

Nya Åland

30 JANUARI 2007 NR 21 PRIS 1,20 €

Oväntat många ax-namn

TEMA. På mindre än ett år har nästan 500 nya ax-domännamn passerat genom IT-chefen **Ronny Lundströms** dator på landskapsregeringen.

– Intresset är betydligt större än vad vi förväntade oss, konstaterar han. Nya Åland presenterar i dag hela listan över nya åländska domännamn på temasidorna om Ekonomi, kontor och data. .SIDORNA 14, 15, 16

Nybyggt bostadshus rökskadat vid brand

NYHETER. Ett nybyggt bostadshus i Lemland Västerånga fick sent på eftermiddagen i går så kraftiga rökskador efter en brand att byggnaden nu måste ozonsaneras.

Elden började av att ett föremål, som i misstag placerats på en kamin, fattade eld och också de mattor, som man försökte släcka elden med, började brinna.

Ingen person skadades och, med undan-

tag av ett litet ställe i taket ovanför kaminen, antändes inte själva byggnaden.

SIDAN 3

Eldsvåda. Det här huset i Lemland rökskades i en brand i går. Lemlands och Lumparlands frivilliga brandkårer deltog i släckningsaktionen. Foto: MAGNUS ANDERSSON

Kantarellen-olyckan

Arbetsledaren i rätten:

Tunga element fästs ofta på bara två punkter

NYHETER. Det är praxis att tunga betongelement – till och med tyngre än det block som välte vid Kantarellen-bygget i mars 2004 – fästs vid takkonstruktionen med bara två fästplattor av järn i stället för med tio som enligt åklagaren är korrekt.

Det berättade den arbetsledare för elementmonteringen som nu ställs inför rätta åtalad för arbetarskyddsbrott och dödsvållande. En 25-årig åländsk byggarbetare dog när elementet välte över honom några timmar efter att elementet monterats.

Arbetsledarens biträde tillbakavisade påståendet att betongelementet borde ha fästs på tio punkter runt om i stället för, som nu, bara på två.

– Enligt den ursprungliga ritningen fanns det inga fästen ertill. Efter olyckan, samma dag eller dagen efter, kom det hastigt fram en ritning där fästplattor fanns, sa biträdet.

I dag fortsätter rättegången. Bland andra hörs svetsaren och den som planerat elementbygget som vittnen. SIDORNA 4-5

Rör inte vår skog!

Vill leka i fred. Emelie Kallvik, Mollie Manelius, Signe Jansson, Markus Holmberg, Simon Kaunismaa, Sofie Kaunismaa, Linus Aarnio och Frans Manelius leker alla i favoritkojan mitt i Klintaskogen, en gammal stengrund. Foto: FREDRIK TÖRNROOS/praktikant

NYHETER. I Klintaskogen i Mariefhamn rör sig barnen som om de vore på mammas gata.

Faktum är att Klintaskogen inte alls är långt från gatorna där barnen bor, det är därför det är så viktigt för barnen och föräldrarna som bor på Klinten att bevara

skogen, som hotas av begravningsplatsens utbyggnad.

– För oss som bor här är skogen och vägen kolossalt viktig, säger kultur- och utbildningsminister **Camilla Gunell** som bor längst ut mot Klintaskogen.

Pia Aarnio, också hon granne med blå-

bärsris och svampmarker, tänker på de konsekvenser som en begravningsplats runt knuten skulle innebära.

– Barnen skulle tvingas vara tysta under gravsättningar. Det är ju inte bara för vår skull det blir besvärligt, också de sörjande måste kunna få frid och ro. SIDAN 9

”Kumlinges nya dårar”

Inflyttare. In i Hasslebos lillstuga i bakgrunden ska Kora Klapp och Thorsten Krüger flytta på gammalt skärgårdsvis den dag stora huset fylls med pensionatsgäster. Foto: ERKKI SANTAMALA

REPORTAGE. Det är de själva som säger det. – Vi är dårar i skärgården. Vi drömmer en massa.

Kora Klapp och **Thorsten Krüger** flyttade till Kumlinge i april förra året. Här på Hasslebo satsar de på att erbjuda en enkel form av pensionat och kursgård för ”konferenser utan slips”. Dessutom ger hon massage och behandlingar av olika slag och han erbjuder datatjänster. De satsar på självhushållning så långt som möjligt. Därtill säljer de hirsskalfyllda kuddar och andra hälsoprodukter. Allt ekologiskt. Det är viktigt.

– Vi är medvetna om att folk ser med skepsis på vad vi gör, säger Thorsten Krüger. Men vi vill pröva oss fram. Kanske behövs lite galenskap för att föra utvecklingen framåt.

SIDORNA 12-13

reportage 7

Denna skylt möter inresande i den palestinska staden Nablus. **Lotta Angergård** rapporterar från Västbanken.

kultur 8

Vinylskivan är inte död. Intresset för gamla skivor är stort och det produceras också nya. **Ulf Sedin** på Sedins TV märker av intresset.

reportage 11

Chokladmousse i tre lager. Det kan man lära sig laga i hotell- och restaurangskolan.

nyheter 11

Ålands penningautomatförenings vd **Lars Porko** är en positiv ålänning. Det tycker JCI Mariefhamn.

**ÅRETS STORA BOKREA STARTAR
TORSDAG 8 FEBRUARI KL 07.00**

Se vidare
annons ...

MARIEHAMNS BOKHANDEL
Torggatan 14, tel 19 745

NYA ÅLANDS WWW guide

BOKA IN DIN HEMSIDA - DU OCKSÅ!
TFN 23 444, ANNONSAVDELNINGEN
FAX 23 450
ANNONS@NYAN.AX

FÖRSAMLINGAR

MARIEHAMNS FÖRSAMLING evl.fi/srk/mariehamn

FÖRSÄKRINGAR

ALANDIABOLAGEN alandiabolagen.com
ÅLANDS ÖMSESIDIGA omsen.ax

SMÅFÖRETAGARSERVICE

ÅLANDS FÖRETAGARFÖRENING aff.aland.fi

TIDNINGAR

NYA ÅLAND www.nyan.ax

UTBILDNING

HÖGSKOLAN PÅ ÅLAND ha.ax

ÖVRIGT

ÅLANDS SJÖRÄDDNINGSSÄLLSKAP sjoraddningen.aland.fi

MARIEHAMNS STAD MISSBRUKARVÅRD mariehamn.aland.fi/
missbrukarvard

Alltid nära dig 30.1-4.2

Revbensspjäll

..... kg **4,95**

Entrecôte

kg **13,50**

Lätta linjen medwurst

 (EP 19,90/kg)
100 g pkt **1,99**

Smör

500 g (EP 5,60/kg)

st **2,80**

Special franska

360 g (EP 3,19/kg)

st **1,15**

Berlinermunk

85 g (EP 8,82/kg)

st **0,75**

Ugnslänk

 400 g,
(EP 2,97/kg)st **1,19**

Elovena havregryn

1 kg
.....pkt **1,19**

Kiwifrukt

800 g
(EP 1,73/kg).....ask **1,39**

PLUSSA

FEBRUARI MÅNADS PLUSSA ERBJUDANDEN

Olderman ost

1 kg
 VALIO
MED PLUSSAKORT
.....st **5,99**

UTAN PLUSSAKORT
.....st **6,99**

Äkta knäckkorv

500 g

MED PLUSSAKORT
(EP 5,90/kg)..... pkt **2,95**

UTAN PLUSSAKORT
(EP 7,98/kg)st **3,99**

Marli svartvinbärssaft

0,5 l
MED PLUSSAKORT
(4,58/l) st **2,29**

UTAN PLUSSAKORT
(5,18/l).....st **2,59**

Golden äppel

 1 kg påse, Spanien
MED PLUSSAKORT
(0,99/kg)påse **0,99**

UTAN PLUSSAKORT
(1,49/kg).....påse **1,49**

K **EXTRA**

God betjäning. För dig.

