
CETURTDIENA, 2014. gada 24. aprīlis4 NUMURA TEMATS

Partijas kandidāti Kas solīts programmās?
VĒRTĒ Ģirts Zvirbulis

Kas kandidē?
VĒRTĒ Māris Antonevičs

Programmu ekonomiskās sadaļas
VĒRTĒ Ivars Bušmanis

"Saskaņa"
1. Boriss Cilevičs (1956), Saeimas deputāts
13. Irina Cvetkova (1973), Saeimas deputāte
16. Sergejs Dolgopolovs (1941), Saeimas deputāts
11. Marjana Ivanova-Jevsejeva (1982), Saeimas
deputāte
2. Guntars Jirgensons (1962), Rīgas 28. vidusskolas
direktors
3. Andrejs Klementjevs (1973), Saeimas deputāts
9. Ivans Klementjevs (1960), Saeimas deputāts
6. Elizabete Krivcova (1978), "SC" Saeimas frakcijas konsultante
15. Eldars Mamedovs (1972), Eiropas Parlamenta Sociālistu un demokrātu grupas
padomnieks
4. Andrejs Mamikins (1976), Rīgas tūrisma attīstības biroja projektu vadītājs
7. Sergejs Mirskis (1952), Saeimas deputāts
12. Ņikita Ņikiforovs (1983), Saeimas deputāts
10. Igors Pimenovs (1953), Saeimas deputāts
8. Sergejs Potapkins (1977), Saeimas deputāts
14. Vitalijs Trusevičs (1970), Ventspils pilsētas domes deputāts
5. Jānis Tutins (1966), Saeimas deputāts

Jābeidz taupīt, jāsāk pārdalīt
"Saskaņa" savā programmā galveno uzsvaru
liek uz sociālajiem jautājumiem un cilvēktiesī-
bām. Partija sola panākt "ES sociālās dimensijas
stiprināšanu", kas sevī ietvertu minimālās algas,
pensiju un pabalstu pārskatīšanu, piesaistot tos
reālajam iztikas minimumam, kā arī veselības
aprūpes pieejamību un kvalitāti, mājokļa politikas
standartus. (Visi tie gan ir jautājumi, kas nav EP
kompetencē, bet ar šo pašu blefošanas kaiti sli-
mo arī citas partijas.) "Saskaņa" uzskata – Eiropai
ir nekavējoties jāizbeidz stingrā taupība un ir
jāatsāk publiskās investīcijas ekonomikā.
Tāpat "Saskaņa" sola konsekventi cīnīties pret
visu veidu diskrimināciju, izstrādājot tiesiskuma,
demokrātijas un sociālo tiesību ievērošanas moni-
toringa mehānismu ES dalībvalstīs.

"Centra" nav, palikusi tikai "Saskaņa". Kā no-
protams, tas ir mēģinājums neuzkāpt vēlreiz uz
tā paša grābekļa, kur saskaņieši attapās pirms
četriem gadiem. Toreiz no "SC" saraksta Eiropar-
lamentā iekļuva nevis iepriekš iedomātais favorīts
Boriss Cilevičs, bet gan Alfrēds Rubiks un Alek-
sandrs Mirskis. Abiem izrādījās savas intereses un
ambīcijas, un "Saskaņas" ieceres iegūt ciešākus
"kontaktus" Briselē bija jāatliek. Arī šoreiz B.
Cilevičs ir saraksta līderis, bet tas vēl negarantē
viņam vietu EP, jo sarakstā netrūkst arī citu krievu
vēlētājiem zināmu un tīkamu personāžu. Žurnā-
lists Andrejs Mamikins latviešu sabiedrībai palicis
atmiņā ar dažiem skandāliem, vadot TV5 raidī-
jumu "Bez cenzūras". Taču Mamikins izceļas ar
to, ka veikli spēj pielāgoties apstākļiem. Jādomā,
ka arī Briselē viņš ātri vien "integrēsies". Turklāt
"Saskaņas" sarakstā ir tādi pieredzējuši ļaudis kā
Andrejs Klementjevs un Sergejs Dolgopolovs.
Savs kumosiņš arī latviskuma aizskartajiem – "an-
tifašiste" Irina Cvetkova un Nepilsoņu kongresa
aktīviste Elizabete Krivcova – kareivīgas sievietes.
Latvieša "lomu" sarakstā spēlē Rīgas pedagogs,
bijušais LSDSP aktīvists Guntars Jirgensons, bet
latgalieša lomu – rēzeknietis Jānis Tutins.

Kā tipiska sociāldemokrātiska, tas ir, vērtību
pārdalītāja, nevis radītāja partija "Saskaņa" grib
panākt līdzīgus sociālos apstākļus visā Eiropā –
nosakot minimālās algas, pensiju un pabalstu ap-
mēru. Eiropai esot nekavējoties jāizbeidz stingrā
taupība, teikts programmā, bet nav atbildēts, uz
kā rēķina. Jāatceras, ka pat pašreizēja taupība ir
ar parādu. Būvēt sociālistisku Eiropu, kurā bagā-
tie vācieši pabaros un pensijas maksās arī nabaga
latviešiem, tīkami gribēt, bet ir demoralizējoši no
Latvijas attīstības viedokļa.

"Alternative"
3. Andrejs Ādamsons (1982), biedrības "Hanzas
šķīrējtiesa" priekšsēdētājs
4. Ivans Bebrišs (1949), Maltas speciālās internātpa-
matskolas direktors
2. Natālija Bokučava (1969), uzņēmēja, partijas "Alter-
native" valdes priekšsēdētāja
8. Anita Laizāne (1972), Eiropas Parlamenta deputāta asistente
1. Aleksandrs Mirskis (1964), Eiropas Parlamenta deputāts
7. Irina Romančenko (1962), SIA "VIP Fitnesa klubs" galvenā trenere
5. Natālija Sproģe (1980), zvērināta advokāte
6. Nataļja Steļmaha (1973), medicīnas māsa slimnīcā "Gaiļezers"

Sola visu visiem
Aleksandra Mirska politiskais projekts ar solīju-
miem neskopojas. Īsajā un gramatikas kļūdām
bagātajā programmā pietrūkst tikai solījuma
nonest zvaigznes no debesīm. Partija sola
Latvijas pensionāriem Eiropas pensiju, apturēt
jauniešu izbraukšanu uz ārzemēm un tamlīdzīgi.
Īpaši orientējas uz cittautiešu vēlētājiem, solot
nodrošināt ikvienam izglītību dzimtajā valodā, bet
reģionos ar lielu krievvalodīgo īpatsvaru piešķirt
krievu valodai ofi ciālās valodas statusu.

