

ИЗ ВОПРОСОВ ЖИТЕЛЕЙ НА ОФИЦИАЛЬНОМ ПОРТАЛЕ VENTSPILS.LV:

Хотел бы выяснить, когда будет решён вопрос о существующей проблеме со скейт-парком по поводу употребления и торговли вызывающими зависимость веществами. И предусмотрено ли вообще решение этой проблемы? Я не обвиняю всех молодых людей (подростков), но к детям подходит молодые люди и предлагают жевательный табак и другие вещества, сами пьют, становятся агрессивными, неадекватными. Но ведь есть и такие дети, которые не употребляют эти вещи и хотят тренироваться. Если у какого-то ребёнка более слабая точка зрения, это означает, что можно способствовать возникновению зависимости у таких детей, так как камеры не установлены, хотя полицейских там видят часто, но их замечают уже заблаговременно, один другому передают информацию и тогда прячутся и убегают... Их мышление развивается вместе с вами (инстинкт выживания). Думаю, что было бы хорошо, если бы установили камеры. Институции обычно отвечают – молодые люди пойдут употреблять в другое место. Те, кто хотят, пусть идут, это их выбор, главное, чтобы другие дети могли хорошо проводить время и отдыхать в скейт-парке (занимаясь предусмотренными вещами, а не употребляя опьяняющие вещества). Ведь дети - наше будущее!!!

ПРИМЕЧАНИЕ РЕДАКЦИИ:

По логике учреждений, описанной вентспилчанином, получается, что принцип «если захочет, всё равно найдёт, где употребить» может быть применив, если поднять его ещё на более высокий уровень. Почему бы не ввести какую-нибудь пошлину самоуправления за право продавать упомянутые вещества молодёжи? Те, кто захочет, всё равно найдут, где взять какой-нибудь наркотик, жевательный табак или алкоголь. Но, введя пошлину самоуправления, город от такой торговли мог бы заработать денег для скудного бюджета... И на полученные деньги можно было бы, например, провести широкую «кампанию по информированию общественности» о вреде упомянутых веществ. Так сказать, убить двух зайцев одним выстрелом. А камеры? Зачем? И кто знает, может быть, какой-нибудь торговец даже подаст на город в суд за вмешательство в «частное пространство» и нарушение европейского регламента по защите данных.

АНЕКДОТЫ

- Почему они развелись?
- Он – Весы, она – Дева. Дева поправилась – Весы сломались.

И любовников-то у меня полно, и в жизни всё без проблем, и замуж в пятый раз выхожу, на работе карьеру делаю, и денег куры не клюют – ну хоть бы одна из этих сплетен правдой оказалась!

- Фигня! Что горит, то не сгниет!
- А вы точно министр лесного хозяйства?

- Какие ресурсы вы используете для самообучения?
- Ну, в основном, грабли...

Пошел на свидание вслепую. Договорились встретиться в парке. Я сел на скамейку и отправил девушке сообщение: «Я уже в парке, сижу рядом с толстушкой». Этую пощечину я запомнил на всю жизнь.

Борьба с коррупцией по-русски!
Вызывает начальник к себе подчиненного и говорит: «Не по чину берешь!».

Лежат муж с женой
После бурной любви под впечатлением.
Жена вдруг спрашивает:
- Слушай, а твои любовницы догадываются, что мы спим вместе?

Жена слушала сказку мужа о том, как он всю ночь бухал с Коляном, и молчала как рыба. Колян в шкафу тоже молчал.

Мужик на перекрёстке раздаёт конфеты детям. Один из родителей спрашивает:
- Это рекламная компания конфетной фабрики?
- Нет, это расширение моего стоматологического бизнеса...

Американские полицейские жестоко избили китайца, спросив его имя.
«Я потерял веру в человечество, свободу и демо-

кратию» — заявил пострадавший Фак Ю.

- Согласилась Кристина на твое предложение?
- Да, только попросила повременить немножко.
- Сколько?
- Она мне сказала: «Ты будешь последним, за кого я выйду замуж».

Антон Павлович Чехов и Михаил Афанасьевич Булгаков по профессии были врачами, а прославились как писатели.
Вот что получается, когда у врача разборчивый почерк!

Знаете ли вы, что в древнем Китае бани не делились на женские и мужские? И только тогда, когда население перевалило за миллиард, все поняли — это была ошибка.

- За что ты сидел?
- За убийство жены.
- Отлично, значит ты не женат.

Парень девушке:
- Я хочу быть только с тобой!
- А в чем проблема?
- Куда девать остальных?
- Пить не бросил?
- Нет.
- И не собираешься?
- Нет. Я и бросать есть не собираюсь.

Беседуют два альфонса на пляже.
- А ты где богатеньких девочек ищешь?
- На пляжах лучших санаториев или в дорогих ресторанах.
- Хм... А я не экономлю на билете в бизнес-класс! Прилетаю сюда уже сней!

— Пойдём напьёмся!
— Мне нечего надеть.
— У тебя же много одежды!!!
— Я в этой одежде уже напивалась.

ГОРОСКОП

16.08. – 22.08.2019.

Гуна Карклиня,
сертифицированный
астролог

ОВЕН

Вы будете настроены на перемены, захотите все начать с нуля. Не делайте ничего наспех. Попробуйте упорядочить свой внутренний мир, гармония в этот момент очень важна. Удача в финансовых делах, создавайте накопления или вложитесь в ценные покупки. Если в сердечных делах у вас неразбериха, не рассказывайте об этом другим.

ТЕЛЕЦ

Период высокой общественной активности. Вас будут приглашать на презентации, в какой-нибудь кружок или на дружеский праздник. Заряд позитивных эмоций вы получите от контакта с оптимистичными людьми и культурных мероприятий. Лучше всего в этот период почтите бывать дома, вместе со своей второй половинкой.

БЛИЗНЕЦЫ

Не нужно полагаться на удачу или советы знакомых. Контролируйте серьезные вещи сами и держите бразды правления в своих руках. Много энергии потребует от вас работа, но результат вас порадует. В выходные лучше куда-то поехать, от познавательной экскурсии вы получите удовлетворение.

РАК

Будете мечтать о новых горизонтах, далеких землях и стремиться к неизведанному. Может быть, вы сможете организовать путешествие или учебную поездку, но, если у вас нет возможности, то займитесь учебой. На работе достаточно беспокойный период, домашние хлопоты также потребуют от вас много сил. В это время возникнет множество идей, касающихся увеличения дохода.

ЛЕВ

У вас будет желание заниматься различными хозяйственными делами. Важное место займут семейная жизнь и отношения с детьми. Поддерживайте подростков, помогайте советами и заботьтесь об их гармоничном состоянии. Возможно, вы задумаетесь о сердечных делах. Погрузитесь в тонкости своих отношений. Излучайте шарм и сексапильность.

ДЕВА

Летом еще можно насладиться. Если погода хорошая, то вместе с семьей отправьтесь на природу, собирать грибы или на небольшую экскурсию. Совместные мероприятия укрепят родственную связь. В работе с новыми проектами нужно быть осторожным, как и с финансовыми вопросами. Тщательно следите за тем, чтобы вы получали все, что вам полагается.

ВЕСЫ

Если у вас есть дети, то приближение учебного года вы должны почувствовать уже сейчас. Приберите в доме или сделайте косметический ремонт, займитесь шопингом, приобретите все необходимое для школы. В этот период у вас может возникнуть ощущение, что ничего не движется вперед. Придется бороться с раздражительностью и стрессовыми ситуациями.

СКОРПИОН

Важная тема взаимоотношений. Позитивные и теплые эмоции, любовь и душевный подъем. У свободных представителей знака – время свиданий и романтических приключений. Если вы с каким-то человеком вместе уже длительное время, все равно не забывайте о милых и трогательных знаках внимания. В этот период энергии будет много, и вы везде преуспеете.

СТРЕЛЕЦ

В мире много интересного, но лучше всего вы будете чувствовать себя дома. Устройте генеральную уборку, потому что в ходе урагана летних приключений чистота в доме, возможно, отошла на задний план. Вечеринка в элитной атмосфере получится очень веселой.

КОЗЕРОГ

Вы захотите вникнуть во все и станете задумываться о мировом порядке. Может появиться интерес к нетрадиционным, эзотерическим и философским темам. Возможно, вы получите какие-то новые и интересные знания. Эта информация пригодится вам, и вы сможете поделиться ею с другими. В области отношений не стоит навязывать свое мнение.

ВОДОЛЕЙ

Интересные идеи по поводу заработка. Если у вас нет еще своего бизнеса, то об этом стоит задуматься. Или найти дополнительную работу, где вы сможете реализовать свои идеи, которые до этого дня оставались «за кадром». В выходные побалуйтесь себя изысканным блюдом из ресторана, вы заслужили это. Подходящее время для смены работы, если имеющаяся не устраивает.

РЫБЫ

Принимая решения, прислушивайтесь к своему внутреннему голосу. Удачное сотрудничество с зарубежными странами как в деловой, так и в личной сфере. На работе возможны предложения, от которых вы не сможете отказаться, но исходите из собственной выгоды. Будьте осторожны с тратами, не покупайте вещи, которые сейчас вам не нужны.

Когда у работы привкус мёда

Окончание. Начало на 1 стр.

представление. Но в подсознании эта мысль, видимо, всё же была с детства, так как девять лет назад «раздался щелчок», который, оглядываясь назад, даже хочется назвать таким призывом высших сил – в «Клявас» должны быть пчёлы! Немного упрекаю себя в том, что учиться на пчеловода в Вецбебрский техникум не пошла сразу же после окончания Таргалльской основной школы», – Дагния улыбается, что это из серии – как было бы, если было бы... и что всё в её жизни позднее «по местам» всё же сложилось именно наиболее подходящим способом и в подходящее время.