- **Mariehamn:** Citylivs, Klintens Livs, Malins Livs,
- **Jomala:** Sven Mattsson
- **Lumparland:** Matboden
- **Brändö:** Einar Holmberg
- **Vårdö:** Vårdö Närbutik
- **Geta:** Getaboden
- **Saltvik:** Kvarnbo Butiken
- **Föglö:** Föglöbutiken

Britt Marie Trensmar kommer med förslag för projektet Maritima Mariehamn.

Foto: MAGNUS ANDERSSON

Hon vill ha vattenstaty på torget

■ Fotograf Britt Marie Trensmar har hos stadsstyrelsen redogjort för sina visioner av Maritima Mariehamn. Redan för ett par år sedan har en marknadsföringsplan med samma namn sammanställts av andra personer.

Trensmar föreslår nu i en rad tillägg att Pommern utvecklas som stadens stilikon och en kampanj för att rädda fartyget sätts i gång, kanske under namnet "att köpa en nit".

Turer med mindre båtar för turisterna drömmer hon om och ett vattenstaty mitt på torget, eller annan marin installation för en mötesplats i hjärtat av staden. Taxibilar med maritim utsmyckning är också en tanke.

Mariehamn stad ska anställa en projektledare på heltid för att utveckla de gamla, och kanske också de nya, idéerna om Maritima Mariehamn. (ka-f)

70.000 euro söker miljöprojekt

■ Ålandsbanken söker nya, konkreta projekt för sina miljödonationer. 70.000 euro donerar banken till olika miljöorganisationer i början av det här året, pengar som genereras från "Miljökontot", från vilket 0,2 % av kundernas depositioner under ett år går till miljöfrämjande ändamål.

– Vi söker miljöorganisationer med samma värderingar som vi. Skärgården är givetvis viktig för oss, liksom Östersjön. Vi vill skapa långsiktiga förändringar och söker således organisationer med miljövisioner, som också har konkreta resultat att visa upp, säger vd Peter Grönlund i ett pressmeddelande.

I fjol gav förutom depositionerna på miljökontot också aktieindexobligationen "Win-Win" 0,2 % av teckningskapitalet till miljöverksamhet. Den sammanlagda donationssumman för 2006 var 101.000 euro och det mesta gick till John Nurminens stiftelse för "Ett renare Östersjön".

– Våra donationer till "Ett Renare Östersjön" har använts konkret till finansieringen av störförretningsanläggningar för St Petersburgs avloppsvatten, vilka kraftigt minskar fosforutsläppen i Östersjön. Den första anläggningen av tre står klar att användas till hösten 2007, säger Peter Grönlund.

Sammanlagt har Ålandsbanken donerat över en halv miljon euro under nio års tid. (uw)

Husbrand i Västeränga

Rökskadat. En mindre brand i främst textilier i ett nybyggt bostadshus i Västeränga utvecklade så mycket rök att huset nu måste ozonsaneras.

Foto: MAGNUS ANDERSSON

Ett bostadshus i Lemland Västeränga blev ordentligt rökskadat vid en mindre eldsvåda i går.

Branden uppstod på grund av att ett föremål i misstag lagts på en het plåtkamin.

Larmet gick strax före klockan fem i går på eftermiddagen. Då

hade ett föremål, som i misstag lagts på en brännhet plåtkamin av märket Kastor, fattat eld. Husets invånare försökte först kväva elden med trasor men det lyckades inte heller utan också mattorna började brinna.

– Först med hjälp av pulversläckaren fick ägarna läget under kontroll, berättar

brandchefen Jan Johansson. Då brandkåren han och Lemlands och Lumparlands frivilliga brandkårer och första hjälp-gruppen i Lemland kom till platsen var läget redan mer eller mindre under kontroll.

Inte beboeligt

– Vi kunde konstatera att personerna var utan skador

men också att den kraftiga rökutvecklingen hade lett till att huset nu inte är beboeligt utan måste ozonsaneras.

Med undantag av ett litet område i taket direkt ovanför kaminen där det hade börjat brinna klarade sig inredningen i övrigt utan att antändas

Ozonsaneringen sker efter att samtliga textilier i hemmet

först har avlägsnats, det är en procedur som tar något dygn i anspråk.

– Finns rökluften fortfarande kvar efter det är det omtalad petsering som gäller. Dagens material innehåller så mycket otrevliga ämnen, säger Johansson.

TITTE TÖRNROTH-SARKKINEN
tite.tornroth@nyan.ax

GE-fartyg sålt till Kroatien

De nya ägarna av rederiaktiebolaget Gustaf Erikson har sålt den lilla torrlastaren OCT Challenger.

Fartyget har gått på Medelhavsflottan och varit befraktat av ett danskt bolag.

– Challenger är såld till Kroatien, bekräftar vd Ove Eriksson. Det var med den allt började, i december 2005. Både jag och Christian Bärlund och Tomas Lindqvist jobbade själva på fartyget innan vi köpte rederiet somras. Redan då var i överens om att Challenger snart skulle säljas bort. Den är för liten.

Överlåtelsen skedde den 19 januari. Före det låg fartyget under ett par månader i kvarstad i Rotterdam.

– Försäljningen var i praktiken klar redan i höstas. Anledningen till kvarstaden var att ett par certifikat gått ut.

Ove Eriksson säger sig vara nöjd med köpesumman. Hur stor den är vill han inte avslöja. Däremot utlovar han inköp av nya fartyg inom en nära framtid.

Gustaf Erikson sköter i dagsläget fyra fartyg på managementbasis. (ka-f)

Till Kroatien. Rederi ab Gustaf Erikson har sålt OCT Challenger. Foto: PRIVAT

Ingen egen (fs)-lista

Frisinnad samverkansstyrelse nappar inte på vice lantrådet och partikamraten Jörgen Strands initiativ om en egen lista till riksdagsvalet.

Styrelsen konstaterar att centerns kandidat Magnus Lundberg ideologiskt ligger tillräckligt nära fs.

Det var för drygt en vecka sedan som Jörgen Strand gick ut med sitt missnöje över att de frisinnade dels inte hade en egen lista i valet, dels stödde en lista med kandidater som han personligen inte var nöjd med.