Eiroparlamenta deputāta Aleksandrs Mirska "pro-
jekts", kurā pārējie kandidāti pilda tīri dekoratīvas
funkcijas. Lai gan partijas izredzes vēlēšanās
netiek vērtētas augstu, pats Mirskis (jeb Mirsky
kā viņš sevi dēvē Briselē) noskaņots kareivīgi,
par ko liecina reklāmas, kas gandrīz katru dienu
parādās vadošajā krievvalodīgajā avīzē "Vesti".
Vērojot A. Mirska politiskās aktivitātes, nezinātā-
jam varētu rasties jautājums – ko viņš īsti pārstāv?
Katrā ziņā ne Latviju, pret kuru viņa izteikumos
jaušams gandrīz vai zooloģisks naids. Latvija
Mirskim ir "dziļi deģenerēta valstiskā sistēma, kur
plaukst korupcija un nelikumības, nacionālisms
un populisms" un tamlīdzīgi. Toties netiek slēptas
simpātijas Putina Krievijai tās agresīvākajā veido-
lā. Vai Latvijā tādai politikai būs daudz piekritēju?
Te jāatgādina, ka iepriekšējās EP vēlēšanās A.
Mirskim "plusiņu" ievilka 53 699 pilsoņi. Lai gan arī
uz šo vēlētāju daļu, protams, ir konkurence.

Populistisku, bet neīstenojamu saukļu savirknē-
jums, kuri rada iespaidu par kandidātu vēlmi ie-
tikt Eiropas Parlamentā, bet ne pēc tam strādāt.
Piemēram. "Latvijas pensionāriem Eiropas pensi-
ju." "Apturēt jauniešu izbraukšanu uz ārzemēm."
Bet galīgu nezināšanu pierāda ideja: "Izveidot
atsevišķu aģentūru Eiropas Savienības līdzekļu
apgūšanai, kur jebkuram Latvijas iedzīvotājam ir
reāla iespēja iegūt ES fi nansējumu." Tā teikt, ejam
pie kases un paņemam!

Latvijas Sociāldemokrātiskā strādnieku partija
8. Aivis Biķernieks (1976), LLU doktorants
7. Andris Burtnieks (1948), "Eurolife Latvija" fi nanšu
konsultants
1. Jānis Dinevičs (1948), uzņēmējs
6. Juris Dzelme (1945), LU vadošais pētnieks
9. Skaidra Kalniņa (1958), bezdarbniece
3. Margarita Krauča (1945), ārste
5. Ilga Ozoliņa (1955), Ernsta Glika Alūksnes Valsts ģimnāzijas direktora vietniece
4. Māris Pļaviņš (1951), SIA "Medicīnas sabiedrība Gaiļezers" nodaļas vadītājs
2. Aivars Timofejevs (1970), Stokholmas Ekonomikas augstskolas Rīgā projektu
vadītājs

Solījumu vietā žēlošanās
Sociāldemokrātu programmā konkrētas apņem-
šanās vai piedāvājumus saskatīt grūti. To vietā
dominē jau gadiem ilgi nemainīgā žēlošanās par
"naudas partijām", kuras krīzes laikā glāba bankas
uz iedzīvotāju rēķina, un par to, ka otrajā liekajā
EP grupā Latvijas sociāldemokrātiju pārstāvot
"SC" nelatvieši.

No varas brīvie sociāldemokrāti turpina pieteikt
savus kandidātu sarakstus dažādām vēlēšanām,
taču svaigums tajos arvien nav jūtams un tas
pats "sastāvs" tiek piedāvāts te uz Saeimu, te uz
Rīgas domi, te uz Eiroparlamentu. Centrālais tēls
joprojām ir politikas veterāns Jānis Dinēvičs, kurš
prātīgi spriež par latviskas sociāldemokrātijas
nepieciešamību valstī, bet nespēj piesaistīt jaunus
sekotājus šīm idejām.

Jocīgi, ka programmā lūdz neaizmirst, ka bez
"Saskaņas" arī viņi esot sociāldemokrāti un tāpēc
viņiem jābūt EP. Atšķirībā no minētajiem prasa
"stingru fi nanšu disciplīnu", bet tādu, kas neatstāj
iespaidu ne uz ekonomiku, ne sociālo jomu, ne
uz vēlmi dzīvot Latvijā. Gumijas siksnu? Iestājas
par enerģētisko neatkarību ar atjaunīgajiem
resursiem, bet pret tirgus atvēršanu. Tāpēc, lai
cena būtu zemāka, kaut gan tieši šis uzstādījums
to turēs augstu. Gaidāms LSDSP karagājiens pret
bankām, kas bezatbildīgi aizdeva naudu.

"Par prezidentālu republiku"
1. Augusts Kūravs (1957), viesnīcas strādnieks
5. Andris Liepiņš (1972), bezdarbnieks
2. Margots Rotbergs (1970), uzņēmējs
4. Marija Rubcova (1955), uzņēmēja
6. Inga Škutāne (1978), privātprakse juridiskos un grāmat-
vedības jautājumos
7. Natālija Vecgaile (1951), zvērināta advokāte
3. Margarita Visocka (1958), uzņēmēja

Pret federālu Eiropu
Programmā galvenais uzsvars likts uz drošības
jautājumiem – "Pasaules drošības štāba" izveidi.
Tautsaimniecības jomā solīts panākt vienlīdzīgu
attieksmi pret dalībvalstīm uzņēmējdarbības
vides uzlabošanai. Partija arī apņēmusies sama-
zināt ES birokrātiju un kategoriski iebilst pret
Eiropas federalizācijas centieniem.

Pirms četriem gadiem dibinātā partija atbilstoši
tās nosaukumam apņēmās panākt lielākas
varas piešķiršanu Valsts prezidentam. Tiesa,
nav skaidrs, kā šo mērķi varētu tuvināt darbība
Eiroparlamentā, tomēr uz turieni gatava doties
visa partijas valde ar ģenerālsekretāru Augustu
Kūravu priekšgalā.

Īsa, skaidra konservatīvo programma ražotāju in-
teresēs: "taisnīga konkurence, mazs regulējums,
relatīvi zemi nodokļi, maza valsts pārvalde, lielāki
Eiropas fondu maksājumi jaunajām dalībval-
stīm". Tieši prasa "ES fi nansējumu enerģētiskās
drošības un alternatīvo enerģijas avotu izveidei".
Vienīgais, kas mani nepārliecina: kāpēc man būtu
jābalso par šo partiju, ja tās pamatmērķim nav
nekāda sakara ar ES.