«До этого с малых лет я выполняла все сельские работы в маленьком хозяйстве «Клявас», окончила Вентспилсскую среднюю школу № 4, в Риге изучала экономику торговли. В Вентспилсе работала на разных работах как по специальности, так и осваивая новые навыки. Была старателльной и ответственной, как и сельская девушка, воспитывала сыновей и успевала помочь родителям в «Клявас». Уже со школьных лет активно занималась спортом, очень нравилось, и у меня были даже успехи в лёгкой атлетике. По-прежнему не могу сказать, чего мне больше жаль – что упустила возможность учиться в Вецбебри, или что не поступила в Мурьяньскую спортивную школу-интернат?

Сейчас я условно называю это «жизнью до времени», когда купила три пчелиных семьи, еще даже не осознавая, что это начало резкому повороту в моей судьбе и частично в судьбе моих близких. Так как понемногу и даже несколким неожиданно для меня самой открылось – работа с пчёлами – именно то, что мне действительно и больше всего нравится. К тому же позволяя жить в согласии со своей самой глубокой сущностью. Сомневаюсь, работая в другом месте, смогла ли я когда-нибудь в жизни встретить так много замечательных во всех отношениях и удивительных коллег в рядах пчеловодов, как в своём крае, в Латвии и во всём мире», – Дагния напоминает старое народное поверье, что пчёлы каким-то своим шестым чувством воспринимают присутствие нечестных, своекорыстных людей и неохотно принимают от них заботу. И наоборот, переволновавшихся, но по своей сути положительных людей работа с пчёлами успокаивает. Таким пчеловод советует на селе летом выйти ночью на пасеку и послушать бесконечно расслабляющий гул из пчелиных ульев, когда там пчёлы сушат мёд или готовится перга – пчелиный хлеб.

Я ЗНАЮЩАЯ, НО НЕ САМАЯ УМНАЯ

«Характер и трудолюбие пчёл воспевались в многочисленных народных песнях, и они с древних времён принимали только пасечников соответствующего характера», – Дагния признаёт, что в пчёлах видит и продолжает у них учиться философию совместного проживания и выживания, которая была бы очень необходима, но понемногу исчезает в так называемом цивилизованном обществе. И не забывает добавить, что, с её точки зрения, в этом плане коллеги-пчеловоды – приятное исключение, так как они не только стараются, но и живут в гармонии с природой и людьми.

«В вентспилсском отделении ЛОП объединились восемьдесят владельцев пасек. Они разного возраста и пола, с различным жизненным опытом и опытом работы, но я не знаю ни одного случая, когда кто-то из них отказал бы коллеге в помощи или совете в тяжёлый момент. Мне действительно радостно быть с ними в одной трудолюбивой семье, и как руководитель этого отделения я испытываю удовлетворение, что иногда могу посоветовать направление, в котором в сложные моменты нужно искать решение, как вместе сделать более крупные закупки пчеловодческого инвентаря», – Дагния поясняет, что иногда она может предложить опыт своей практической работы, а также знания, которые получены в ЛОП и на двухгодичных курсах, организованных Центром непрерывного образования Латвийского сельскохозяйственного университета в Лиепае, после которых она

К работе готова – с дымовой канистрой возле пчелиного улья.

получила сертификат профессионального развития.

«В то же время я осознаю, что в отдельных нюансах работы пчеловода и обработки собранного пчелами продукта многие более знающие, чем я, поэтому менее опытных по мере необходимости я стараюсь перенаправить к ним. Радостно слышать, что ветераны считают за честь лично дать консультацию потенциальным конкурентам, таким образом подтверждая, что этика древнего ремесла среди нас сохранилась и в условиях Интернета и высоких технологий», – хвалит пасечница коллег. И благодарна судьбе, что он в начале её нынешней работы свёл её с выдающимся практиком, бывшей заведующей пасекой колхоза «Дружба» Майей Валкой.

ПОЛЬЗА ОТ ПЧЁЛ НЕ ИЗМЕРЯЕТСЯ ДЕНЬГАМИ...

«Наплыва эмоций, смелости и решительности в то лето, 4 апреля – эту дату я запомню на всю жизнь! – мне хватило на приобретение трёх пчелиных семей, но уже в тот же день, после того как перевезла ульи в «Клявас», поняла, что не знаю, что с ними делать дальше. Совпадение или знак Божий, что друзья посоветовали съездить на территорию бывшего Мичуринского колхоза к Майе, которая именно в то время по причине здоровья отказалась от своих пчелиных семей, но неожиданно оказалась отзычивой дать мне хороший совет и практически показать, как действовать дальше.

Казалось несложным прислушиваться к тому, что меня интересовало больше всего. Позднее пыталась пополнить знания из других источников, и сейчас Майя смеётся, что теперь была бы готова новым достижениям и применению технологий в пчеловодстве учиться у меня», – Дагния признаёт, что в их освоении довольно далеко ушла вперёд, но одновременно как неизменную ценность сохраняет советы Майи о соблюдении неписаного кодекса чести пчеловодов. Одна из его основных заповедей – не делай эту работу только из-за денег, делай её от всего сердца... Дагния рада тому, что никогда не чувствовала желания её нарушить, так как удовлетворение от сделанного собственными руками, руками её мужа Эдгара, а теперь уже и сыновей никакими деньгами не измеришь. Точно так же, как лучше любого золота, часто даже не высказанное словами, полученное от коллег уважение и признание за помощь или совет.

ОСОБЫМ СПРОСОМ ПОЛЬЗУЕТСЯ ГРЕЧИШНЫЙ МЁД

На пасеках в Латвии и в мире в основном работают мужчины, так как, несмотря на используемые в пчеловодстве вспомогательные средства, это всё же тяжёлый и утомительный физический труд. Как с ним справляется спортивная, но на вид довольно хрупкая женщина? Дагния смеётся и говорит, что её собратья по ремеслу употребляют мёд и продукты пчеловодства, поэтому они сильные, здоровые и являются по сути долгожителями. И уже серьёзно добавляет, что старается заботиться о здоровье, в пищу действительно регулярно употребляет собранный пчёлами мёд и продукты пчеловодства, а остальные экологически чистые продукты питания семья получает с немногих гектаров придусадебного участка, где выращиваются корнеплоды, овощи, ягоды и фрукты, которые употребляются в течение всего года. Обычно сеются и медоносные растения, например, гречиха, из которой, по мнению многих, пчёлы добывают самый вкусный в мире и полезный мёд. Правда, у него довольно необычный аромат. Пасечница демонстрирует, что, открыв баночку, действительно ощущается особый сильный запах, но среди гурманов, любителей горчинки на него всегда стабильный спрос.

С пчёлами в «Клявас» хорошо уживаются куры различных пород, но от содержания более крупных домашних животных с того момента, как завела пасеку, из-за нехватки времени Дагния отказалась, хотя в детстве сама умела пасти и ухаживать за скотом.

Дагния с сыновьями Микусом и Дицисом после тренировки в зале тяжёлой атлетики.

живать не только за коровами. Ещё хозяйка показывает, что без обычных для сельского двора вещей в «Клявас» можно найти и съедобные каштаны, и впервые в этом году – хороший знак! – созревают орехи на дереве грецкого ореха.

С ПАСЕКИ В ЗАЛ ТЯЖЕЛОЙ АТЛЕТИКИ

И уже говоря совсем серьёзно, стройная пасечница сообщает, что для укрепления здоровья регулярно тренируется в зале тяжёлой атлетики... Парвентского спортивного холла.

«Чтобы тренировать глубокие мышцы, которые обеспечивают координацию движения тела и помогают стабильно удерживать скелет», – с использованием нескольких спортивной терминологии поясняет бывшая легкоатлетка. И добавляет, что на основной работе они недостаточно и правильно загружены, поэтому над стройным телом надо работать отдельно. Хотя – это может быть и женская хитрость, чтобы показать пример спортивной активности сыновьям. Но Дагния это отрицает: у них радость движения и азарт состязательности, как и у родителей, ещё с пелёнок. Дицис уже окончил высшее учебное заведение, живёт своей жизнью, работает, младший учится на инженера в Риге и использует лето, чтобы с помощью реализации продуктов пчеловодства «Клявас» на Вентспилском рынке подзаработать на обучение.

Видит ли Дагния в сыновьях продолжение своего дела? Пасечница улыбается – никогда не говори никогда, а пока парни на пасеке, во время медогонки или отправки пчёл на зимовку помогают только тогда, когда у мамы больше нет ни времени, ни сил. Дагния признаётся, что их «съедают» и добровольные общественные обязанности, и мероприятия, участие в международных и местных выставках продуктов пчеловодства, семинарах и курсах, так как в отрасль приходит так много нового и интересного, что всё хочется освоить. Поэтому расширению пасеки в ближайшие годы пасечница говорит «стоп!»: это потребовало бы привлечения наёмной оплачиваемой рабочей силы, что она пока не может, да и не хочет себе позволить.

ЦЕЛИТЕЛЬНАЯ РОМАНТИКА

«Со всем уважением отношусь к крупным пасекам, но в них, по-моему, исчезает романтика труда пасечника, от которой я не готова отказаться. На своей я знаю каждую семью. Знаю их отличительный характер, по интуиции могу прогнозировать поведение пчёл в каждом улье. С пчёлами могу разговаривать как с подружками, иногда похвалить, поругать или полечить и знаю, что меня принимают и понимают.

Почти что интимным общением с пчёлами наша семья и некоторые друзья могут насладиться в специально построенному несколько лет назад домике апитерапии, какие популярны в Европе и здесь же, у соседей в Литве и Белоруссии. С каждой стороны в домике встроены три улья, а над ними находится лавка для лежания. В дневное время, когда пчёлы работают, лежащий в одиночестве может почувствовать и насладиться микровибрацией, создаваемой тысячами находящихся под полом насекомых, услышать успокаивающее нервы жужжение, почувствовать температуру от 35 до 36 градусов и особенный аромат, который исходит от ульев. Многие говорят, что таким образом вылечились от болезней спины и других заболеваний, но мы его используем в целях профилактики как прекрасный способ релаксации. Я слышала советы – построить следующие домики апитерапии и предлагать эту целительную услугу за деньги. Конечно, коммерциализировать можно всё и, возможно, когда-нибудь придется это сделать. Но пока хочется верить, что пчёлы своё тепло и жужжение во время труда отдают именно нам. Как благодарность друзьям, которые о них заботятся. Сознание этого исцеляет больше всего, его нельзя купить за деньги», – с романтической убеждённостью говорит Дагния. ☺

Страницы жизни ушедших

В этой статье вернемся к теме, которой мы коснулись весной этого года и которую можно было бы коротко назвать «погостными рассказами». Ранее мы повествовали о тех людях, что похоронены на Лесном кладбище; на этот раз речь пойдет о самом старом и до сих пор функционирующем вентспилсском кладбище – кладбище Кантсону.