Men Strands initiativ får alltså inget gehör av den frisinnade styrelsen som diskuterade frågan på ett möte i går. Den borgerliga alliansens kandidat, Magnus Lundberg, hör visserligen till centern men den ideologi som han står för kan den frisinnade ledningen också omfatta.

– Den plattform som den borgerliga alliansen under hösten jobbat fram lyfter enligt den frisinnade styrelsen fram

de frågor som är väsentliga att arbeta med som åländsk riksdagsledamot, skriver fs-styrelsens ordförande Johan Ehn i ett pressmeddelande.

Bättre kontakter

På mötet i går diskuterades också andra frågor som partiet skall lyfta fram och satsa lite extra på nu i år.

Man vill bland annat förbättra kontakterna till det åländska närings- och föreningslivet. Det skall ske genom regelrätta studiebesök till olika företag och institutioner där de frisinnade inte bara skall bekanta sig med verksamheten utan också

diskutera frågor som upplevs viktiga både nu och i framtiden.

– På programmet finns bland annat rederier, Ålands omsorgsförbund, nya företagare i I Tiden med mera, skriver Ehn

Dessutom skall Frisinnad samverkan delta i Köpmannamässan för att bland annat informera om sitt nya idépolitiska program.

TITTE TÖRNROTH-SARKKINEN
tite.tornroth@nyan.ax

Jörgen Strand

”Praxis att fästa element i

Så går det till på massor av byggplatser, sade arbetsledaren

Det är inte ovanligt att tunga väggelement av betong, till och med tyngre än Kantarellens element, fästs i bara två punkter upptill i takbjälken.

Det berättade arbetsledaren för elementmonteringen vid Kantarellenbygget 2004 i tingsrätten i går.

De tre personer som åtalas för arbetsplatsbrott och döds vållande är arbetsledaren och vd:n för företaget Turun element-tiasennus oy från Åbo och byggmästaren vid den åländska huvudentreprenören Allbygg. Åtalet gäller olyckan vid Kantarellen den 4 mars 2004 när en 25-årig åländsk byggnadsarbetare omkom då ett 7.300 kilo tungt väggelement lossnade från sina fästen och vält över honom.

Åklagaren **Karl-Johan Nyholm** läste upp stämningssökningen som Nya Åland tidigare redogjort för. De tre åtalade bestrider åtalen och nekar till brott.

– Det aktuella elementet skulle fästas på tio olika ställen – tre fästplatser uppe i takbjälken, fyra nere och ett par på sidan. Men många av fästlapparna var på fel ställen eller så saknades de, och till slut fästes de bara på två ställen i elementets övre del, sa åklagaren.

Samtidigt låg elementet inte mot golvet utan vilade på distansklossar av stålrör eftersom elementet måste höjas med några centimeter för att komma i höjd med de andra elementen, redogjorde han för.

Vad det var som till slut gjorde att de två svetsade fästena brast och elementet vält klar gjordes inte i polisens förundersökning, något som beklagades av de åtalade biträden.

”Agerade uppsåtligt”

– Mycket tyder på att arbetsledaren agerat uppsåtligt, att han var medveten om att elementet inte var ordentligt fäst men inte hade vidtagit åtgärder. Arbetsledaren borde ha kontrollerat elementets konstruktion innan det lyftes på plats. Då hade han märkt att fästlappar fattades, var Nyholms tes.

Åklagaren hänvisade till att svetsaren uppgett att det var problem att fästa elementet, han hade pikat efter eventuella dolda fästplaneringar i elementets sidor utan att hitta sådana, och arbetsledaren borde

Olycka. Den 4 mars 2004 inträffade olyckan. Nu reds ansvarsfrågan ut i rätten. Arkivfoto: STEFAN ÖHBERG

därför ha sett till att bristerna korrigerades omedelbart, alternativt ha stöttat väggen eller ordnat med avspärningar.

– Vi vet också att ett annat elements svetsfogar hade gått sönder. Det konstaterades följande dag, sa åklagaren.

De två andra åtalas i enlighet med bestämmelserna om övergripande ansvar.

På samma tak

Arbetsledarens biträde tillbakavisade påståendet om uppsåt.

– Han gick själv omkring på samma tak före olyckan, han utgick från att elementen var fästade. På samma sätt fästes elementen på hundratals byggen runtom i landet, och han hade inte skäl att misstänka att elementet var dåligt fäst.

Biträdet hävdade att det på den ursprungliga ritningen inte funnits några fästlappar på balken nertill.

– Efter olyckan, samma dag eller dagen efter, kom det hastigt fram en ritning där det fanns fästplattor på balken. Var har åklagaren tagit uppgiften att elementet borde ha fästs på tio ställen?

Biträdet hänvisade till rapporten från statens tekniska forskningsanstalt som enligt honom visade att till och med en fästpunkt hade räckt.

– Nu var punkterna två. Det är normal praxis.

I stället kan det ha varit temperaturskillnaden – närmare 20 grader från natt till dag – som kan ha inverkat på att de två fästena gav vika, var antagandet.

Grillades länge

Arbetsledaren grillades länge av dels åklagaren, dels målsägandenas och arbetskam-

ratens biträden. Arbetskamraten hade ögonblicket före olyckan, som hände fyra timmar efter elementmonteringen, gått efter en borste för att sopa bort snö invid elementet och undgick därför döden med några sekunders marginal.

Arbetsledaren bekräftade att det länge har varit praxis att det räcker att fästa ett element enbart i de övre hörnen på två punkter. När det gällde de andra fästpunkterna uppgav han att det var meningen att planeraren skulle tillfrågas om hur resten skulle fästas.

– Men det hann jag inte göra före olyckan.

Han berättade också att det inte är ovanligt att det finns brister i elementens fästplaneringar – fästlappar fattas, de finns på fel plats eller är av fel sort, till exempel. Det framgick också att olyckan inte ändrat på något i rutinerna när ett element fästs – monteringen sker likadant som före olyckan, det vill säga ibland med bara två fästpunkter.

Vid 15-tiden i går hade rätten hunnit höra bara arbetskamraten och arbetsledaren. Då återstod ännu vd:n och byggmästaren.

Fortsätter i dag

I dag fortsätter man med att höra bland andra svetsaren och elementplaneraren. Också statens tekniska forskningsanstalts företrädare ska höras.

Rättegången följs också av Åbo och Björneborgs arbetarskyddsdistrikt dit Åland hör.

ANNIKA ORRE
annika.orre@nyan.ax
tfn 528 450

Bild på fästjärn 1A fotograferat uppifrån.

Brast. Fästplattan av järn till höger i bilden är en av de två som fäste betongblocket vid takbjälken. Det 7,3 ton tunga blocket vält över en ung byggarbetare vid Kantarellen i april 2004. Det syns

Fästpunkt 2 markerad med en pil på bilden till vänster.

Distanskloss. Två sådana här distansklossar, en i vardera hörnet, placerades under elementet.

Svar gavs om gasledningen

■Landskapsregeringen vill ha information om det pågående arbetet med en miljökonsekvensbedömning av den naturgasledning som planeras mellan Viborg i Ryssland och Greifswald i Tyskland och efterlyser ett informationsmöte om MKB:s också på Åland.