Latvijas Atdzimšanas partija
6. Jeļena Badjanova (1971), Daugavpils Universitātes lektore
4. Dzintra Iliško (1971), Daugavpils Universitātes asociētā
profesore
8. Uldis Pāže (1983), SIA"Maxima Latvija" darbinieks
1. Andris Rubins (1947), LU profesors
9. Silvestrs Rubins (1973), LU docents
2. Astrīda Skrinda (1972), Daugavpils Universitātes pētniece
7. Dzintra Strazde (1970), bezdarbniece
3. Valdis Šteins (1948), pensionārs
5. Elīna Tetere (1984), "CallPoint NewEurope" darbiniece

"Briseles iestādes pārcelt
uz Rīgu."
Partija uzskata, ka jāpalielina ES fi nansējums
militārajai drošībai. Lai gan arī citas partijas
sola panākt lauksaimniecības tiešmaksājumu
izlīdzināšanu, Atdzimšanas partija iet vēl tālāk
un pieprasīs no ES arī kompensāciju Latvijai par
iepriekšējos gados nesamaksāto.

Bijušajam Zīgerista partijas deputātam, ārstam
Andrim Rubīnam regulāra dalība vēlēšanās,
šķiet, ir kā piedzīvojums, kuru viņš nevēlētos
laist garām. Viņam izdevies atrast arī astoņus
domubiedrus, lai izveidotu sarakstu, taču diez vai
izdosies atrast daudz vēlētāju, kurus tas varētu
nopietni interesēt.

Tik populistiska, ka tā vien prasās pārdēvēt par
Latvijas Pasaku partiju. Katra pieteiktā punkta
īstenošana naudas izteiksmē ir dārga (piemēram,
katrai jaunajai ģimenei mājokli pēc pirmā bērna
piedzimšanas, militāro rūpniecību un aero-
nautiku arī Latvijā, palielināt pensijas par 10%
katru gadu). Sāku lūkoties, kur ņems naudu, bet
neatradu. Turklāt plānots "par 50% samazināt
nodokli vidējiem uzņēmējiem un pilnīgi atbrīvot
uz trim gadiem no nodokļiem mazos uzņēmējus",
tas ir, praktiski visiem.

Kristīgi demokrātiskā savienība
2. Armands Agrums (1961), biedrības "Latvijas Sociālās
tirgus ekonomikas institūts" vadītājs
5. Ivars Brīvers (1957), Banku augstskolas profesors
4. Jānis Jurģelis (1968), SIA "Foboss viens" izpilddirektors
3. Jānis Liepiņš (1974), pašnodarbinātais fi nanšu konsultants
1. Mareks Raups (1973), fonda "Paritāte" valdes loceklis
6. Māra Viktorija Zilgalve (1960), asociētā profesore un uzņēmēja

Kristīgi demokrātiskās
savienības baušļi
KDS piedāvājums ir tikpat kodolīgs un vienlaikus
universāls kā Tā Kunga baušļi. Savā programmā
partija nav īpaši tērējusi vietu laicīgiem sīkumiem,
bet runā galvenokārt par vērtībām – cilvēka cie-
ņu, ģimeni, morāles vērtībās balstītu ekonomiku
un, protams, kristīgajām vērtībām.

Vācijas "kristīgie demokrāti" lielā mērā nosaka Ei-
roparlamenta (un varbūt pat visas Eiropas Savie-
nības) politiku, bet Latvijas "kristīgie demokrāti"
par to var tikai sapņot. Ievērojamākā personība
KDS sarakstā ir Banku augstskolas profesors
Ivars Brīvers, kurš gan iepriekš kandidējis arī no
citu partiju sarakstiem.

Grēks būtu zaimot, un kristīgās vērtības rediģēt ne-
ņemos. Programma veido tās, ieskaitot apgalvoju-
mu, ka "ilglaicīgas ekonomiskās stratēģijas pamatā
ir noturīgas morālās vērtības". Bet sociālās politikas
pamatā ir "taisnīgs līdzsvars starp katra cilvēka un
kopējo sabiedrisko labumu". Taču tādā ekonomiskā,
pat varētu teikt, dalībvalstu merkantilu interešu sa-
vienībā, manuprāt, nepietiek ar augstu pāri galvām
paceltu vērtību lāpu. Kaut bez tās arī nevar.

Pēc mēneša – 24. maijā – notiks Eiropas Par-
lamenta vēlēšanas. Uz astoņām deputātu vie-
tām no Latvijas kandidēs 170 cilvēki no 14
partiju sarakstiem. "Latvijas Avīze" piedāvā
apskatu par partiju piedāvājumu šīm vēlēša-
nām – kandidātu sarakstus (lai neierobežo-
tu vēlētāju izvēli, kandidāti te sarindoti ne-
vis partiju noteiktajā secībā, bet alfabēta kār-
tībā; pirms vārda norādīts kandidāta kārtas
numurs sarakstā; katram kandidātam norā-
dām dzimšanas gadu un nodarbošanos), ie-
skatu programmās, kā arī "LA" komentētāju
vērtējumus.

Kas partijām Briseles vezumā?
Fakti

Kandidātu saraksti un vēlēšanas

 Eiropas Parlamenta vēlēšanām reģistrēti 14 saraksti, ku-
ros kopā pieteikti 170 deputātu kandidāti.

 Partijas un partiju apvienības EP kandidātu sarakstā va-
rēja iekļaut līdz 16 deputātu kandidātiem. Piesakot kandidā-
tu sarakstu vēlēšanām, Centrālās vēlēšanu komisijas depozīta
kontā bija jāiemaksā 1400 eiro drošības nauda. Drošības nau-
da tiks atmaksāta, ja no kandidātu saraksta EP tiks ievēlēts
vismaz viens deputāts.

 No Latvijas Eiropas Parlamentā pašreiz ir deviņi deputā-
ti, bet nākamajās vēlēšanās no Latvijas tiks ievēlēti astoņi de-
putāti, kuri Eiropas politiskā kursa noteikšanā piedalīsies līdz
2019. gadam. Jaunievēlētie EP deputāti sāks darbu jūlijā.

 Deputātu vietu sadalē nepiedalās tie kandidātu saraksti,
kuri saņēmuši mazāk par pieciem procentiem no balsu kop-
skaita.