Это не означает, что кладбище Кантсону является самым старым местом захоронения в Вентспилсе, так как, согласно археологическим исследованиям, самое древнее захоронение (XIII–XVI вв.) находилось в районе улиц Набагу–Яня; в XVI–XVII вв. кладбище располагалось на набережной Венты между нынешними улицами Тиргус–Сколас–Звана. Известно, что, по крайней мере, в начале XIX в. городское кладбище, или кладбище Крусткална, находилось далеко от границы Вентспилса того времени, ныне недалеко от горы для катания на лыжах (это кладбище мы упоминали ранее в связи с найденной там в 1933 году «типографией» коммунистов), сегодня это кладбище заросло кустами, теперь его трудно найти даже тем, кто о нем знает. Историк Ингрида Штрумфа рассказывает, что признаки старого захоронения найдены также почти рядом с кладбищем Кантсону (на другой стороне дороги; сейчас над ними построены резервуары «Калия паркса»). Это захоронение, судя по находкам, функционировало в первой половине XIX в., возможно, и ранее. Невозможно сказать с уверенностью, похоронены ли там только горожане или же и жители селений на правом берегу Венты.

Возвращаясь к кладбищу Кантсонов, следует признать, что это самое красивое и (с точки зрения историка) самое богатое информацией кладбище Вентспилса. Самое старое захоронение, которое удалось обнаружить, датируется 1860 годом, однако это не означает, что оно было самым первым после освящения кладбища, так как точная дата освящения неизвестна. Но произошло это, вероятнее всего, еще до того, как был построен первый вентспилсский мост через Венту (1868 г.).

Самая старая часть кладбища Кантсону находится посередине и местами, словно ветви, расходится к периферии. Здесь на почтительном расстоянии друг от друга расположены места упокоения останков старинных патрицианских родов Вентспилса (Виндавы) – Рейнке, Гутшмиты, Малеры, Маркави, Шредеры, Весель (Wessel), Штефенхагены и др. Их могилы украшают впечатляющие памятники, роскошные кованые чугунные кресты с надписями, посвящениями и эпитафиями. Читая эти слова, невозможно не думать о людях, останки которых здесь покоятся. Конечно, они все были немцами, но, как бы то ни было с точки зрения истории, именно этим людям мы должны быть благодарны за большую часть нынешнего Вентспилса, за те здания, что они построили, которые и сегодня формируют самую привлекательную часть города. Улицы Пилс, Ужавас, Лиела и Плата, старинная часть улицы Кулдигас, окрестности Рыночной площади и другие места – это дар городу от представителей упомянутых родов. Насколько мы сумели его сохранить, это уже другой вопрос. Следует добавить нечто важное: богатство всех этих родов (что относится не только к названным немецким патрициям, но и к зажиточным евреям, а с конца XIX в. и к латышам) было накоплено

Прощание с Теодором Антманисом 25 апреля 1913 года; катафалк находится напротив дома Антманиса на улице Кулдигас.

Фото из фондов Вентспилсского музея

поколениями, что отвечало старым традициям Европы. Человек, который заложил основы благосостояния рода, чаще всего происходил из простых кругов – торговый агент, коммивояжер, подмастерье и т. п., у которого зачастую не было образования, зато в достатке было желания, работоспособности, упорства, умения отказаться от чего-то, чтобы многое приобрести. Своим детям такой человек обеспечивал хорошее образование и сызмальства учили их работать, зарабатывать и правильно распоряжаться заработанным. Настоящее богатство обычно формировалось уже в третьем поколении. И оно было заработано честным, цивилизованным путем, а не получено за короткое время благодаря хитрости, махинациям, при помощи присвоения чужих денег, как это происходило в совсем недавнем прошлом.

Честно зарабатывали и копили богатство большинство первых зажиточных вентспилсских латышей; далеко не все городское наследие осталось лишь от немецких граждан. Безусловно, до самого конца XIX века возможности латышей были намного меньше. И тем не менее, как только появилась возможность подняться, ее незамедлительно использовал деятельный и амбициозный латыш. Самый яркий пример тому – Теодорс Антманис, редактор-издатель первой латышской газеты «Ventspils Apskats», член более 10 общественных организаций, дважды работал в думе. Родился в бедном рыболовецком селении в Питраге, получил образование, чему способствовал отец, который купил маленький книжный магазин в Вентспилсе, на ул. Пилс. Через несколько лет магазин перенял сын (Т. Антманис тогда было всего 28 лет), и вскоре он стал самым большим магазином книг и канцелярских принадлежностей в Вентспилсе. В 1900 году Антманис приобрел типографию на улице Тиргус. Несколько лет работал редактором небольшой газеты «Windausche Zeitung», в 1907 году основал значительно более объемную латышскую газету «Ventspils Apskats», которой руководил до самой смерти в 1913 году. Это действительно была НАСТОЯЩАЯ ГАЗЕТА, таким разносторонним и объективным содержанием могли бы гордиться и лучшие современные издания. Теодорс Антманис оставил своему городу и еще кое-что – свой прекрасный дом на улице Кулдигас

Памятник Александру Фридриху Вильгельму Гутшмитсу, успешному торговцу, бургомистру Вентспилса с 1870 по 1872 г. За свою жизнь А. Ф. В. Гутшмитс построил прекрасный дом (ныне ул. Кулдигас, 2), последней в котором размещалась Вентспилсская полиция

(ныне № 17), построенный в 1910–1911 гг. – между домами немца Маркай и еврея Фридлендера. Кто знает, что еще смог бы сделать Теодорс Антманис, если бы после тяжелой болезни он не ушел уже на 46-м году жизни. 25 апреля 1913 года усопший на кладбище Кантсону провожал практически весь город, приехали газетчики и представители различных обществ из Риги, Елгавы и других городов. В газете рассказывается, что похоронные лодки почти целый час переправлялись через Венту, пока все, кто желал проститься с этим выдающимся человеком, добрались до ворот кладбища.

Очень хотелось на кладбище Кантсону найти место упокоения Теодора Антманиса и представителей его рода, но, к сожалению, не удалось. Это красивое кладбище, которому полвека, пострадало от рук безжалостных вандалов, точнее, поколений мигрантов, приехавших в Вентспилс в послевоенные десятилетия. Мраморные, гранитные и чугунные памятники или кресты практически вечны, как и кованые, литые заборчики – если их не ломать. Возможно, жертвой вандалов стало и место упокоения рода Антманисов. Нужно сказать, что и захоронения нового времени кое-где уже «выдавили» старинные могилы, у которых уже нет тех, кто мог бы о них позаботиться. ✓

(Продолжение следует.)

Летом, как и летом – будет и солнце, и дождь

Вторая половина августа в плане температуры воздуха обещает быть характерной для латвийского лета. Рекордов жары, как и резкого падения температуры не будет. Временами будет идти дождь, зато выходные дни в Вентспилсе обещают быть солнечными и без дождя.

Согласно прогнозам Gismeteo на следующую неделю, температура воздуха до пятницы продержится в норме, обычной для августа. В субботу и в воскресенье будет +21, +24 градуса тепла, в поне-

дельник +22, зато в середине недели станет прохладнее – со вторника до субботы воздух прогреется только до +18, +19 градусов. В понедельник и во вторник ожидается небольшой дождь, а в среду, четверг и в пятницу

В Вентспилсе – «Ventspils Groove»

Каждый год, почти сразу же после праздника города Вентспилса, происходит еще одно событие, которое привлекает большую часть вентспилчан. Такое ощущение, что праздник вообще не кончался, а снова вернулся. В городе звучит музыка, и так и хочется подвигать ногами под ритмы музыки. Что это за событие? Конечно, это «Ventspils Groove» – фестиваль ритм-музыки и мастер-классы. Этим летом это ежегодное мероприятие с международным звучанием отмечает свой 14-летний юбилей!

Как рассказал директор Вентспилсской музыкальной средней школы Андрис Григалис, за эти годы фестиваль стал местом встреч и творческого обмена, где встречаются международные команды профессиональных музыкантов с их коллективным опытом и пылкость и таланты юных музыкантов Латвии. На мастер-классах педагоги и студенты обмениваются музыкальными идеями, взаимно обогащаясь и приобретая новый опыт. Диапазон стилей широкий и меняется каждый год – в Вентспилсе звучит джаз, проводятся эксперименты с электроникой, звучит интеллектуальная поп-музыка, фанк и рок. По сути стилистически музыканты никак не ограничены. Кроме того, ведется работа с молодёжью, а их ограничить невозможно, они жаждут экспериментов и новых творческих направлений.

Концерты проходят уже со вторника, а в конце недели состоятся заключительные мероприятия. В пятницу вечером, 16 августа, в 19 часов, прозвучит концерт с участием руководителя мастер-классов Сусанны Александры и группы сопровождения. В субботу, 17 августа фестиваль завершился двумя концертами. Прежде всего, в 15 часов, концерт участников мастер-классов, в котором примут участие все участники музыкального фестиваля, а в 19 часов прозвучит большой гала-концерт – выступит выдающийся Вентспилсский биг-бенд под руководством Ренарса Лациса со всеми руководителями мастер-классов! Концерты бесплатные и пройдут у музыкальной средней школе на площади Лиелайс.