Bland annat det skriver landskapsregeringen i sitt utlåtande till Nylands miljöcentral som är kontaktmyndighet för MKB:n i Finland.

Gasledningen ska dras genom Finlands ekonomiska zon. Ålands territorialvatten berörs inte, men

landskapsregeringen anser att de sydöstra delarna av landskapets territorialvatten kan drabbas av indirekta konsekvenser.

Landskapsregeringen vill att exempelvis Natura 2000-områden på Åland också ska redovisas i MKB:n. (ao)

Mise får mer av Mariehamn

■Stadsfullmäktige skall på tisdagen ta ställning till det tillskott av kapital, som Mise har bett medlemskommunerna om.

Det har rätt viss tveksamhet, men stadsstyrelsen har i alla fall föreslagit att fullmäktige går med på begäran. Den

summa staden skall ut med är drygt 103.000 euro.

Stadsdirektören föreslog tidigare att Mise skulle låna pengarna, men ändrade sig. I stadsstyrelsen ansåg de frisinade och centern att Mise nog skall få pengarna, men att man först vill ha en utredning om

var kostnaderna uppkommer. Socialdemokraterna och liberalerna vann omröstningen.

Pengarna skall användas bland annat för att göra om systemet med de allmänna, obemannade återvinningsstationerna, som hittills har skötts av Ålands problemavfall. (ht)

bara två punkter”

att fästplattan suttit snett. Plattan till vänster sitter rätt i blocket bredvid. Foto: ÅLANDS POLISDISTRIKT

Hål i väggen. Där betongblocket suttit finns bara hålet kvar. Nere skimtar distansklossen som placerats under blocket för att få det på rätt höjd.

På väggelementets insida hade det pikats i betongen bredvid 3st av fästplattorna (se på bilderna ovan).

Pikats. Svetsaren har, genom att pika med maskin, försökt leta efter eventuella dolda fästplattor i elementets sida, men inte hittat sådana.

Kommuner frågas om avfallsaktier

■ Ålands problemavfall ab har till samtliga aktieägare skickat ut en förfrågan om samtycke till överlåtelse av aktier till Ålands miljöservice k.f. Dessutom frågas om kommunen kan avstå från rätten till inlösen av aktier vid en sådan överföring. Ålands lagting har beslutat

att landskapets aktier kan överföras till alla 16 kommuner i proportion till befolkningstal. Överlåtelsen kan ske under förutsättning att landskapsregeringen bedömer att åtgärden leder till den samordning som avses.

Därför begär nu landskapre-

geringen svar på följande frågor:

Har kommunen fattat beslut om överlåtelse av sina aktier?

Kommer kommunen att avstå från rätten till inlösen av aktier vid en sådan överföring?

Svar ska ges senast den 16 februari. (ka-f)

Eniga val i Hammarland

■ **HAMMARLAND** Jan Mattsson (s) fortsätter som ordförande för kommunfullmäktige i Hammarland. Fullmäktige som samlades till årets första möte på torsdag kväll återvalde Mattsson. Valet var enhällig och det samma gällde också för återvalet av **Anne-Maj**

Mattsson (c) som vice ordförande.

Vid mötet tog fullmäktige också ställning till kommunens färdtjänstanvisningar enligt socialvårdsförordningen, handikappservice-lagen och handikappserviceförordningen. Anvisningarna godkändes med

några justeringar. Socialnämnden och kommunstyrelsen hade föreslagit en självrisk vid taxiresor på 30 euro, men fullmäktige

sänkte självrisk till 20 euro. Dessutom höjde man gränsen för den lägsta summa som uppbärs från föreslagna 3,50 euro till 5 euro. (jk)

Grova trafikförseelser under veckoslutet

■ På lördag eftermiddag tog polisen en bilist i Jomala Möckelö som körde 108 kilometer i timmen trots att hastigheten var begränsad till 50. Bilisten är nu anmäld för grovt äventyrande av tra-

fiksäkerheten. En bilist, som natten till måndagen körde av en färja som lade till i Mariehamn, fick blåsa och resultatet visade på 1,38 promille. Bilisten misstänks nu för grovt rattfylleri.

Flera trafiktilbud

■ Det fanns bilister i fredags som inte anpassade hastigheten eller avståndet efter det hala väglaget med följden att polisen fick rycka ut på sammanlagt fyra trafikolyckor. Några allvarliga personskador rapporteras dock inte.

Den första olyckan skedde mitt på fredagen då tre bilar kedjekrockade på nya Godbyvägen vid Ingby. En bilist kunde i halkan inte få stopp på sitt fordon utan körde först in i bilen framför, som skulle svänga av vägen, och blev sedan dessutom i sin

tur påkörd bakifrån. Bilarna fick plåtskador.

På eftermiddagen frontalkrockade två bilar i Grägnäs i Geta. En bilist fick sladd i en kurva och kanade över på motsatt körbana där det kom en mötande bil. Inga allvarliga skador rapporterades men de inblandade valde att uppsöka sjukhuset för en kontroll.

I Östernäs i Mariehamn ledde farten till att en bilist inte lyckades hålla fordonet på vägen och ytterligare en dikeskörning rapporterades samma dag från Långnäs i Lumparland.

Våldsamt på Cinderella

■ Två olika fall av miss-handel med över tio inblandade har anmälts till polisen, båda inträffade ombord på ms Cinderella på söndagen.

I det ena fallet anmäler två män, bosatta i Sverige, att de attackerats med flaskor och knytnävar av åtta

andra män i fartygets diskotek.

I det andra fallet handlar det om en man som blev både slagen och sparkad av tre män i en av fartygets hyttkorridorer.

fallen har inte samband med varandra enligt polisen.

Värmefläkt ledde till brand

■ En mindre brand, som inte förorsakade några större skador, utbröt på söndag förmiddag i en före detta svinfarm i Vargata i Vårdö. Ägaren till byggnaden hade lagt in en värmefläkt för att förhindra att vattenledningarna skulle frysa.

– Värmefläkten och el-

systemet var helt enkelt inte överens, fläkten var för kraftig, säger brandchef **Jan Johansson**.

Frivilliga brandkåren i Vårdö kom snabbt till platsen och kunde släcka branden innan den alltså hann förorsaka några större skador.

Sundborna får säga sitt om avlopp

SUND. Vilka byar i Sund skall anslutas till det kommunala avlopps nätet vars avloppsvatten går till Lotsbroverket i Mariehamn, och vilka byar skall istället ordna egna lokala lösningar med små reningsverk?

Det är en fråga i Sund som stötts och blötts sedan hösten. Och inte kom fullmäktige till beslut heller på senaste fullmäktigemöte förra veckan.

Istället beslöt man att ställa ut förslaget till avloppsplan och höra vad kommuninvånarna tycker. Frågor och synpunkter vill kommunen ha senast den 19 februari.

Kommunstyrelsen har tidigare beslutat att de flesta, och största, byarna skall an-

slutas till det kommunala avlopps nätet. Enligt kommundirektör **Christina Nukala-Pengels** förslag skulle man lämna bort byarna i norra Sund.