Pēc Eiropas Parlamenta Informācijas biroja
un ES ofi ciālās mājaslapas informācijas

CETURTDIENA, 2014. gada 24. aprīlis 5

Partijas kandidāti Kas solīts programmās?
VĒRTĒ Ģirts Zvirbulis

Kas kandidē?
VĒRTĒ Māris Antonevičs

Programmu ekonomiskās sadaļas
VĒRTĒ Ivars Bušmanis

"Suverentitāte"
12. Dmitrijs Dēliņš (1980), SIA "Kreiss" darbinieks
5. Dainis Grabovskis (1970), "Herbold Meckesheim
Gmbh" darbinieks
9. Valērijs Jevdokimovs (1965), bezdarbnieks
15. Raimonds Lejnieks-Puķe (1986), bezdarbnieks
6. Normunds Ozoliņš (1959), bezdarbnieks
2. Edvīns Puķe (1961), SIA "President" darbinieks
1. Pāvels Sidorovs (1968), biedrības "Sodeistvie"
darbinieks
4. Aivars Silinieks (1956), SIA "ASG Company" darbinieks
8. Lita Sproģe (1965), ārsta palīdze un bērnudārza audzinātāja
7. Kristīne Ševeļova (1989), bezdarbniece
14. Jevgēnijs Šuļga (1991), SIA "Salaspils siltums" darbinieks
3. Guntra Vīksna (1970), Latvijas Apvienotās policistu arodbiedrības darbiniece
13. Zane Vēciņa (1991), studente
10. Irina Vlasova (1962) SIA "Eglīte I.V." darbiniece
11. Aigars Zariņš (1960), pašnodarbinātais

"Suverenitāte" augstāka
par gramatiku
Te nav pat ko teikt. Nododu lasītāju vērtējumam
pilnu tekstu (saglabāta oriģinālā rakstība): "Lat-
vijas Republikas Suverenitāte ir vienīgais ceļš uz
labklājību. Par Latvijas Republikas atjaunošanu.
Par savu, nacionālo, ekonomisko, kultūras politi-
ku un militaro neitralitāti. Par Latvijas Republikas
suverēnām tiesībām noteikt valsts iekšējos no-
teikumus, nodokļus, ražošanas kvotas, kultūras,
ģmenes, morāles un iekšējā patēriņa produktu
kvalitātes standartus."

Eiroparlamenta vēlēšanām pieteikto sarakstu
numuru izlozē plašsaziņas līdzekļu uzmanību
piesaistīja kāds kungs ar izteiksmīgām ūsām un
bordo krāsas tauriņu, kurš priecājās par partijas
"Suverenitāte" izlozēto septīto numuru, kas ta-
gad kļūšot "liktenīgs Latvijai". Daudz izsaka fakts,
ka uz EP no šī saraksta kandidē trīs bezdarbnieki.

Īsākā programma. No 42 vārdiem, kuros ir kādas
desmit kļūdas. Neesmu tik talantīgs kritiķis, lai
par tik īsu nesakarīgu savārstījumu rakstītu par
to garāku vērtējumu.

Latvijas Reģionu apvienība
9. Edgars Abrams (1968), uzņēmējs
2. Aldis Adamovičs (1970), Preiļu novada domes priekšsē-
dētājs
6. Inga Bite (1981), Saeimas deputāte
7. Zigfrīds Berezovskis (1951), zvērināts advokāts
1. Mārtiņš Bondars (1971), uzņēmējs
13. Guntis Gladkins (1969), Rūjienas novada domes
priekšsēdētājs
12. Jāzeps Janiševs (1955), izdienas pensionārs
15. Rūdolfs Kalvāns (1980), Izglītības un zinātnes ministrijas darbinieks
16. Anita Kehre (1960), Eiropas Veselības tiesību asociācijas izpilddirektore
5. Nellija Kleinberga (1964), Skrundas novada domes priekšsēdētāja
14. Evita Ostrovska (1974), zvērināta advokāte
3. Indra Rassa (1955), Saldus novada domes priekšsēdētāja
10. Vladimirs Samohins (1959), Pļaviņu novada domes deputāts
4. Mārtiņš Šics (1950), Katastrofu medicīnas centra vadītājs
8. Māris Trankalis (1959), AS "Brīvais vilnis" izpilddirektors
11. Inga Vanaga (1980), Saeimas deputāte

Sola atbrīvot no bailēm
un trūkuma
Viena no loģiskāk strukturētajām programmām.
"Mums rūp cilvēkdrošība – lai ikviens būtu brīvs
no bailēm un brīvs no trūkuma," uzsvērts Reģio-
nu apvienības programmā. Partija sola iestāties
par īpaša atbalsta sniegšanu Latvijas reģionu
stiprināšanai un attīstībai, novirzot šim mērķim
ES finansējumu. Tāpat LRA pieprasīšot no ES
līdzekļus reemigrācijas pasākumiem un ierobežo-
šot Eiropas institūciju diktātu pret dalībvalstīm.

Līdz šim zināma kā Reģionu alianse – politis-
kais spēks, kas pēc pietiekami veiksmīgām
pašvaldību vēlēšanām sapratis, ka "apetīte aug
ēdot". Eiroparlamenta vēlēšanas LRA gan vairāk
izskatās kā treniņš pirms rudenī gaidāmajām
Saeimas vēlēšanām, tomēr piedāvājums ir
diezgan interesants. Te beidzot "noenkurojies"
pa Latvijas politikas laukumu ilgstoši klīdušais
bijušais baņķieris Mārtiņš Bondars. Sarakstā ir
arī bijušais Neatliekamās medicīniskās palīdzības
dienesta direktora vietnieks Mārtiņš Šics, kura
atstādināšanu no amata pēc "Maxima" traģēdijas
daudzi uztvēra kā netaisnību. Uz EP pieteiktas arī
divas Saeimas deputātes, kuras līdz šim pārstā-
vēja Reformu partiju, – Inga Bite un Inga Vanaga.
Ir vairāki pašvaldību cilvēki, piemēram, Preiļu
novada domes priekšsēdētājs Aldis Adamovičs un
Saldus novada domes priekšsēdētāja Indra Rassa.
Tiesa, pagaidām nav līdz galam saprotams, kas ir
politiskā platforma, kas viņus visus satur kopā.

Reģionu attīstība par ES naudu gudri pamatota.
Reģionu pārstāvniecība Eiropas Savienībā saistīta
ar demokrātijas pamatu. Attīstīti Latvijas reģioni
un apdzīvoti lauki – ar drošību Eiropā. Vienlaikus
programmā līdzsvara centru starp Briselē un
uz vietas risināmiem jautājumiem meklē daudz
tuvāk nacionālai valstij. Tikai no pirmā acu uzme-
tiena ģeķīga liekas ES līdzekļu prasīšana "par citās
valstīs nodarbinātajiem, lai šos līdzekļus izmanto-
tu Latvijas iedzīvotāju atgriešanās veicināšanai".
Kā maksājumu mātes klubam par hokejistiem
leģionāriem.