Любители спорта уже в курсе, что в субботу в Вентспилсе будет происходить что-то особенное. В нашем городе проходят несколько спортивных мероприятий республиканского значения, но это событие будет впервые. Это этап популярного сериала забега по самым живописным и заповедным лесным тропам «Stirnu buks» («Тропа косуль – 2019»), который пройдёт вдоль морского берега, по лесным тропинкам, по холмам и низинам в направлении Цирсплена. Самой сложной задачей будет в самом конце взбежать на крутой холм Парка приключений, которые многие из последних сил преодолеют перед самым финишем... Будет что почувствовать, будет что посмотреть и болельщикам, которые за драматической и эмоциональной борьбой смогут наблюдать с подножья холма! Будем только надеяться на хорошую погоду! ✓

НОВОСТИ ЛАТВИИ

Не исключаются налоговые изменения уже в 2020 г.

Входящие в коалицию Новая консервативная партия и «КРВ LV» допускают, что небольшие изменения в налоговом законодательстве возможны уже с 2020 года. В случае, если налоги повысятся, это существенно не затронет широкие слои населения. Однако с большей вероятностью будет рассматриваться возможность снизить налоги, но бюджет необходимо уравновесить, подчеркнули в Министерстве финансов.

Экономика притормозила

После сравнительно стремительно-го роста экономики в прошлом году в текущем году ее рост замедлился. Внутренний валовый продукт за квартал вырос всего на 2%, по сравнению с 5% за соответствующий период прошлого года. Замедление роста означает для государства выделение меньших средств на новые траты. Однако в данный момент ничего не свидетельствует о том, что в ближайшие годы в Латвии мог бы разразиться экономический кризис, подчеркивают в Министерстве финансов.

Нет препятствий к утверждению кандидатуры Муйжниекса

Два международных юридических бюро не обнаружили в ходе выборов ректора Латвийского университета таких нарушений, которые стали бы препятствием для повторного утверждения в должности нынешнего ректора высшего учебного заведения Индирикаса Муйжниекса. Ряд нарушений, о которых говорилось ранее, скорее всего, таковыми признаны быть не могут, считают ревизоры.

В Риге грядут внеочередные выборы

Фракция «Согласия» в Рижской думе на выборах мэра поддержит кандидата от «Честь служить Латвии» Олега Бурова, если двое представителей «Согласия» – Сандрис Бергманис и Анна Владова – смогут занять кресла вице-мэров. О. Буров с этим не согласен. Думцы должны избрать нового мэра до 20 августа, в противном случае необходимо будет проводить внеочередные выборы.

Работу в «ЛДз» завершили Берзиньш и Стракша

В понедельник работу в ГАО «Латвияс Дзелзцельш» завершили председатель правления Эдвинс Берзиньш и член правления Айварс Стракша, которые были сняты с постов советом предприятия по инициативе министра сообщения Талиса Линкайтса. Работу в совете начали временные члены правления Марис Клейнбергс и Андрис Лубанс.

Заложены доли капитала «Агена Rīga»

ООО «Glesum Investments», единственным владельцем которого является Юрис Савицкис, заложило все принадлежащие ему доли капитала предприятия «Агена Rīga». Коммерческий залог оформлен на латвийский «Exobank» и чешский «Exobank», а максимальная сумма обеспеченного требования по залогу составляет 24 млн евро. Одновременно «Агена Rīga» зарегистрировала два новых коммерческих залога – один залог оформлен на торговые марки «Агена Rīga» и «ARĒNA RĪGA», а также на два автомобиля «Toyota» и микроавтобус «Opel», а второй – на все 508 долей капитала «Arena Catering», дочернего предприятия «Агена Rīga».

Будьте внимательны! Не позволяйте мошенникам обмануть себя!

Неоднократно приходилось слышать о том, как у некоего пенсионера мошенники выманили несколько сотен евро – поступил звонок от незнакомца, который сообщил, что близкий родственник пожилого человека виновен в аварии, и срочно нужны деньги, чтобы избежать неприятностей. Наверное, многие считают, что эти люди слишком легковерны... Но мошенники пользуются и другими методами – например, предлагают легкий заработок. Многие попадаются на эту удочку.

Tолько за текущий год Управление Курземского региона Государственной полиции получило более десятка заявлений, в которых пострадавшие вместо обещанных заработков оказались должны кредитным учреждениям. Некая жительница Курземе обратилась в полицию с заявлением о том, что в конце прошлого года лишилась 150 тысяч евро. Внимательно прочтите, примите к сведению и обязательно расскажите об этом своим близким и друзьям! Не попадайтесь в ловушку преступников!

По словам представителя Управления Курземского региона Государственной полиции Мадары Шершневой, преступники за этот год выманили различные суммы у жителей, которые лишились значительных средств – от 700 евро до нескольких десятков тысяч. В начале этого года со счета некоего лиепайчанина были выманическим путем сняты 104 тысячи евро. Теперь этот антирекорд побит, так как уловом преступников стали 150 тысяч евро.

Схема у мошенников следующая. Потерпевшим по телефону или в «Скайп» предлагалось заработать, вложив деньги в рынок акционных фондов «Forex». Мошенники обещали помочь создать профиль на торговых порталах «Forex». Людям давалось указание загрузить одну из аппликаций удаленного доступа. В ходе беседы поступало указание о том, что необходимо авторизоваться в своем интернет-банке. Затем мошенники без ведения потерпевшего незамедлительно снимали с его банковского счета крупные суммы, что при помощи своих данных интернет-банка подтверждал сам владелец счета. На своих экранах жертвы мошенничества видели не те действия, которые производились преступниками, а те, что хотели мошенники.

Как происходит «обработка» людей?

Сначала звонящий представляется менеджером какой-нибудь реально существующей фирмы. Беседа ведется на русском языке. В ходе разговора мошенники пытаются получить данные интернет-банка человека, изображение расчетной карты, данные документа, удостоверяющего личность, виртуальные договоры, если речь идет о криптовалюте. Человек сам или при помощи консультанта, то есть мошенника, осуществляет денежный перевод на зарубежные счета физических или юридических лиц, с которых средства якобы направляются, возможно, на конкретную рыночную платформу, где деньги вкладываются в акционный рынок «Forex». Однако, когда прибыль получена, и человек хочет стать обладателем средств, вдруг он оказывается перед необходимостью платить комиссию за денежный перевод, проценты и другие выдуманные дополнительные платежи. Люди верят, что они получат эти деньги, и перечисляют требуемую сумму. Однако затем звонящий придумывает еще больше отговорок, чтобы жертва перечислила еще некоторую сумму в качестве комиссационных. В нескольких случаях жители даже брали кредиты в банках, чтобы перечислить требуемую сумму и получить обещанные «большие деньги». Если потерпевшие отказывались перечислять средства, от мошенников поступали угрозы или упреки. Однако здесь нелишним будет вспомнить, что, по статистике, только 30% игроков рынка «Forex» получают стабильную ежемесячную прибыль, к тому же, это далеко не новички. Рассказы о фантастических заработках на рынке «Forex» – это абсолютный миф для ловли на удочку простачков.

В арсенале телефонных мошенников существуют и другие приемы. Например, звонок якобы от банковского оператора с просьбой перечислить деньги, чтобы пополнить или сохранить ваш банковский счет.

Не делайте этого! Финансовые учреждения никогда не просят делать подобных перечислений. То же самое относится и к якобы официальным призывам банков осуществлять тестовое перечисление средств. Если у вас есть сомнения, нет ничего проще, чем самому связаться с банком.

Конечно же, классика – это звонки с рассказами о близких, которые якобы попали в неприятную ситуацию и для спасения которых необходимы деньги. Даже если незнакомец звонит с номера вашего близкого человека – чаще всего воришки просто вытаскивают телефон из кармана жертвы. Ни в коем случае не верьте, если вам говорят, например, что ваш сын вызвал аварию, и, чтобы замять дело, требуется несколько сотен или тысячи евро для дачи взятки полиции. Если, получив такой звонок, вы ощущаете неуверенность, можете пообещать перезвонить, а сами незамедлительно позвоните в полицию по телефону 110. То же самое относится к звонкам незнакомцев якобы из больницы. Государственная полиция напоминает жителям, что необходимо быть внимательными и никогда не участвовать в разговоре с такими людьми и не отвечать на звонки от незнакомцев, особенно, если это зарубежные номера. Не следует соглашаться загружать программы удаленного доступа, а также принимать участие в сомнительных сделках. Полиция призывает не доверять другим людям свои личные данные, не отдавать документы, удостоверяющие личность, и их копии, никому не разглашать пароль и коды доступа в интернет-банк, а также не отправлять подобные данные в электронных письмах. Чаще всего мошенники пользуются излишней доверчивостью и невнимательностью людей.

Полиция рассказала, какие районы Вентспилса чаще всего попадают в поле зрения воров

Неважно, зима или лето – воры не дремлют. Правда, летом они несколько более активны, чем в темное время суток, и это понятно: летом люди чаще уезжают из дома, оставляют открытые окна и двери, что ловко используют злоумышленники. Вентспилсский участок Курземского управления Государственной полиции обобщил статистику квартирных краж за первое полугодие и создал карту, на которой отмечены районы, наиболее «любимые» воришками, где кражи происходят чаще всего.

Bерегу Венты кражи сконцентрированы в северной части города, где произошло семь ограблений. Это район вокруг дамбы Сарканмуйжас, улицы Бривибас и проспекта Лиелайс. В свою очередь, в Парвенте воры чаще орудовали в районах улиц Талсус, Целтниеку, Эмбутес и Таргалес.

Интересно, что больше всего краж было совершено в марте – шесть, в апреле и июне – по три, в мае – четыре кражи из квартир. Стражи порядка даже изучили, в какие дни активность воров наиболее высока. Чаще всего кражи совершились в четверг (семь подобных преступлений), в пятницу, субботу и воскресенье зафиксировано по две кражи, во вторник и среду – по одной, а понедельник, очевидно, является для воров выходным днем, так как не было зарегистрировано ни одной квартирной кражи.

Шесть квартирных краж совершили лица, которые были знакомы с пострадавшими. Четыре квартирные кражи совершены путем

проникновения через окно. В свою очередь, в трех случаях воры проникли в жилище, которое хозяева оставили открытым. В упомянутых случаях владельцы лишились кошельков с деньгами или только денег, ювелирных украшений, мобильных телефонов, планшетов, телевизоров и других материальных ценностей.