Det börjar bli bråttom att få avloppsplanen klar. Inom det här året skall alla fastigheter med dåliga avlopp ha ersatt dem med godkända avlopp, antingen anslutning till det kommunala nätet, anslutning till ett byareningsverk eller ha en egen lösning.

Kommunfullmäktiges presidium återvaldes på mötet med **Karl-Anders Berglund** (c) som ordförande och **Ulla-Britt Dahl** (lib) som vice ordförande. (uw)

Borgen för ÅSS-hus

■ Staden går i borgen för ett lån på 120.000 euro till ÅSS. För pengarna skall man bygga ett hus för juniorverksamheten.

Segelsällskapet har i dag 70-80 aktiva juniorer och för det räcker dagens utrymmen inte till. Det nya

juniorhuset byggs i anslutning till gästhamnen i Västernorrland.

Det är fullmäktige som fattar beslut om borgen på mötet tisdag kväll, men stadsstyrelsen rekommenderar enhälligt att borgen beviljas. (ht)

Avspärningar gynnar åsnan

LOTTA ANGERGÅRD TEXT & FOTO

Åländska Lotta Angergård är nere i Israel och Palestina för att arbeta som följeslagare under tre månader. I sin tredje rapport berättar hon om hur muren slår mot det palestinska samhället.

Jag pekar på min kamera och sedan pekar jag på den gamla mannen som ridandes på sin åsna passera mellan betongblocken som hindrar bilar från att fortsätta på vägen där vi står.

Min blick och mitt kroppsspråk ställer frågan om jag kan ta ett foto.

Den gamla mannen ser på mig och sedan börjar han ropa på arabiska.

Höga toner som skrämmar mig och jag tar inget foto. Istället står jag i givakt och försöker snappa upp och förstå åtminstone några av orden. Mina kunskaper i arabiska är ytterst begränsade, men jag förstår att det han vill säga är viktigt. Min palestinska vän som visar mig runt i Hebron försöker översätta i samma takt som mannen på åsnan ropar:

Betongblock

– Ser du, här kommer inte ambulansen fram, säger han och pekar på de fyrkantiga betongblocken som ligger i rad över vägen. Vi kan inte röra oss, var är vår frihet? Våra barn växer upp i den här miljön. Vad har de för framtid? Berätta vår historia för ditt folk, för din regering!

Jag lyssnar och nickar, jag gör ett försök att börja förklara vad jag gör här, att jag ska berätta, att jag ska berätta hans historia. Jag har glömt bort bilden jag hade tänkt ta, när han med glimten i ögat blinkar åt mig, vänder åsnan åt mitt håll och säger Jalla, picture! innan han rider vidare.

Begränsad rörelsefrihet

Jag förstår mannen på åsnan. Det han egentligen säger till mig är: Först ska du höra min historia, sedan kan du ta min bild.

Mannen på åsnan kom ridande från det så kallade H2 området i Hebron där de israeliska bosättarna tagit mark och slagit sig ner i samma område som palestinska invånare. Numera får endast israeler köra bil här.

Vägnätet som används för att sammanbinda de israeliska bosättningarna i Hebrons gamla stadskärna och Hebrons utkant får endast användas av israeler, trots att de går genom palestinska områden.

Mannen på åsnan har en historia som han delar med resten av palestinierna på Västbanken. Under snart 40 år (1967-2007) har Israel med olika metoder begränsat palestiniernas rörelsefrihet. Enligt bland annat svenska frikyrkornas biståndsorganisation Diakonia har inskränkningar av rörelsefriheten ändrat form och blivit värre genom åren som gått.

Skiljer palestinier

På Västbanken begränsas pa-

Tar sig fram. Åsnan har blivit ett vanligare transportmedel i Palestina i takt med att antal avspärningar ökat efter den andra Intifadan, samtidigt som den ekonomiska situationen på Västbanken försvårats.

lestiniernas rörelsefrihet genom checkpoints, det vill säga stationära vägspärar eller så kallade flygande vägspärar som kan sättas upp i princip var som helst.

Enligt FN är mindre än 20 procent av den israeliska militärens vägspärar och hinder uppsatta på gränsen in i Israel, vid den "Gröna linjen", som de facto är en internationellt erkänd gräns baserad på 1949 års stillståndslinje. Det betyder att majoriteten av avspärningarna skiljer palestinier från palestinier.

Vägblockeringar i form av betongblock eller helt enkelt en jordhög av modell större är andra exempel på hur rörelsefriheten begränsas. Betongblocken hindrar inte palestinierna från att vara i området, det gör bara livet lite svårare. Det innebär promenader istället för bil eller andra motordrivna fordon, det innebär att du måste bära alla dina saker istället för att stuva in dem i bilen. Det gäller således personliga inköp, byggmaterial, varor till din butik eller vad annat du kan tänka dig använda bilen till.

Muren

Den senaste metoden att begränsa palestiniernas rörelsefrihet är den hittills 360 kilometer långa mur som är en kombination av en åtta

till tolv meter hög betongmur och/eller diken, stängsel, taggtråd, elektroniska staket och militärvägar som slingrar sig in i Västbanken. Muren byggs inte på gränsen till Israel utan majoriteten av muren byggs på palestinsk mark. Det innebär att muren tar palestiniernas mark, skiljer bönder från sina odlingar, splittrar familjer och byar, skiljer barn från sina skolor och studenten från universitetet.

Internationella domstolen i Haag har i ett rådgivande yttrande den 9 juli 2004 slagit fast att muren är illegal eftersom den byggs inne på Västbanken, östra Jerusalem inkluderat. Trots detta fortsätter Israel att bygga muren. Enligt FN:s kontor för samordning av humanitära frågor kommer den totala längden av muren med dess nya dragningar uppgå till 703 km när den är färdigbyggd.

Säkerhet

Möjligheten att röra sig, besöka vänner och familj, gå till arbetet, besöka sjukhuset eller skolan är en förutsättning för ett fungerande samhälle. Utan rörelsefrihet fungerar inte ett samhälle normalt. Israeliska försvarsmakten har genom bestående, utdragna och systematiska rörelserestriktioner påverkar palestinier

liv inom de flesta områden och kränker flera av deras grundläggande mänskliga rättigheter.

Rörelsefriheten, eller avsaknaden av rörelsefrihet sätts ofta samman med säkerhet, de israeliska medborgarnas säkerhet. Vägspärar på grund av säkerhet, betongblock på grund av säkerhet, murar på grund av säkerhet, men min bild är att hela apparaten som ska bidra till säkerhet är att den skapar osäkerhet. Soldaterna är rädda, barnen är rädda, mammorna är rädda.

Separation

Numera är det förbjudet för israeliska medborgare att besöka palestinska så kallade självstyrande områden, area A. Detta enligt israelisk lag, inte palestinsk. Det innebär att de möjligheter till utbyten och möten som tidigare fanns mellan israeler och palestinier i princip omöjliggjorts i stora delar av Västbanken.