Zaļo un zemnieku savienība
11. Anita Adijāne (1968), Jūrmalas pilsētas domes
deputāte
15. Ivars Bārdiņš (1951), uzņēmējs
1. Andris Bērziņš (1955), Saeimas deputāts
9. Jānis Blūzmanis (1983), Jaunjelgavas novada domes
deputāts
10. Artūrs Graudiņš (1984), Latvijas Zemnieku savienības ģenerālsekretārs
3. Iveta Grigule (1964), Saeimas deputāte
6. Ilona Jurševska (1970), Labklājības ministrijas parlamentārā sekretāre
13. Ilze Kļava (1967), Saldus novada domes deputāte
5. Armands Krauze (1970), Latvijas Biškopība sabiedrības priekšsēdētājs
12. Sarmīte Launaga (1977), Saeimas deputāta palīdze
14. Indriķis Putniņš (1979), Latvijas komandu spēļu asociācijas izpilddirektors
4. Kārlis Seržants (1959), Saeimas deputāts
2. Iveta Šulca (1964), Latvijas vēstniece Ēģiptē
16. Edgars Tavars (1982), uzņēmējs
8. Reinis Uzulnieks (1986), Labklājības ministra biroja vadītājs
7. Juris Guntis Vjakse (1967), īpašuma vērtētājs

Zaļo un zemnieku savienība –
pašvaldību instruments Briselē
Viens no pirmajiem solījumiem, protams, ir
panākt taisnīgākus tiešos maksājumus lauksaim-
niekiem, vienlaikus ierobežojot plašāku ģenētiski
modificēto organismu audzēšanas izplatību
Eiropā. ZZS arī iestāsies par to, lai Latvijas valdība
pilnībā ratificētu ES Sociālo Hartu un palielinātu
finansējumu veselības aizsardzībai. ZZS spēks
tradicionāli slēpjas pašvaldībās, tādēļ arī EP
programmā viens no centrālajiem solījumiem ir
būt pašvaldību lobijam Briseles gaiteņos.

Lauksaimniecības speciālisti Latvijai Eiroparla-
mentā noteikti noderētu, un kas cits gan tos
varētu piedāvāt, ja ne Zemnieku savienība.
Tomēr vienīgais ZZS kandidāts, kas pēc izglītības
un pieredzes tam atbilst, ir bijušais Lauksaim-
nieku organizāciju sadarbības padomes valdes
priekšsēdētājs un lauksaimnieku pārstāvis
Eiropas Ekonomikas un sociālo lietu komitejā
Armands Krauze. Protams, pieredzējusi un zinoša
Eiropas jautājumos ir arī bijusī Eiropas Komisijas
pārstāvniecības Latvijā vadītāja, pašreizējā
Latvijas vēstniece Ēģiptē Iveta Šulca. Par dažiem
citiem kandidātiem gan var rasties aizdomas, ka
partijas vadība slepus nolēmusi – citādi no viņa(-s)
vaļā netiksim, kā vien nosūtot patīkamā "trimdā"
uz Briseli. Ticamāk gan, ka ZZS savu sarakstu
vienkārši mēģinājusi veidot pēc principa, lai kaut
kas pieņemams tajā atrastos dažādu uzskatu
vēlētājiem (ieskaitot tos, kuriem tā Eiropas
Savienība ne pārāk) – sanācis zaļgans "kokteilis"
ar neskaidru garšu.

Vairāk zaļo nekā zemnieku uzstādījumu. Solīta
tik cieša sadarbība ar pašvaldībām un NVO, it
kā Ekonomisko un sociālo lietu komitejas vairs
nebūs. Nav daudz apsolīts padarīt, bet virzieni
ir skaidri. Kontraversālos jautājumos pozīcija
iezīmēta: pret ĢMO, par kūpinājumiem, par ES
finansējumu zaļajiem enerģijas avotiem, par
ģimenes saimniecības modeli. Varbūt ne lielākā,
bet daļa lauku sabiedrības savu politisko pasūtīju-
mu varētu izvietot šeit.

Latvijas Sociālistiskā partija
6. Tatjana Apanasova (1986), SIA "EuroEnergy Biogāze"
darbiniece
3. Fridijs Bokišs (1956), Ludzas novada pašvaldības
izpilddirektora vietnieks
4. Normunds Grostiņš (1964), biedrības "Latvijas Nākot-
nes institūts" priekšsēdētājs
2. Jeļena Jakovļeva (1957), nodokļu inspektore
1. Alfrēds Rubiks (1935), Eiropas Parlamenta deputāts
5. Udo Pērsis (1960), Skrīveru novada domes deputāts

Cīnīsies par neatkarību
no Eiropas
Pēc iestāšanās ES "Latvija uz Briseli aizveda
vairāk neatkarības, nekā Brisele to prasīja" savā
programmā sūkstās Alfrēda Rubika vadītie
sociālisti. Tādēļ viņi sola cīnīties par tautas
tiesībām pašiem lemt par ES jautājumiem, tajā
skaitā referendumos. LSP iestājas par to, lai ES
no valstu savienības kļūtu par tautu savienību.
Lielākoties gan programma veltīta visu veidu cīņai
pret nabadzību un sociālo atstumtību.

Kad kļuva skaidrs, ka Alfrēds Rubiks saņems
"kurvīti" no "Saskaņas", viņš bija izteicies,
ka patiesībā jau nemaz tik ļoti nekāro palikt
Eiroparlamentā un varbūt vairs nekandidēs.
Vēlāk tomēr pārdomāja. Klīda arī baumas, ka
LSP varētu atjaunot sakarus ar Ždanokas partiju
vai kādu citu prokrievisku spēku, jo vēlētājus
visi makšķerē vienā "dīķī". Iznākums tomēr ir
tāds, ka sociālistiem ir pašiem savs saraksts, un
interesanti, ka tajā iekļuvis arī "eiroskeptiķis"
Normunds Grostiņš.