Начальник Отдела полиции порядка Вентспилсского участка Гатис Беловс призывает вентспилчан ни в коем случае не оставлять окна открытыми. Желательно, чтобы окна были занавешены или имели жалюзи, чтобы желающие покиваться снаружи не увидели находящихся в квартире ценных вещей, а также необходимо всегда держать входную дверь закрытой.

Полиция рекомендует дверь подъезда оснастить надежным кодовым замком, к тому же, код необходимо время от времени менять. Желательно всегда держать дверь подъезда закрытой и следить за тем, чтобы на стене или самой двери не оказался нацарапан код от кодового замка.

Важно установить в квартире надежные окна хорошего качества, снабдить их жалюзи или повесить плотные шторы, чтобы с наступлением темноты квартира не просматривалась изнутри. В противном случае ворам легче оценить, какие в жилище имеются ценные вещи. Если вы покидаете жилище

даже на короткий период, например, отправляетесь в магазин, следует окна закрывать. Ворам достаточно всего пары минут, чтобы похитить все ценное. В период длительного отсутствия полиция рекомендует попросить надежных соседей присматривать за квартирой и в случае необходимости сообщать о подозрительных ситуациях. Полиция также напоминает: безопасность жилища может повысить и установленная на окнах решетка, несмотря на то, что это портит внешний вид. И пусть это устаревший метод, но не все могут позволить себе платить за установку системы сигнализации.

Государственная полиция рекомендует зафиксировать особые приметы ваших вещей, сделав фото, сохранить документы, подтверждающие факт покупки вещи и т. д. Это может пригодиться в случае, если совершена кража. Тогда вы сможете предоставить соответствующие документы Государственной полиции, чтобы можно было легче найти вещи. Госполиция также напоминает, что бесплатный круглогодичный телефон помощи 110, на который можно звонить как по стационарному, так и по мобильному телефону, соединение происходит с любой дежурной частью Госполиции. Вентспилчанин, будь внимателен и осторожен: береги себя и свое имущество!

За проявления расизма сурово наказан вратарь ФК «Вентспилс»

Присоединившийся этим летом к команде ФК «Вентспилс» украинский вратарь Константин Махновский значительно осложнил себе будущее. Главная организация в европейском футболе УЕФА наказала его дисквалификацией на 10 матчей в еврокубках. Вентспилсский клуб продолжает отвергать обвинения, УЕФА рассмотрела дело и приняла решение якобы, не имея реальных доказательств, основываясь лишь на жалобе мальтийского клуба «Gzira United», который обвинил украинца в расизме.

Tрудно судить о том, что действительно произошло, так как никого из нас в этот момент на поле не было, однако нет дыма без огня. После финального свистка возник конфликт между Махновским и играющим в мальтийском клубе сенегальцем Аманду Самбу (он дисквалифицирован на две игры в еврокубках), за что арбитр обоим игрокам показал красные карточки. После игры мальтийские media сообщали, что Махновский якобы позволил себе в отношении сенегальского игрока расистские высказывания, из-за чего возник конфликт, и вокруг украинского вратаря собирались агрессивно настроенные игроки мальтийского клуба. Позднее мальтийский клуб утверждал, что руководство ФК «Вентспилс» оказывало давление,

чтобы клуб не подавал жалобу в УЕФА, а также отрицает конфликт и расистские выходки Махновского.

Руководство вентспилсского клуба продолжает отклонять все обвинения. Исполнительный директор клуба ФК «Вентспилс» Сергей Усачев ранее сказал агентству LETA: сам мальтийский клуб не выполнил ряд требований, которые определены положением УЕФА, и чтобы избежать санкций, таким образом пытается отвлечь внимание от данного факта. Кроме того, клуб сам обещал обратиться в УЕФА с разъяснением ситуации. Здесь следует отметить, что, как стало известно из неофициальных источников, в ходе оценки произошедшего не были затребованы официальные доказательства или пояснения, решение было

принято лишь на основании жалобы мальтийского клуба. Возможно, что в распоряжении мальтийского клуба было видео, в котором все четко видно, однако в этом случае, скорее всего, оно было бы доступно в интернете.

Как бы то ни было, будущее украинского вратаря в клубах европейского масштаба, которые будут играть в еврокубках, будет очень осложнено, так как дисквалификация относится к тем играм, в которых он мог бы выйти на поле. Значит, отсидеться не удастся. Какое решение в отношении Махновского примет руководство ФК «Вентспилс», пока неизвестно. До конца сезона чемпионата Латвии осталось неполных три месяца, и по крайней мере в домашнем чемпионате опыт и мастерство украинца очень пригодятся. ☑

Мы можем стать более «зелеными» – от пакетов до финансов

«Живи зелено» – суть нам хорошо понятна, не правда ли? Одни понимают это как успех во всех сферах жизни и ощущение радости, другие – как необходимость жить экологично и как можно более дружественно природе. Однако очень многие полагают, что быть дружественным окружающей среде – очень сложно или бесмысленно. Это совсем не так. Зачастую достаточно внести даже небольшие изменения в привычное течение жизни. Однако, как это сделать, как изменить свои привычки на более благоприятные для окружающей среды – от пакетов до финансов? Интересные советы обобщил банк «Citadele».

ЛУЧШЕ НАЧАТЬ С МАЛОГО

Один из самых больших врагов экологичного образа жизни – печально известные пластиковые пакеты, которыми полна практически каждая корзинка для покупок. Требование магазинов поместить каждый продукт в пакетик, чтобы взвесить его, усугубляет ситуацию. Помимо того, что в следующем году многие магазины примут участие в инициативе отказа от бесплатных пластиковых пакетов, уже сейчас во многих торговых точках можно приобрести мешочки из ткани, которые размещены возле развесных продуктов. Покупателям остается лишь в следующий раз не выкидывать эти мешочки, а взять их с собой, чтобы сделать покупку. Они пригодятся и в том случае, если нужно отправиться на рынок! Стоит положить по одному такому мешочку по крайней мере в три наиболее часто используемые сумки или машину, чтобы быть уверенным, что мешочек всегда под рукой на случай необходимости.

ОЗДОРОВИТЬ РАБОЧУЮ СРЕДУ

Если ваши рабочие обязанности связаны с цифровыми технологиями, обязательно обдуманно используйте принтер. Зачастую люди распечатывают каждый черновик, созданный в компьютере, однако исправления вносят в компьютере, даже не читая напечатанную версию и тут же отправив ее в урну.

Во-первых, бумагу рекомендуется выбрасывать в отдельную урну или ящик, которые имеются в большинстве бюро. У вас их нет? Тогда возьмите инициативу в свои руки, обратитесь за поддержкой к коллегам и добейтесь, чтобы они появились в офисе. Во-вторых, прежде, чем нажать на «Распечатать», дважды подумайте, действительно ли вам это необходимо. На самом деле требуется пять копий документа для подготовки встречи трех человек?

Еще один совет: если вы распечатали лишние материалы, которые больше не понадобятся, складывайте их в отдельный ящик, чтобы затем можно было использо-

вать эту бумагу, чтобы распечатать другие документы. Даже если вы сэкономите один лист бумаги в день, это станет существенным шагом на пути к тому, чтобы наш мир становился чище, уменьшилось потребление бумаги, что позволит также сэкономить средства.

КАК СОВМЕСТИТЬ «ЗЕЛЕНОЕ» С ПОЛЕЗНЫМ

Не секрет, что большой вред окружающей среде наносят автомобили, число которых в мире огромно, а там, где большая концентрация популяции, качество воздуха из-за выхлопных газов очень плохое. Наверное, лишь однократный запрет на использование всех транспортных средств вызвал бы хоть небольшой положительный эффект... Очевидно, что это невозможно. Правда, автомобилестроение модернизируется, чтобы сократить негативное воздействие на окружающую среду. И это ценят все больше покупателей, которые принимают решение приобрести электромобиль или подобные транспортные средства.

Однако не всякий может себе это позволить, поэтому многим приходится выбирать обычные автомобили. Начните с ограничения времени передвижения на машине. Это не создаст неудобств, а окажет положительное влияние как на ваше здоровье, так и на кошелек. Если вы работаете в городе, прекрасным средством передвижения будет велосипед или электрический самокат. Во-первых, вам не придется стоять в пробках, толкаться в общественном транспорте, во-вторых, вы сэкономите средства. По меньшей мере, те несколько евро, которые «сгорают», пока вы стоите в длинной пробке. К тому же, вдохнув свежего воздуха по пути, вы станете более энергичным, что принесет пользу в течение рабочего дня.

ДОЛГОСРОЧНОЕ ВЛОЖЕНИЕ

Важно думать о будущем, но можно начать делать это уже сейчас, выполняя множество мелких важных пунктов и постоянно придерживаясь их. Когда вы добились соответствующих изменений в своих повседневных привычках, можно начать жить более экологично и в тех сферах, которые трудно связать с «зеленым» образом жизни, – например, бизнес и финансы.

Все чаще приходится слышать о долгосрочном развитии предприятия, этот фактор становится одним из главных для инвесторов. Он означает, что предприятие осуществило необходимые изменения и в своей деятельности приспособилось к тому, чтобы оказывать как можно меньше отрицательного влияния на окружающую среду, а также сотрудничает с поставщиками и местным обществом, или обществом, и, конечно, организует эффективное и хорошее управление предприятием. Таким образом каждый из нас может поддержать предприятия с «зеленым» мышлением, которые не преумножают глобальные проблемы, а думают, как их уменьшить и быть более дружественными

КОРОТКО О СПОРТЕ

ФК «Вентспилс» не использует возможности

Тяжелым поражением для ФК «Вентспилс» завершился домашний матч 3-го тура квалификации Лиги Европы УЕФА. Команда уступила португальской «Vitoria» со счетом 0:3. В ходе матча у Вентспилса было много великолепных возможностей, но футболисты их не использовали.