Säkerhet genom att skilja människor åt skapar myter. Bilden av den andre; palestinier, israelen, juden, araben, terroristen, aktivisten, skapar rädsla.

Myten byggs vidare, hatet byggs vidare, säkerheten byggs vidare i form av murar och separation av de två folken med Abraham som stamfader.

Handelshinder. Betongblock över vägen innebär att varorna på biltaket måste lastas av för att fraktas vidare på annat sätt.

Mat från Röda Korset. Palestiner samlar kraft för att ta sig upp för backen i Tel Rumeida H2-område med matpaketen från Röda Korset på kärra. I bakgrunden åker en israelisk bil.

Olaglig mur. Enligt Internationella domstolen i Haag är den mur som Israel bygger på Västbanken illegal. Domstolen använder begreppet mur och inte stängsel eller barriär. Bilden från Östra Jerusalem visar en del av muren som slingrar sig genom Västbanken.

Mariehamn

Villavisning

Vi visar vårt populära 1 1/2 planshus Pihlajatar
101,5 m², 3 rum och kök
Lördag 3.2 kl 14-16 och söndag 4.2 kl 14-16

Dalgränd, Mariehamn

HÄMTA PRISLISTA PÅ WWW.ALVSBYTALO.FI

ALVSBYHUS
LÄGRE KOSTNAD - BIKARE LIV

LOKALKONTOR: STORAGATAN 18, TEL. 22 725 EL. 0400 515 831, 040 590 8333

Jan Kronholm
Epost: jan.kronholm@nyan.ax
Telefon: 528 466

kultur

” Trassla inte till saken genom att komma dragande med fakta.

GROUCHO MARX

Det våras för vinylen

Gamla skivspelare repareras, nya köps och skivor efterfrågas

Efter ett femtontal år med cd-skivor, finns det nu tecken som tyder på en ny vårför vinylskivan.

Allt fler börjar reparera sin gamla skivspelare i stället för att kasta dem och det går också fortfarande att få tag på helt nya, oftast numera tillverkade i Kina. Även vinylskivor tillverkas fortfarande och har behållit en nisch på skivmarknaden.

Vinylskivan lanserades i USA i slutet av fyrtiotalet. De format som blev dominerande var longplay-skivan med en hastighet om 33 1/3 varv per minut och singelskivan med en uppspelningshastighet om 45 varv per minut.

Några år in på femtiotalet gick vinylskivan om den äldre 78-varvsskivan som snart blev utkonkurrerad. Vinylskivan skulle sedan dominera marknaden totalt fram till början av nittiotalet. Sedan dess har nästan allt handlat om cd-skivor och efter det nedladdning från internet till datorer och mp3-spelare.

Inte utdöd

Men helt utdöd har vinylskivan aldrig varit. Många har av både nostalgiska skäl och kvalitets-skäl velat hålla fast vid sina skivsamlningar, särskilt av LP-skivor, och nyproduktionen har också fortsatt, om än i liten skala.

Nu finns dock en del tecken på att det våras för vinylen. Det finns en efterfrågan på både gamla och nya skivor, det finns likaså en viss efterfrågan på nya skivspelare och många väljer att låta reparera sina gamla i stället för att kasta dem.

Nya skivspelare

– Visst händer det allt emellanåt att vi säljer nya skivspelare, särskilt till julen när folk börjar leta fram sina gamla julsckivor finns det en efterfrågan, säger **Karl-Erik Welander** på Strandbergs TV-tjänst.

Just nu har han dock inga skivspelare inne. De som han tog in till julen gick alla åt.

– Men nya är beställda och torde komma i mitten av februari.

För omkring 150 euro kan man få en ny skivspelare.

– De som tillverkas i dag har färdigt inbyggda förstärkare och kan anslutas till de hembio- och stereosystem som redan finns i hemmen, konstaterar Welander.

På Kalmers berättar **Martin Storkkärr** att det händer högst någon gång i året att man säljer en ny skivspelare.

– Någon lagervara är det inte längre, men vill någon ha en ny skivspelare så går det bra att beställa, säger han.

Det samma gäller också reservdelar.

Ökat intresse

På Sedins TV-service, som specialiserar sig på reparationer, säger **Ulf Sedin** att man tydligt kan märka ett ökande intresse.

– Allt fler vill lyssna på sina gamla vinylskivor och märker att de behöver nya stift och drivremmar till skivspelarna, säger han.

Har man en gammal skivspelare av gott märke så skall man, enligt Sedin, absolut inte kasta bort den. De nya spelare som tillverkas i dag håller enligt hans mening inte riktigt samma kvalitet och därför lönar det sig att sätta de gamla i skick.

– En gammal skivspelare kan till exempel ha en skivtallrik som väger ett kilo. Det ger en jämn och säker gång, konstaterar han.

Bättre ljudkvalitet

Enligt Sedin står sig vinylskivan också gott i konkurrensen med cd:n om man bara ser till ljudkvaliteten.

– Cd-skivan är begränsad. Man slipper visserligen en del brus, men kommer inte upp i samma frekvenser som med en vinylskiva och skivspelare med nål där också de viktiga övertönerna får komma fram, menar han.

Patrik Dahlblom, musikkritik och delägare i Ålands skivbörs upplever inte att det skulle vara fråga om någon egentlig våg just nu när det gäller efterfrågan på vinylskivor. Däremot har man vid skivbörsen kunnat notera ett stadigt intresse hela tiden, att det hela tiden funnits de som velat få tag på vinylskivor.

DJ:s gör god pr

Och det är inte bara äldre som av nostalgiskärl vill ha vinylskivor. Också hos de unga finns ett intresse.

– När det gäller de unga tror jag att discjockeys spelat en viktig roll. Riktiga DJ:s har hållit sig till vinyl och de har fungerat som förebilder.

Att samlare gärna håller sig till LP-skivor förstår han också. Och det handlar inte bara om ljudkvalitet.

– Omslagen är ju större och elegantare. När jag ser ett bra cd-omslag i dag slår det mig ofta att den som gjort omslaget måste ha haft ett LP-omslag i tankarna.

Enligt Dahlblom är cd-skivan faktiskt mera utsatt i dag än vinylskivan. Det är framför allt cd-skivan som lider av nedladdningar och nya konsumtionsmönster, menar han.

Att vinylskivan skulle återerövra den marknad den förlorat till cd-skivan tror Patrik Dahlblom ändå inte. Redan det faktum att det i dagens Europa i stort sett är bara i England och Tjeckien som det tillverkas vinylskivor utgör ju en begränsning.

– Vinylskivan kommer nog inte tillbaka på bred nivå men den kommer att finnas kvar, konstaterar Dahlblom.

Skivspelare. Har man en skivspelare av gott märke så lönar det sig att reparera den, menar Ulf Sedin. I sin verksamhet märker han att intresset för vinylskivan ökar igen.

Skivor. Cd-skivan dominerar marknaden i dag, men vinylskivan är inte helt utslagen.

Karl-Gunnar Fagerholm

höll på lördagen föredrag för Ålandsforskarna om sitt bokprojekt om Lapsböle by genom seklerna.