Rubika partija programmā pilnībā attaisno par-
tijas oficiālo nosaukumu, prasot darbaspēkam,
kurš "kļuvis par preci", visu ko "vairāk", "labāk",
"tuvāk". Tāpat kā "Saskaņa" prasa "vienādu
minimālo sociālo garantiju ieviešanu visās ES
dalībvalstīs". Solījumos izdevumu daļa ir lielāka
nekā ienākumu daļa. Naudu pelnīt domāts, vien
veicinot "ražošanas attīstību Latvijā un importa
aizstāšanas politiku".

"Vienotība"
13. Anna Broka (1983), Vidzemes
Augstskolas lektore
14. Anna Buša (1973), Izglītības sekto-
ra pārstāve UNESCO
10. Krišjānis Bušs (1985), Saeimas
deputāta palīgs
1. Valdis Dombrovskis (1971), Saeimas
deputāts
9. Andrejs Judins (1970), Saeimas deputāts
2. Sandra Kalniete (1952), Eiropas Parlamenta deputāte
7. Ojārs Ēriks Kalniņš (1949), Saeimas deputāts
4. Arturs Krišjānis Kariņš (1964), Eiropas Parlamenta deputāts
8. Karina Korna (1975), satiksmes ministra padomniece
11. Aleksejs Loskutovs (1962), Saeimas deputāts
3. Artis Pabriks (1966), Saeimas deputāts
15. Veiko Spolītis (1971), Ārpolitikas institūta asociētais pētnieks
5. Kārlis Šadurskis (1959), Eiropas Parlamenta deputāts
6. Inese Vaidere (1952), Eiropas Parlamenta deputāte
16. Pēteris Vinķelis (1966), Eiropas Parlamenta deputātes biroja vadītājs
12. Elga Zēģele (1963), SIA " Rīgas meži" darbiniece

Joprojām cenšas iedvesmot
ar "veiksmes stāstu"
Spriežot pēc programmas, "Vienotība" jau EP
vēlēšanās mēģinās izmantot riskanto "veiksmes
stāsta" trumpi, aprakstot pēdējo gadu sasnie-
gumus, kā arī liks uzsvaru uz savu kandidātu
atpazīstamību Eiropā. "Vienotība" sola panākt
godīgākus noteikumus mūsu uzņēmējiem un
lauksaimniekiem, atbalstīt ģimenes ar bērniem,
veicināt nodarbinātību, mazināt nabadzību un
nevienlīdzību, kā arī izmantot ES sniegtās iespējas
Latvijas iedzīvotāju reemigrācijas veicināšanai.
Eiropas ārpolitikā "Vienotības" prioritāte būs
ciešāka sadarbība ar Austrumu partnerības val-
stīm, bet drošībā – sekmēt mehānisma izstrādi,
kas ļautu ES ātri un efektīvi reaģēt uz ārkārtas
situācijām Eiropā un pasaulē. "Mēs turpināsim
iestāties par vēsturisko taisnīgumu – totalitārā
komunisma noziegumu nosodījumu un piemiņu
Eiropas kopējā vēsturē," uzsver valdošā partija.

Valdošās partijas sarakstā ir tik daudz ievērojamu
un pieredzējušu politiķu (teju vai "sapņu koman-
da"), ka varētu rasties jautājums – pag, bet kurš
tad paliek Latvijā? Varbūt "Vienotība" jūt, ka pēc
rudenī gaidāmajām parlamenta vēlēšanām līdzši-
nējo ietekmi Latvijas politikā saglabāt neizdosies,
tāpēc biedriem ir vērts jau laikus meklēt patvē-
rumu? Paši viņi, protams, to nekad neatzīs, un
teiks, ka arī Briselē darba ir pāri galvai un tas nav
mazāks svarīgs kā Saeimā vai Ministru kabinetā.
Lai nu tā būtu... Saprotama ir bijušā premjera Val-
da Dombrovska gatavība augstākiem lidojumiem,
un Eiroparlamenta deputāta vieta viņam varētu
būt tikai kā atspēriena punkts. Gan jau vēlētāji
viņam to neliegs. Bet kuri vēl būs veiksminieki?
Kāds no pašreizējiem eiroparlamentāriešiem –
Sandra Kalniete, Krišjānis Kariņš, Inese Vaidere,
Kārlis Šadurskis? Artis Pabriks, kuru partija pat
divreiz piedāvāja Ministru prezidenta amatam, un
tas it kā liecina par augstu novērtējumu? Saeimas
deputāti Ojārs Ēriks Kalniņš, Andrejs Judins vai
Aleksejs Loskutovs? Iekšējā konkurence ir ļoti
sīva, un var atstāt iespaidu arī uz personiskajām
attiecībām partijā. Vēlēšanas paies, bet tālāk
kopā jādzīvo.

Uz Latvijas veiksmes stāsta pozitīvās nots
sola pārveidot Eiropu: enerģijas monopolistus
pakļaut konkurencei, veikt strukturālās reformas
dalībvalstīs, veidot kopēju digitālo tirgu, uzlabot
Latvijas savienojamību ar Eiropu, veikt investī-
cijas zinātnē un inovācijās (pašu mājās to gan
"piemirsās"). Cerīgs uzstādījums "vairāk Eiropas
lielās lietās un mazāk Eiropas mazās lietās". Labs
katehisms eiroticīgajiem.

Latvijas Krievu savienība
14. Vladimirs Buzajevs (1951), biedrības "Latvijas Cilvēk-
tiesību komiteja" līdzpriekšsēdētājs
13. Vladimirs Čuprovs (1972), SIA "Glaskek bel" direktors
6. Tatjana Favorska (1947), Biedrības "Krievu sabiedrība
Latvijā" priekšsēdētāja
11. Aleksandrs Filejs (1988), students
9. Aleksandrs Gamaļejevs (1961), RTU projektu vadītājs
4. Viktors Guščins (1958), Baltijas vēsturisko un sociālpo-
litisko pētījumu centra direktors
5. Aleksandrs Kuzmins (1984), Eiropas Parlamenta deputāta palīgs
2. Miroslavs Mitrofanovs (1966), Eiropas Parlamenta deputāta palīgs
8. Jeļena Osipova (1980), studente
3. Vladislavs Rafaļskis (1959), skolotājs
12. Gagiks Sarkisjans (1955), pensionārs
7. Ludmila Ušakova (1959), Krievu kopienas "Lad" priekšsēdētāja
10. Aleksejs Vasiļjevs (1971), skolotājs
1. Tatjana Ždanoka (1950), Eiropas Parlamenta deputāte

Grib Eiropas pilsonību
visiem nepilsoņiem
Ironiski, ka Tatjana Ždanoka un viņai līdzīgie
parasti vaino valdošās partijas, ka tās šķirojot
cilvēkus pēc tautībām, taču paši skaidri un gaiši
pasaka, ka Eiroparlamentā pārstāv Latvijas
krievvalodīgo sabiedrību. Ždanoka lielās, ka, tieši
pateicoties viņai, Latvijas un Igaunijas nepilso-
ņiem piešķirtas tiesības bez vīzas ieceļot ES
dalībvalstu lielākajā daļā un Krievijā. Nākamais
mērķis – panākt ES pastāvīgo iedzīvotāju un ES
pilsoņu statusa automātisku piešķiršanu Latvijas
nepilsoņiem. Tāpat viņa uzstāj, lai tiktu nodro-
šinātas valsts garantijas krievu izglītībai Latvijā,
lai gan ar šiem jautājumiem Eiroparlaments
nenodarbojas.