В БК «Вентспилс» – второй американец

К БК «Вентспилс» присоединился второй американский легионер – 26-летний защитник Уэс Вашпун, с которым заключен договор на один сезон. Это последнее дополнение во «внешней» линии нашей команды. На сегодняшний день в составе команды Марцис Витолс, Артурс Гринбергс, Кристапс Килпс, Даудис Виксне, Янис Берзиньш, Роналдс Закис, Янис Кауфманис, Клавс Чаварс, Линардс Яунземс, Джейлонс Тейтс и многолетний капитан Марис Гулбис.

Неудача «Ventspils Ghetto» в Риге

На турнире «Ghetto Basket Riga Challenger» по баскетболу 3x3 команда «Ventspils Ghetto» (Армандс Гинтерс, Мартиньш Штейнбергс, Армандс Сеньянс, Робертыс Паже) потерпели поражение в обоих матчах подгруппы и завершили турнир, будучи на 11-м месте.

Вентспилчанин среди призеров

На прошедшем в Вентспилсе 10-м Всеплатинском фестивале по скандинавской ходьбе одним из победителей стал житель Вентспилса – на дистанции 5,3 км в возрастной группе до 40 лет победу одержал Янис Дониньш (36:11).

Триумф «Šovakar Klondžiņā» на Кубке Силарайса

Определились обладатели Кубка Райтиса Силарайса в баскетболе 3x3. В состязаниях приняли участие 20 команд. В группе «Open» победу среди 13 команд одержала «Šovakar Klondžiņā» (Томс Лейманис, Марис Зиединьш, Мартиньш Ангерс и Робертыс Пруссис). Среди дам лучшими стали «Bad Moms» (Кристине Гулбе, Мадара Гулбе и Иева Юрова).

В Вентспилсе тренируется чемпион мира и Европы

Вентспилсскую спортивную базу для подготовки к самым ответственным соревнованиям и сезону выбирают многие зарубежные спортсмены – недавно тренировки здесь завершил чемпион мира и Европы по прыжкам в высоту украинец Богдан Бондаренко, личный рекорд которого составляет 2,42 метра!

природе. Начнем действовать, задумываясь о своих привычках в быту и на работе. Чем больше мы будем об этом думать, тем больше нас будет, тем более здоровая среда нас будет окружать. ☑

Uzticet savu kravu pārvadāšanu profesionāliem!

Ar AS Unifreight Logistics Jūsu bizness ir drošās rokās!

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

НОВОСТИ ВЕНТСПИЛСА

На треть меньше

Оборот рыбоконсервного комбината в прошлом году сократился на 31 процент.

Строительные работы продолжаются

После небольшого технологического перерыва возобновились строительные работы на ул. Пилс, 45, и 47.

Новая теплотрасса

Возле торгового центра «Tobago» ООО «Вентспилс силтумс» строит новую теплотрассу.

Дети работают

В программах летней занятости детей и юношества на данный момент приняли участие 223 школьника. В августе продолжают работать еще 118.

Планируется восстановить паромное сообщение

Самоуправление Сааремаа начало переговоры с компанией «Kihnu Veeted» о возобновлении паромной линии между Сааремаа и Вентспилсом.

Скосят тростник

В городских водоемах проходят работы по очистке, в том числе, скашивают тростник. Ранее сделать это было невозможно, так как продолжался период гнездования птиц.

Настелено покрытие

В детском парке «Фантазия» под всеми игровыми комплексами настелено резиновое покрытие, абсорбирующее удары.

Возможность поиграть на инструментах!

Музикальная библиотека предлагает новую услугу – возможность учиться играть на каком-либо музыкальном инструменте, а также на время получить музыкальный инструмент для домашних занятий.

Еще один титул

Вентспилс стал обладателем титула «Латвийская молодежная столица – 2020».

Очередная конференция

Международный центр радиоастрономии шестой раз организует международную конференцию «Деловая астрономическая информация и обработка космических данных в Балтии».

«Женственная» выставка

В Парвентской библиотеке открыта фотовыставка «За женственность – Goddess Vibes 2019». Экспозиция состоит из изображений, на которых запечатлены только женщины.

Новорожденные

В июле в ЗАГСе было зарегистрировано 13 новорожденных мальчиков и 16 девочек.

Фестиваль Алиды Ване

В концертном зале «Латвия» с 21 по 24 августа пройдет Международный музыкальный фестиваль Алиды Ване.

Разыскиваются свидетели

Государственная полиция просит откликнуться свидетелей дорожного происшествия на улице Эмбутес, в котором тяжело пострадал восьмилетний мальчик.

Спор с охранником

Во время праздника города произошел конфликт между фотографами и неким охранником, который ограничился тем, что спорящие стороны толкали друг друга.

Возрастают надежды, что паром в Сааремаа в следующем году будет

Окончание. Начало на 1 стр.

один из них не проявил интереса. По этой причине восстановить паромную линию ранее не удавалось.

Паромная линия между Вентспилсом и Эстонией закрыта уже 11 лет. Ранее, с 2005-го по 2008 год паромное сообщение между латвийским и эстонским портом обеспечивало «SSC Ferries», дочернее предприятие эстонской частной компании

«Saaremaa Laevakompanii» – курсировал паром «Scania». С наступлением глобального экономического кризиса линия была закрыта. За этот период на пароме «Scania» было перевезено почти 60 тысяч пассажиров.

Безработица достигла нового рекордно низкого уровня

Зарегистрированный уровень безработицы в городе Вентспилсе, в расчёте на число жителей трудоспособного возраста, на этой неделе снизился ещё на одну десятую процента и составил 3,9%, что исторически является самым низким показателем за последние 11 лет со времени экономического кризиса, поразившего страну в 2008 году. В свою очередь в государственном масштабе уровень безработицы в июле и в начале августа был 6%, свидетельствуют данные Государственного агентства занятости.

Bтечение недели очередь безработных в Вентспилсе сократилась ещё на 12 человек. Ещё немного и общее число ищащих работу будет уже меньше восьмисот. На этой неделе официально без работы в нашем городе зарегистрирован 801 вентспилчанин.

В Латвии в конце июля зарегистрированный уровень безработицы среди экономически активных жителей был 6%, что столько же, как и месяц назад. В Государственном агентстве занятости всего было зарегистрированы 55 373 безработных, что на 377 человек меньше, чем месяц назад, когда в агентстве были зарегистрированы 55 750 безработных.

Самый низкий зарегистрированный уровень безработицы в конце июля был в Рижском регионе – 4,1%, что столько же, сколько и месяц назад, а самый высокий зарегистрированный уровень безработицы был в Латгальском регионе – 13,8%, что на 0,3% меньше, чем месяц назад. Вместе с тем зарегистрированный уровень безработицы в Курземе, Видземе и Земгале в июле снизился на 0,1%. В этом году в конце июля в Курземском регионе зарегистрированный уровень безработицы составил 6,5%, а в Видземском и Земгальском регионе – 5,7% от числа экономически активных жителей.

Из расчёта по отношению к числу жителей трудоспособного возраста, этот показатель намного ниже – 4,7%. В Курземском регионе в целом уровень безработицы при таком измерении составляет 4,9%. Если посмотреть

в масштабе республики среди городов, то гораздо ниже уровень безработицы в Валмиере и Риге, соответственно 3,1% и 3,2%. За ними следует Елгава и Юрмала, соответственно 3,6% и 3,7%. За Вентспилсом следует Екабпилс (4,8%), Лиепая (5,3%), Даугавпилс (6,6%) и Резекне (8,5%).

АО «MECHPORT»
приглашает
на работу:

 МЕЧПОРТ

Сварщиков
-Требования к кандидату: профессиональное или среднее специальное образование, опыт работы.
-Предлагаем: стабильную работу, социальные гарантии. Оплата – от 4.00 – 5.20 евро в час и премиальные за хорошую работу.

Слесарей

-Требования к кандидату: профессиональное или среднее специальное образование, желателен опыт работы.
-Предлагаем: стабильную работу, ежемесячные доплаты за результаты работы, социальные гарантии, суммированное рабочее время, оплата от 3.40 – 4.60 евро в час и премиальные за хорошую работу.

Подсобных рабочих для выполнения вспомогательных работ.

-Требования к кандидату: образование – среднее или основное образование.
-Предлагаем: стабильную работу, ежемесячные доплаты за результаты работы, социальные гарантии, суммированное рабочее время, оплата от 3.40 EUR/ч.

CV отправлять по электронной почте mechport@mechport.lv до 31.08.2019.

КОММЕНТАРИЙ РЕДАКЦИИ

Красиво выглядеть на сцене

Несколько дней назад в соседнем городе Кулдиге состоялся этакий семинар для молодых предпринимателей и тех, кто активно пишет проекты. Так сказать, чтобы указать энтузиастам верный жизненный путь. Среди лекторов было два весьма дорогих зарубежных «эксперта», главный бизнес которых – чтение таких лекций любознательной аудитории, а также прозвучала парочка «историй успеха» в исполнении доморощенных ораторов, в которых основной являлась мысль о том, что скоро они собираются «стричь капусту».

Cамо по себе подобное мероприятие не вызывает осуждения – в конце концов, хорошо, что наших потенциальных латвийских предпринимателей обучают «духу бизнеса». Однако в этом конкретном и подобных обучающих семинарах имеется два очень важных нюанса. Во-первых, они преимущественно проходят за деньги государства и самоуправлений. Во-вторых, для того чтобы пригласить действительно хорошего лектора, этих денег не хватает, поэтому зачастую (в том числе, и в этом конкретном случае) приглашаются «передвижные ремесленники» – самозваные «эксперты», о качестве бизнеса которых говорят лишь качественно оформленные картинки для иллюстрации лекций.

Резюмируя сказанное на семинаре (как зарубежными «гуру», так и теми, кто представлял местные «истории успеха»): важнейшая предпосылка успеха в бизнесе – не больше не меньше хорошо подготовленная презентация. Сама бизнес-идея и/или бизнес-план имеют меньшее значение. В свою очередь, самое важное в бизнес-плане – привлечь деньги других людей (то есть инвесторов). И тогда все будет удаваться само собой, ведь деньги же будут собраны.