– Han började med att belysa den äldsta kända historien från medeltiden genom århundraden av krig och oro, men också fredstida hårt arbete på åkrar och i skog, fiske och sjöfart. Föredraget illustrerades med fina bilder av olika typer av dekorerade redskap från gården, berättar föreningens ordförande **Conny Andersson**.

– Karl-Gunnar gjorde de gångna generationerna levande genom att på ett skickligt sätt berätta om dem och hur deras liv gestaltade sig, till exempel amerikaresor. Intressant var också att höra om hur Saltviks kyrkas inventarier räddades undan stora ofreden och fördes tillbaka till Åland från Sverige.

Ett trettiotal åhörare samlades för att lyssna till föredraget. □

Ålandsättlingen Haddon Sundbloms

Coca-Cola-tomte spelar en viktig roll i en understreckare som **Kristian Gerner** publicerade i Svenska Dagbladet den 25 januari. Gerner utgår från italieneren **Nicola Lagioias** bok "Babbo Natale". Understrekkaren i SvD har rubriken "Så blev tomtens kapitalismens superstjärna".

Haddon Sundbloms tomt gjordes på trettiotalet för en reklamkampanj för Coca-Cola. Gerner skriver: "Jultomten behövde inte Coca-Cola för att överleva i västerlandet, men Coca-Cola behövde jultomten för att nå barnen, infogas i julmysteriet och få global räckvidd."

Han berättar om hur Coca-Cola gav reklammannen **Achie Lee** uppdraget göra en kampanj som nådde barnen utan att direkt avbildade dem i reklamen. Lee anlidade i sin tur tecknaren **Sundblom**. Gerner, som också berättar jultomtens historia på ett allmännare plan, noterar i sin artikel att Haddon Sundblom hade far från Åland och mor från Sverige. □

Sibelius-Akademien

fyller 125 år i år. Jubileet uppmärksammas under hela året, men jubileumsveckan är i mars. Huvudevenemang är en jubileumskonsert i Finlandiahuset den 17 mars. I konserten uppträder Sibelius-Akademins symfoniorkester och kör under ledning av kapellmästare **Leif Segerstam** och körledare **Matti Hyökki**.

På programmet står Sibelius och Erkki Melartin samt ett nytt verk av **Timo Hietala**. Solister är blandade andra **Kaija Saarikettu**, **Kari Kriikka**, **Pekka Kuusisto** och **Liisa Pohjola**, skriver FNB.

Veckan innan jubileumskonserten publiceras **Reijo Pajamos** 125-års historik. Vid det tillfället uppträder **Folke Gräsbeck** och vänner. □

JAN KRONHOLM
jan.kronholm@nyan.ax
tfn 528 466

Foto: ERKKI SANTAMALA
erkki.santamala@nyan.ax
tfn 528 470

I Klintskogen finns bästa kojan

Grannar oroade över att grönområdet förstörs

Klintskogen är barnens skog. Här finns blåbär, lingon och svamp, här finns kojan som alla barnen på Klinten bygger och använder och här finns stigar som tvinnar kors och tvärs.

– Det är de döda mot de levande, säger Robert Jansson som bor på Klinten engagerar sig för att Klintskogen skall få finnas kvar som stadens gröna korridor.

Förra veckan skrev Robert Jansson, en av dem som bor på Klinten en insändare där han ifrågasatte stadsplanenämndens beslut att göra Klintskogen till begravningsplats. Gensvaret på insändaren har inte låtit vänta på sig, grannar och andra som bor i närheten har hört av sig till honom.

– Jag har uppmanat dem att ta kontakt med stadsstyrelsens ledamöter, det är de som skall ta nästa beslut och de skall få veta vad vi som bor här tycker om förslaget.

Grilla korv?

En av de som hört av sig till Robert Jansson är Pia Aarnio, också hon har barn som leker i skogen och hon ser också många praktiska problem med en begravningsplats in på knuten.

– Jag är förvånad över att det inte finns regler för hur nära bebyggelse man kan anlägga en begravningsplats. Redan nu hör vi predikningar från gravsättningar och vi tvingas dämpa oss om begravningsplatsen kommer närmare.

Sommarens aktiviteter ser hon som de största problemen.

– Vi kommer inte att kunna klippa gräsmattan utan att störa, och hur är det om vi vill grilla middagen mitt under en gravsättning? Det handlar ju inte bara om oss som bor här, det handlar också om att de sörjande skall få lugn och ro.

Oas

Kultur- och utbildningsminister Camilla Gunell (s) bor längst in mot skogen, och även hon är upprörd.

– För oss som bor här är vägen och skogen oerhört viktig. Det är en oas och jag ser ju genom mitt fönster hur många som rör sig i skogen.

Såväl Camilla Gunell som Robert Jansson och Pia Aarnio tycker att möjligheterna att bygga ut begravningsplatsen åt öster istället för enkelt har förkastats.

– Bara för att trafiklösningen inte har klarnat österut borde man inte så lättvindigt förkasta tanken på att utvidga begravningsplatsen ditåt. Det finns inget hållbart argument för att förstöra Klintskogen, säger Robert Jansson som särskilt betonar att stadsfullmäktige så sent som i höstas antog en generalplan på 30 år där det står att Klintskogen skall förbli rekreationsområde.

– Mariebad kunde man bygga utan trafiklösning, tydligen är det skillnad.

Koja för många. Emelie Kallvik, Mollie Manelius, Signe Jansson, Markus Holmberg, Simon Kaunismaa, Sofie Kaunismaa, Linus Aarnio och Frans Manelius i den koja som de flesta klintenbarnen verkar leka i. Foto: FREDRIK TÖRNROOS/praktikant

Två anbud på Godbygolf

■Två anbud vad gäller en rambeskrivning av golfbanan i Godby Ämnäs har lämnats till landskapsregeringen.

– Det är alltså ännu så länge inga ritningar och ingen projektering utan bara de allra första ramarna, förklarar projektingenjör Elisabeth Rosenlöf.

Vem som får detta anbud avgörs vid en föredragning om en vecka eller två.

Det blir senare helt nya anbudsrundor med att hitta arkitekt och byggare. Eventuellt kan en arrendator utses till hösten.

Enligt en första tidsplan ska byggnaderna börja byggas i mars 2008 och själva golfbanan ett år senare.

– Så det tar nog till 2010 innan första bollen slås, tippas Elisabeth Rosenlöf. (ka-f)

Karring kvar i Helsingfors

■Tjänstledige landskapsveterinären Mikael Karring har av statsrådet fått fortsatt förordnande som biträdande avdelningschef vid avdelningen för livmedel och hälsa vid jord- och skogsbruksministeriet.

När Karring fick tjänsten ifjol var det då för att organisera bekämpningen av fågelvris i Finland.

Läktare önskas till tennisbanorna

■Inför Ö-spelen 2009 har Mariehamn lawntennis-klubb ansökt hos stadsstyrelsen om ombyggnad av tre grusbanor i Idrottsparken. Önskemål framförs också på en läktare på bana fyra för 1.000 personer.