Lasot sarakstu, rodas sajūta, ka esi nokļuvis kaut
kādā "monstru ballē", kur padomju maršu pava-
dībā, ietinušies Krievijas karogos, ar izbļāvieniem
"Fašizm ņeproidjot!" dejo lielākie latviskuma nīdē-
ji. Nu labi, visi viņi tur nav, bet pietiek jau ar šiem
– Tatjana Ždanoka, Viktors Guščins, Vladislavs
Rafaļskis, Vladimirs Buzajevs... Osipovs un Linder-
mans kandidēt nevar, viņiem nav Latvijas pilsonī-
bas, toties Krievu savienības sarakstā ir Osipova
ne mazāk kareivīgā sieva Jeļena. Būtiskāks gan
ir cits – cik daudzi būs gatavi par viņiem balsot?
Tā daļēji būs arī atbilde uz jautājumu, cik droši
mēs šobrīd varam justies Latvijā? Iepriekšējās
Eiroparlamenta vēlēšanās par Ždanoku nobalsoja
76 436 Latvijas Republikas pilsoņi. Daudz!

Lielāko programmas daļu paņem wiki-skaidro-
jums, kas ir Tatjana Ždanoka un ko viņa "ēd".
Programma rakstīta viņai vienīgajai. Politiskā
ēdienkarte skaidra, par ekonomisko nav ne
vārda. Ir pieminēta "Jauna Apvienotā Eiropa",
kas cels "Eiropas nākotni kopā ar Krieviju". Tāpat
kā sociālisti un saskaņieši iestājas par "vienotu
sociālo politiku" un pret "ekonomisko un sociālo
nevienlīdzību". Leksikā parādījusies padomjlaikos
sevi diskreditējusī norma – "pilnīgas nodarbinā-
tības garantijas". Balsojot par Ždanoku, pilnīgi
visiem būšot darbs.

Turpinājums 6. lpp.

CETURTDIENA, 2014. gada 24. aprīlis6 NUMURA TEMATS

Partijas kandidāti Kas solīts programmās?
VĒRTĒ Ģirts Zvirbulis

Kas kandidē?
VĒRTĒ Māris Antonevičs

Programmu ekonomiskās sadaļas
VĒRTĒ Ivars Bušmanis

"Latvijas attīstībai"
11. Andris Bačkurs (1987), elektroniskās komercijas
speciālists
14. Aleksejs Bočarovs (1987), nestrādā
4. Liene Cakare (1984), zvērināta advokāte
15. Uldis Ciekurs (1956), uzņēmējs
8. Iveta Ciganova (1976), Valsts reģionālās attīstības
aģentūras projektu vadītāja
10. Olga Geitus-Eitvina (1977), nestrādā
12. Oskars Ikstens (1991), nestrādā
16. Emīls Jakrins (1980), CSDD valdes loceklis
13. Iļja Kirejevs (1989), biedrība "Latvijas nākotnes forums"
7. Uldis Osis (1948), uzņēmējs un ekonomists
2. Rihards Pīks (1941), pasniedzējs
6. Juris Pūce (1980), partijas "Latvijas attīstībai" ģenerālsekretārs
5. Vladimirs Reskājs (1984), Saeimas deputāts
9. Edmunds Stankevičs (1974), jurists
3. Dans Titavs (1963), Latvijas eksportētāju un investoru kluba valdes loceklis
1. Andrejs Žagars (1958), režisors

Pirmajā vietā uzņēmēji
Strādājot Eiropas Parlamentā, atbalstīs
starpvalstu ekonomisko attiecību atslogošanu
no regulējumiem, ierobežojumiem un veicinās
Latvijas eksportu, bet vērsīsies pret pārspīlētām
Eiropas prasībām, kas var apgrūtināt ražotāju
darbu. "Mūsu uzņēmējiem nav jācieš tādēļ, ka
neesam pienācīgi spējuši aizstāvēt savas intere-
ses," uzsvērts programmā. Partija arī apzinās, ka
darbs Eiropas Parlamentā nav tikai likumdošanas
process, bet arī iespēja veidot Latvijas tēlu.

Repšes partija cīņā par Eiroparlamenta deputātu
vietām iesaistījusies ar plašu reklāmas kampaņu,
kuras centrā ir bijušais Latvijas Nacionālās operas
vadītājs Andrejs Žagars. Iespējams, pasaules
slavenākie opernami tagad lej rūgtas asaras, jo
zaudējuši talantīgu režisoru, kurš devis priekš-
roku politikai. Tomēr kā šis viņa talants varētu
noderēt Briseles gaiteņos, pagaidām var tikai
minēt. Sarakstā gan ir arī daži politikā pieredzē-
jušāki cilvēki, piemēram, bijušie ministri Rihards
Pīks (agrāk Tautas partijas biedrs) un Uldis Osis
(agrāk "Latvijas ceļa" biedrs), kā arī par "pelēko
kardinālu" dēvētais Dans Titavs un bijušais
Ekonomikas ministrijas valsts sekretārs Juris
Pūce. Domājams, ka partijai šīs vēlēšanas ir tikai
piešaude Saeimai, ne velti partijas līderis Einars
Repše palicis "ierakumos".

Mazliet atgādina alus reklāmu "Par lielu Latviju",
kurā mūsu valsts bija lielākais kontinents. No
ambīciju viedokļa, ka nu tik Eiropas Parlamentā
varēs labot tās iepriekš pieņemtās direktīvas
un regulas, kas Latvijai nav izdevīgas ("mūsu
uzņēmējiem nav jācieš tādēļ, ka neesam pienācīgi
spējuši aizstāvēt savas intereses, lai "mūsu
lauksaimnieki saņemtu lielāku atbalstu".). Gudri
ievirzītas domas, taču uzņēmējdarbību veicināt
solīts mazāk, nekā bija pierasts dzirdēt šīs parti-
jas iekšējam tirgum domātās TV reklāmās.