На самом деле в бизнес-среде и на первый план у общества вышла тревожащая тенденция: не важно, что в коробочке, главное, как она выглядит. Другими словами, со сцены на семинарах, из классов по обучению и книг, посвященных бизнес-курсам, звучит один призыв: выходите на сцену в хорошем костюме, с красивой прической, включите фон с прекрасными картинками – и тогда с вашим бизнесом все будет в порядке. Форма подавляет содержание, а презентация, облеченная в красивые иностранные слова, затеняет идею. Несомненно, в наш «скоростной информационный век» нет времени углубляться, так как одновременно с участием в семинаре нужно проверить записи в «Фейсбуке», промотировать «WhatsApp» или «Instagram», поэтому внимание привле-

кают лишь заголовки и громкие фразы. О победном марше этого метода поверхностной речи, конечно, свидетельствуют и результаты выборов, причем не только в Латвии, но и в странах, намного более опытных в демократических выборах как на Старом, так и на Новом континенте. И, конечно, расцвет бизнеса всевозможных «коучей» (для тех, кто не знает, – «тренеров жизни»), консультантов и публичных торговцев.

На упомянутом семинаре в Кулдиге некий слушатель после красиво оформленной презентации и вдохновляющей речи молодого энтузиаста задал вопрос: а скажите, каковы результаты подготовленного вами плана? по крайней мере, планируемые результаты? После этого бесцактного и, по мнению оратора, даже неприличного вопроса молодой энтузиаст смущился: нет-нет, ну мы же еще не начали, мы не знаем, так как не считали... Один результат уже, правда, имеется: выплаченный гонорар за «лекцию» в 400 евро. Из общественных средств, предусмотренных на обучение бизнесу. Значит, те, кто презентует «истории успеха», уже действительно нашли свою «бизнес-нишу»: ездить по семинарам и рассказывать истории, «как стать предпринимателем», при этом самим таковыми не являются. Вышеупомянутый вопрос не был задан двум «передвижным ремесленникам» в сфере проведения семинаров из ближнего зарубежья, но презентованное ими короткое CV свидетельствовало о том, что у них мало общего с реальным бизнесом, бизнес-идеями и их реализацией, если не считать идеи «стать консультантами».

Нельзя отрицать – хорошо выглядеть, ставить красивые картинки в презентации и советовать другим «направление бизнеса» – это тоже направление бизнеса, к тому же, оказывается, весьма востребованное. Однако вопрос остается: стоит ли поддерживать такой бизнес за деньги налогоплательщиков? Если кто-то хочет послушать очередного «коуча», то это его проблема, но лекторов для семинаров, преподавателей и менторов следовало бы выбирать более тщательно, руководствуясь не только «отфотошопленными» улыбками на какой-нибудь случайно попавшейся домашней странице, а хотя бы вскользь поинтересовавшись, что этот конкретный «эксперт» сам сделал, чтобы ему было что сказать слушателям. Так как рекомендация «красиво выглядеть на сцене» (дословная цитата) больше пригодилась бы не молодым предпринимателям, а воспитанницам модельной школы. Или, например, политикам, в арсенале которых, помимо лозунгов и обещаний, ничего нет.

Искренне ваша, «Ventspilnieks.lv»

Изменения в региональной реформе – вместо 35 самоуправлений будет 36

Окончание. Начало на 1 стр.

известно, идут из наших кошельков – кошельков налогоплательщиков. И, чем меньше в каком-либо самоуправлении жителей, тем меньше его доходы, а вместе с тем и возможности оказывать услуги и развиваться. Как в своё время высказался Юрис Пуце, «Если мы ничего не будем делать, то самоуправлениям оказывать функции поддержки станет всё дороже, дороже, и всё большая часть наших уплаченных в виде налогов денег фактически будет тратиться на то, чтобы были бухгалтера, юристы, отдел персонала, но всё меньшая часть тратится непосредственно на сами функции (услуги), которые оказывает самоуправление – на образование, культуру, здравоохранение, коммунальное хозяйство».

Число жителей в городах сокращается

Можно задать вопрос, почему город Вентспилс необходимо объединить с Вентспилским краем, если нам и так хорошо? Кроме того, после территориальной реформы 2009 года административный центр Вентспилского края так или иначе находится в Вентспилсе, подобно тому как, например, Елгавского края – в Елгаве, Даугавпилского края – в Даугавпилсе, а Резекненского края – в Резекне. Однако, как указывает Министерство охраны среды и регионального развития (VARAM), опыт других стран показывает, что наибольший потенциал роста и лучшие результаты показывают городские регионы, а не отдельные города. Имеющийся потенциал в центрах развития таких регионов (число жителей, инфраструктура, возможности образования) и целенаправленное привлечение частных инвестиций позволяет обеспечить экономическую самодостаточность территории. Иными словами, если мы хотим во всей Латвии эффективное образование, здравоохранение, социальную помощь, сеть инфраструктуры дорог и транспорта, то не можем сидеть одни в своём горо-

де или крае и ждать, когда деньги упадут с неба. Правда, Вентспилсу до сих пор удавалось привлекать значительные средства фондов Европейского союза, однако следует вопрос, что заставляет думать, что так будет продолжаться вечно, и, во-вторых, следует понимать, что все эти объекты требуют вложений финансовых ресурсов также со стороны города, а они, как же упоминалось, идут из карманов вентспилчан.

Мы можем сказать – и что с того? Мы же богаты, у нас есть порт и денег Вентспилсу хватает. Однако, если смотреть в будущее, то можно увидеть основательную ложку дёгтя во всей этой «бочке с мёдом», и это уменьшение числа жителей. Тенденция неутешительная. Согласно данным центрального статистического управления, в Вентспилсе в 1990 году было 50 235 жителей, в 2008 году было 41 319, а в 2018 году уже только 34 855 жителей. Подобная тенденция наблюдается и в других больших городах. Как указывает VARAM, это заставляет сделать вывод, что существование городов как отдельных самоуправлений не является устойчивым. В свою очередь объединение больших республиканских городов с окрестными краями не повлияло бы на статус центра развития национального значения, который для этих городов определен в стратегии долгосрочного развития Латвии до 2030 года.

Что обещает реформа?

Что нам обещает региональная реформа, продвигаемая министром Пуце? С точки зрения VARAM, создание более крупных краёв, когда к более сильным будут присоединены экономически более слабые края, позволит успешнее способствовать развитию регионов. Уже на начальном этапе реформы Юрис Пуце указал, что цель реформы самоуправлений – устраниить несправедливость, когда люди дискриминируются по месту их жительства. «Без сильных центров развития нет сбалансированного регионального развития; без достаточной базы доходов от налогов нет качественных услуг в образова-

нии и социальной защите; без инфраструктуры нет частных инвестиций и конкурентной оплаты труда». Между прочим, сильные в финансовом отношении, развитые самоуправления могли бы быть одним из реальных факторов, способствующих реэмиграции, также уменьшилось бы желание людей уезжать из страны. Ну кто же поедет искать счастья за границей, если у него достаточно хорошая работа, возможности образования, здравоохранения и проведения свободного времени были бы здесь же, дома?

Однако вместо ожидаемых конструктивных дискуссий возникла настоящая буря – против региональной реформы выразяется Союз самоуправлений Латвии и Ассоциация крупнейших городов Латвии, она не нравится мэрам многих краёв и городов, в том числе и Айварсу Лембергсу. По сути все противники реформы за различными возражениями скрывают одно – всё должно остаться так, как есть. Их можно понять, так как создание более крупных краёв предусматривает и уменьшение числа депутатов самоуправлений, а это означает, что в некоторых самоуправлениях правящей фракции демократии и местным «царькам» вместе с реформой придёт конец.

Тень политических заказов над СГД. Люди СЗК – Кнокс, Подиньш, Вайварс

Служба государственных доходов (СГД) никогда по-настоящему не гордилась хорошей репутацией, и вот сейчас над гендиректором Иевой Яунземе стали все больше сгущаться тучи. Прозвучало серьезное опасение о том, что на влиятельные должности поставлены «свои», которые способны останавливать уголовные процессы или, наоборот, «жалить» своих политических противников, изображая борьбу за правду и выполняя политический заказ.

BNN рассказывает о попавших в службу людях СЗК, которые хорошо устроились на должностях СГД и в рядах юристов, и в Налогово-таможенном управлении, и как правая рука гендиректора.

ДРУГ ДАНЫ И «ГУЛЯЮЩИЙ» ПО ДОЛЖНОСТИЯМ ЮРИСТ КНОКС

Когда гендиректором СГД была Даце Цируле, тогдашний министр финансов Дана Рейзнице-Озола (СЗК) назначила Мариса Кнокса консультантом руководителя СГД по юридическим вопросам. Кнокс долго считалася доверенным лицом Рейзнице-Озолы в СГД. От него зависел исход различных важных административных вопросов.

Хоть сейчас Кнокс и переведен в кадровое управление СГД, все равно кажется, что его влияние не уменьшилось. По неофициальным источникам, Кнокс до сих пор участвует в собраниях комиссии по дисциплинарным делам, то есть он, вероятно, влияет на решения комиссии о том, каких нарушителей наказывать, а каких – нет.

Напомним, что одно время Кнокс отвечал и за заблокированные и забытые на годы счета СГД, за что было наказано лишь одно должностное лицо, которое сейчас занимает должность второго заместителя директора в Налогово-таможенном управлении СГД, которым руководит Каспарс Подиньш.

Тогдашний заместитель директора Управления финансовой полиции СГД Дайрис Аниньш был признан виновным в том, что у предприятия годами оставались замороженными деньги. Когда вскрылся этот случай, начальником Финансовой полиции был Эдийс Цейпе. Он начал проверку с целью выяснить, сколько таких заблокированных счетов, но дальнейших действий не последовало.

Кнокс поспособствовал лишь началу дисциплинарного дела, хотя требовали начать уголовный процесс за халатность или даже превышение служебных полномочий. В рам-

ках дисциплинарного дела был наказан лишь Аниньш.

СВАДЬБА И ДОЛЖНОСТИ – ДРУЖБА АУГУЛИСА И ПОДИНЬША

Дружба Подиньша с человеком СЗК и бывшим министром транспорта Латвии Улдисом Аугулисом очень крепкая: один был свидетелем на свадьбе другого. Пока их объединяет тесная дружба и общие праздники, Подиньш обвиняется в тяжелых преступлениях своими подчиненными. Из заявления в распоряжении BNN известно, что Подиньша обвиняют в попытках выполнения политических заказов. Сообщается, что он как директор

выполняет различные политические мероприятия, не позволяя расследовать начатые уголовные дела и наказывая сотрудников, которые его не слушаются», — сказано в заявлении.

«Мы изо дня в день сталкиваемся с его двойными стандартами и искажением фактов, а теперь уже Налогово-таможенная полиция СГД без стеснения используется для политических заказов».

В заявлении указано также, что в последнее время в прессе все больше опасений об ангажированности правоохранительных органов и их использовании в сведении политических счетов. А еще Яунземе грубо упрекают: вместо того чтобы действовать, она занимается спасением собственной шкуры.

BNN все еще пытается выяснить, указаниям какой политической силы Подиньш следует и является ли его тесная дружба с человеком СЗК простым совпадением.

ОТ КУЧИНСКИСА К ЯУНЗЕМЕ – КОММУНИКАТОР ВАЙВАРС

На одной из самых влиятельных должностей в службе находится Андрейс Вайварс.

Он был главным секретарем премьера Мариса Кучинскиса (СЗК), а также работал в так называемых контролируемым Айварсом Лембергом СМИ как журналист. Теперь этот же человек является правой рукой Яунземе – консультантом по вопросам коммуникации и общественных отношений.

Есть подозрение, что связь с СЗК не уменьшилась. Именно Вайварс – один из людей, которых СЗК может использовать как информационный источник о «чёрных» и «белых» сторонах событий СГД. Яунземе в беседе с BNN сказала, что выбрала Вайварса, так как он бывший журналист и они долго сотрудничали на всех прежних должностях Яунземе.

Элизабете Межуле, Симона Шядите
BNN

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

4 piestātnes

27 rezervuāri ar kopējo tilpumu 355 000 m³

7 miljoni tonnu jauda gadā

Dzintaru iela 92,
Ventspils,
LV-3602, Latvija
Tālrunis:
+371 636 02501
Fakss:
+371 636 02504
e-pasts:
ventbunkers@ventbunkers.lv

Тень политических заказов над СГД

3 стр.

Криминальный Вентспилс: будьте внимательны!

4 стр.

Вратарь ФК «Вентспилс» - расист?

5 стр.

«Кладбищенские рассказы» Вентспилса

7 стр.

VENTSPILNIEKS.LV

№. 30 (122) 16 августа 2019 года

Изменения в региональной реформе – вместо 35 самоуправлений будет 36

На этой неделе стало известно, что Министерство охраны среды и регионального развития приняло решение – на новой карте самоуправлений создать ещё один край, и число самоуправлений со 119 снижено до 36, а не до 35, как это планировалось вначале. Город Вентспилс и край по-прежнему решено объединить, создав таким образом второй по величине самый крупный край в Курземе.

Один из вопросов, который часто задаётся в контексте региональной реформы: почему вообще необходимо объединение краёв, потому что совсем недавно – только в 2009 году – уже произошло их «отъединение»? К сожалению, жизнь доказала, что у самоуправлений в настоящее время так много функций, что доходы многих самоуправлений недостаточны для эффективного их выполнения. Обобщив порученные самоуправлениям нормативными актами функции, можно прийти к выводу, что им приходится выполнять 111 больших и малых задач. От обеспечения общественного порядка,

организации принудительных работ, вопросов усыновления, опеки и попечительства, создания учреждений образования до отлава бродячих домашних животных, согласования публичных мероприятий, выдачи различных разрешений и многих других вопросов. Однако под каждой из этих функций – деньги, учреждение, работники на ставку и полставки, и не исключено, что во многих местах эти функции из-за нехватки денег или человеческих ресурсов не выполняются должным образом.

Совершенно очевидно – чтобы самоуправление могло честно выполнять свои функции, ему необходимы деньги, а они, как

Окончание на 3 стр.

Когда у работы привкус мёда

Дружу с полутора миллионами девочек – так о своей работе говорит хозяйка дома «Клявас» Таргальской волости, пчеловод и руководитель вентспилского отделения Латвийского общества пчеловодства (ЛОП)

Дагния Гриезе. Девять лет назад она начала работать с тремя семьями пчёл, сейчас «девочки-ми» она называет пчёл, обитающих в семидесяти разноцветных домиках, принадлежащих хозяйке этих насекомых. Создание такого полка золотокрылых насекомых потребовало огромных усилий и постоянного пополнения профессиональных знаний. Однако Дагния всегда считала это не столько работой, сколько ответственной, уважительной и одновременно приятной дружбой с медоносными пчёлами, потому что только с таким отношением к пчёлам можно получить сладкий мёд.

В дом «Клявас» родители Дагни Айна и Кришс Витолсы перебрались примерно пятьдесят лет назад. У мамы к тому времени был опыт тяжелого труда и полуголодной жизни в Сибири, куда она вместе со своими родителями как дочь местных крестьян была сослана в одиннадцатилетнем возрасте. Дагния допускает, что, возможно, чтобы немного подсладстить горькие воспоминания о Сибири, мама всегда держала дома мёд, принесенный соседом дядей Карлисом, который нравился и ей, и её старшей сестре Гунте. В воспоминаниях детства осталось и то, что в чёрной дымовой трубе обычно можно было

найти и запас не менее вкусной твердокопчёной колбасы. Как бы сказали бывшие репрессированные – на всякий случай...

ЩЕЛЧОК В НУЖНОЕ ВРЕМЯ

«Этот дом давно перестроен, но привычка использовать в пищу пчелиный мёд сохраняется и в моей семье, где сладкие и полезные продукты пчеловодства охотно употребляет и муж Эдгарс, а позднее и сыновья Диодис и Микус. Мысль самим взять под опеку какую-нибудь пчелиную семью тем не менее в голову не приходила, так как об этой работе было только отдаленное

Окончание на 6 стр.

Возрастают надежды, что паром в Сааремаа в следующем году будет

Самоуправление Сааремаа в Эстонии на прошлой неделе начало переговоры с эстонским предприятием «Kihnu Veeteed», чтобы совместными усилиями обеспечить паромное сообщение между портом Минту (остров Сааремаа) и Вентспилским портом. То есть возрастают надежды, что в следующем, 2020 году из Вентспилса на Сааремаа сможем добираться не только мы, вентспилчане, но и множество туристов, что займет приблизительно четыре часа. Это будет прекрасная возможность для обеих сторон привлечь еще больше туристов, а для вентспилчан – провести выходные в соседней стране.

Самоуправление Сааремаа этим летом объявило конкурс, призывая паромных операторов участвовать, чтобы реализовать план о возобновлении прямого сообщения между Сааремаа и Вентспиллом. Как сообщает эстонская «ERR», предприятие «Kihnu Veeteed» было единственным участником конкурса, который заявил целых два корабля. Один из них был принят в соответствии с условиями конкурса.

Правда, переговоры еще на самом начальном этапе, и никакой стопроцентной гарантии возобновления сообщения по морскому пути быть не может. Самоуправление Сааремаа ждет от упомянутого предприятия более детального предложения, что поручено выполнить как можно скорее.

Самоуправление острова Сааремаа очень надеется, что переговоры завершатся результативно, и назло длившимся два года безуспешным попыткам паромной линии наконец будет восстановлена летом 2020 года. Если действительно удастся договориться с

предприятием, то оператор паромной линии получит договор с самоуправлением сроком на пять лет. В соответствии с планами паромная линия будет иметь сезонный характер. Паром будет курсировать только летом, с 1 июня до 31 августа.

Согласно ранее опубликованному положению о конкурсе на закупку, планируется, что сообщение между портом Минту и Вентспиллом будет обеспечено как минимум три раза в неделю. Одно путешествие из Эстонии в Латвию займет 4–4,5 часа. В положении о конкурсе также сказано, что паром должен быть способен за один рейс перевезти по меньшей мере 100 пассажиров, то есть должен иметь столько же сидячих мест. Паром должен вмещать не менее 25 легковых автомобилей или других транспортных средств, а также по меньшей мере один автобус.

В прошлом году самоуправление Сааремаа уже искало возможных операторов паромной линии, обращаясь к ним, в том числе, индивидуально, однако ни

Окончание на 2 стр.

Вентспилс стал Латвийской молодежной столицей!

На прошедшем в субботу в Икшикile молодежном фестивале Вентспилс стал обладателем главного приза. В 2020 году наш город Вентспилс будет носить титул Латвийской молодежной столицы!

В финале конкурса в этом году возникла очень острая конкуренция, поскольку за получение почетного титула состязались также Даугавпилс и Екабпилс. В первом туре из круга финалистов выпали Даугавпилсский и Руйиенский край, а также объединение Прейльского и Риебинского краев.

Целью этого конкурса, который организуют Министерство образования и науки в сотрудничестве с представительством Европейской комиссии в Латвии, Советом латвийской молодежи и фондом «Балтийский региональный фонд», является популяризировать работу с молодежью в самоуправлениях и ее значение в воспитании гражданского самосознания общества, в том числе, в том, что касается ценностей и возможностей для молодежи в ЕС, а также продолжать заложенные традиции в работе с молодежью, повышать престиж лиц, самоуправлений и организаций, которые организуют работу с молодежью, и способствовать участию молодежи в общественных процессах. Сотрудничество Вентспилского городского самоуправления и Вентспилского дома молодежи осуществляется годами, сами молодые люди активно участвуют в общественной жизни, а также в работе и проектах самоуправления и связанных с ним организаций.

Победитель конкурса определяется жюри, а также самими участниками форума путем открытого голосования. В этом году титул Латвийской молодежной столицы принадлежит Икшикile и Олайнскому краю, которые передали нашему городу почетную доску с надписью: «Латвийская молодежная столица – 2020» и переходящий кубок.

Что новый титул в следующем году будет означать для Вентспилса? То, что наш город станет эпицентром самых важных и значимых молодежных мероприятий в Латвии! Поздравляем! 🎉