Nacionālā apvienība
2. Baiba Broka (1975), tieslietu ministre
7. Uldis Verners Brūns (1957), jurists
13. Ēriks Ezeriņš (1984), VAS "Latvijas Gai-
sa satiksme" iepirkumu nodaļas vadītājs
12. Ilze Indriksone (1974), Talsu novada
domes deputāte
8. Līga Jankova (1962), RPIVA docente
15. Edgars Jansons (1979), RD Mājokļu un
vides departamenta darbinieks
9. Daiga Kalnbērziņa (1973), Carnikavas novada domes deputāte
16. Māris Klismets (1976), VARAM darbinieks
3. Rihards Kols (1984), Kultūras ministrijas parlamentārais sekretārs
6. Evija Nagle (1973), Kocēnu novada domes priekšsēdētāja vietniece
10. Andris Pārups (1978), LIAA eksporta veicināšanās nodaļas vadītājs
4. Edvīns Šnore (1974), vēsturnieks
5. Edmunds Teirumnieks (1977), Rēzeknes pilsētas domes deputāts
14. Krista Veita (1970), juriste
11. Marika Zeimule (1979), VARAM ministra biroja vadītāja
1. Roberts Zīle (1958), Eiropas Parlamenta deputāts

ES izmantos glābiņam no
Krievijas
Nacionāļi Eiropas Savienību redz kā vienīgo
izeju no Kremļa ģeopolitiskās ietekmes un tā
realizētajiem rusifikācijas centieniem. Tādēļ NA
Eiroparlamentā aicinās stiprināt Latvijas ener-
ģētisko neatkarību no Krievijas, izbeigt Krievijas
monopolu Latvijas gāzes tirgū, uzlabot transpor-
ta infrastruktūru ES virzienā (tostarp īstenojot
"Rail Baltica" dzelzceļa projektu). Partija sola
ES līmenī vērsties pret Šengenas uzturēšanās
atļauju un pilsonības tirdzniecību un neatbalstīt
ES bezvīzu režīma ieviešanu ar Krieviju. Tāpat na-
cionāļi atbalstīs Ukrainas, Gruzijas un citu bijušo
PSRS republiku rietumnieciskos mēģinājumus
tuvināties ES.

Roberts Zīle Eiroparlamentā ir jau desmit gadus,
un, šķiet, arvien vairāk attālinājies no Latvijas
iekšpolitiskajām aktualitātēm, kurās viņam
reizēm simboliski tomēr nācies piedalīties kā
vienam no "Tēvzemei un Brīvībai"/LNNK, bet
vēlāk Nacionālās apvienības līderiem. Droši vien
NA vēlētāji neliegs viņam iespēju turpināt darbu,
lai gan būtu interesanti, ja EP tiktu ievēlēts arī
vēstures zinātņu doktors Edvīns Šnore, kurš pla-
šāk zināms ar savu dokumentālo filmu "Padomju
stāsts". Viņš varētu turpināt eiropiešu izglītošanu
par Austrumeiropas vēsturi un politiku, kas,
ņemot vērā Ukrainas notikumus, tuvākajā laikā
būs nozīmīgs temats.

Ne tikai proeiropeiska, bet uzsvērti pretkrieviska
programma, prasot enerģētisko un transporta
savienojamību ar Eiropu. Vēršas pret Šengenas
uzturēšanās atļauju un pilsonības tirdzniecību
ES līmenī. Iestājas par lielāku banku kontroli un
mazāku ekonomikas regulāciju. Vienlaikus grib
godīgu konkurenci (nez kā bez regulācijas?), it
īpaši lauksaimniecībā, kā arī vēlas reāli atvērtu ES
pakalpojumu tirgu. Ekonomikas izaugsmi veicinās
tikai ar (ne)regulēšanu?

Kas partijām Briseles vezumā?
Turpinājums no 5. lpp.

Izglītība
Izglītība %
Augstākā 93,5
Vidējā 6,5

Dati: CVK

Fakti

Eiropas Parlamenta pilnvaras
u Eiropas Parlamentā pašlaik strādā 766 deputāti. At-
bilstoši Lisabonas līgumam, pēc 2014. gada vēlēšanām
deputātu skaits tiks samazināts līdz 751 deputātam.
u Kopš 2009. gada 1. decembrī stājās spēkā Lisabonas
līgums, Eiropas Parlaments lemj par lielāko daļu Eiropas
Savienības (ES) likumu. Tādējādi Eiropas Parlamenta ie-
tekme ir pielīdzināma dalībvalstu parlamentu ietekmei
uz iedzīvotāju dzīvi.
u Pēc aplēsēm Eiropas Parlaments kopā ar ES Ministru
padomi šobrīd pieņem normatīvos aktus, kas veido ap
80 procentiem Latvijas likumu. Turklāt nākamā sasau-
kuma Eiropas Parlamenta deputāti pirmo reizi izraudzī-
sies Eiropas Komisijas prezidentu.

Pēc Eiropas Parlamenta Informācijas biroja
un ES oficiālās mājaslapas informācijas

l Kopējais kandidātu skaits: 170, no tiem vīrieši 110, sie-
vietes 60.
l Vidējais vecums: 45,8 gadi
l Vecākais kandidāts: 78 gadi
l Jaunākais kandidāts: 22 gadi

Uzziņa

Kandidātu vecums
Vecums %
21 – 30 g. 11,8
31 – 40 g. 24,1
41 – 50 g. 27,1
51 – 60 g. 22,9
61 – 70 g. 12,4
71 – 80 g. 1,8
Piezīme: kandidātu vecums tiek
rēķināts uz vēlēšanu dienu –
2014. gada 24. maiju.

Dzīvesvieta*
Vieta Skaits
Rīga 100 (58,8%)
Jūrmala 14 (8,2%)
Mārupes novads 6 (3,5%)
Daugavpils 5 (2,9%)
Ogres novads 3 (1,8%)
Rēzekne 3 (1,8%)
* Kandidāti nāk no 39 dažādām
Latvijas vietām, norādām tos
novadus vai pilsētas, no kurām ir
trīs vai vairāk kandidātu.

Pilsonības valsts
Valsts Skaits
Latvija 170
Amerikas
Savienotās
Valstis

1

Austrālija 1

Uz astoņām vietām Eiroparlamentā pretendē 170 kandidāti.

A
FP

/L
E

TA
 F

O
TO

	04
	05
	06