Ambitionen är att erbjuda en modern arena för Ö-spelens tennistävlingar.

– En nyrenoverad tennisanläggning utgör också ett värdefullt komplement till att förlänga turistsäsongen, menar klubben.

Stadsstyrelsen har fört ärenden till fritidsnämnden för beredning. (ka-f)

Omval och nyhet i Lemlandsledning

■Både ordförande Gun-Mari Lindholm och viceordförande Börje Lundberg omvaldes då Lemlands kommunfullmäktige valde presidium för år 2007. Nytt är att en andra viceordförande också valdes, det blev Sune Mattsson. Valen var enhälliga. (ke)

Naucleur öppnade valkampanj

■De obudnas riksdagskandidat Elisabeth Naucleur inledde sin riksdagsvalkampanj på Brudhäll på Kökar i söndags. Ett tiotal intresserade mötte upp.

Den åländska riksdagsledamotens roll som kontaktskapande ambassadör i riket var en fråga Elisabeth Naucleur tog upp, men också miljöfrågor och Östersjöns tillstånd diskuterades med de närvarande kökarborna.

– Det sades också från publiken att nu vore det verkligen dags för en åländsk kvinna i riksdagen, skriver Obunden samling i ett pressmeddelande. (uw)

Personlig bankrådgivare

Kreditkort utan årsavgift

Leasingbil utan kapitalinsats

Förmånliga dagliga banktjänster

Fondsparavtal utan teckningsprovision

Ändring av betalningsplan (1 gång/år) 0 e

Hemförsäkring -15 %

Bilförsäkring -9 %

Växling av kontantvaluta 0 e

Tillgång till specialister

Varierande erbjudanden

Kundtidningen Tid

Nordea Bank Finland Abp

Nytt. Tryckeriarbetaren Kerstin Ihander och Klaus Pärnänen, vd på Mariehamns tryckeri, framför den nya, miljövänligare CTP-anläggningen. Foto: ERKKI SANTAMALA

Mariehamns tryckeri har ny teknik

Mariehamns tryckeri har investerat i teknik som gör processfri framställning av tryckplåtar möjlig. Dessutom köper de snart in en digital tryckpress.

– Vi vill komma ut i världen, säger tryckeriets vd Klaus Pärnänen.

Det är miljötankandet som ligger i fokus då Mariehamns tryckeri investerat i en CTP-anläggning som kan framställa tryckplåtar processfritt. Det betyder i praktiken att ingen vätska behövs i produktionen av tryckplåtar.

– All tidigare framställning av tryckplåtar krävde kemikalier som inte var bra för miljön, säger Klaus Pärnänen.

Blir digitalt

Den nya CTP-anläggningen är enligt Pärnänen både säkrare och snabbare och ger en bättre punkttärvinnning. Priset låg runt 100.000 euro.

– Själva plåtarna är också dyrare att framställa, men besparingen ligger i att vi dels slipper köpa in dyra vätskor, dels slipper betala dyrt för att bli av med vätskorna efter att vi använt dem, säger Klaus Pärnänen.

Den nya anläggningen installerades under den första veckan i januari, och som bäst pågår förhandlingar om tryckeriets nästa stora investering, en digital tryckpress.

– Den kommer vi att vara igång med under våren.

Den digitala tryckpressen gör det möjligt att göra fotoböcker, kalendrar och kort, och tekniken öppnar fler möjligheter.

– Man kan göra personliga tryck, alla kan till exempel få en personlig vinetikett, säger Klaus Pärnänen.

KARIN ERLANDSSON
karin.erlandsson@nyan.ax

Stort köp av tomtmark

FINSTRÖM. Fullmäktige har beslutat att köpa ytterligare 8,5 hektar mark bakom brandstationen i Godby. Finströms kommun köper området av Åsa och Mikael Pellas för 1,86 euro per kvadratmeter.

Totalt är kommunens markområde bakom brandstationen nu närmare 12,5 hektar. Området ska planeras för bostadstomter och pengar för projektet finns upptagna i årets budget. (as)

Det märks när man är Nyckelkund

Du får många förmåner när du samlar dina bankaffärer hos oss. När du blir Nyckelkund, får du till exempel en personlig bankrådgivare, som du kan vända dig till när du vill diskutera bankaffärer och planer.

Anslut dig som Nyckelkund. Ring och boka tid på vårt kontor via Kundtjänst 0200 5000 (lna/msa) mån–fre 8–20. Mer information om våra förmåner för Nyckelkunder finns på adressen www.nordea.fi.

Gör det möjligt

Nordea

Visa-kortkrediten beviljas av Luottokunta och MasterCard-kortkrediterna av Nordea Finans Finland Ab. Den effektiva årliga räntan på Visa-kortkrediten inklusive lånekostnaderna är 12,638 % (12/2006) och 11,06 % (11/2006) på MasterCard-kortkrediterna. Räntan har beräknats utgående från euriborräntan 3 mån, en marginal på 7,5 % på en kredit, varav utnyttjas 2 000 euro. Försäkringarna säljs via ombudet Nordea Bank Finland Abp:s kontor. Nordea Trygg-försäkringarna beviljas av Nordea Skadeförsäkring, som är nordiska TrygVestas filialförelse i Finland. FO-nummer 1643390-0. Tryg Forsikring A/S, CVR-nr 2426 0666, hemort Ballerup, Danmark.

Telefonkatalog på nätet. www.nyan.ax

Nya Åland
☆☆☆

Glass är **hett** just nu

Choklad är hett just nu. Och glass. Men det skall vara riktig glass, inte sådan med naturidentiska aromer och annat "man blir självlysande av" som en av Sveriges främsta konditor Johan Sandelin säger.

Han har hållit en kurs för konditorlinjen på Hotell- och restaurangskolan och gjorde bland annat riktig glass, runt tio sorter.

– Choklad är också stort just nu i desserter, mycket tack vare att kvalitetschoklad numera finns överallt, man behöver inte köpa dålig kvalitet, säger han.

För att bli en bra konditor måste man tycka att desserter och bakelser är gott. Det är konditorn Johan Sandelins bestämda åsikt. Förutom passionen för sött måste man också sätta ner tid på bakverken.

– Inget är egentligen svårt bara man kan det. Det gäller att ha grundkunskap och att inte fuska, säger han och menar att inte ens cappuccinokoppen – kopp av vit choklad, innehåll av mousse – är särskilt svår bara man kan knepen.

Havtorn och salmiak

Johan Sandelin arbetar till vardags på anrika konditori Vete-katten på Kungsgatan i Stockholm. Ibland håller han kurser i desserternas goda konst, och just en sådan kurs höll han förra veckan för bageri- och konditorlinjen på Hotell och restaurangskolan.

Runt tjugo bakelser, praliner, marmelader och desserter gjordes under tre dagar, den ena godare än den andra. Många innehöll havtorn.

– Jag hade planerat några recept med havtorn, men det är ju så stort här så det blev både marmelader, glassar och bakelser med havtorn.

En annan smak han lite förundrat märkt att är populärt är salmiak. Därför har det också blivit salmiakpraliner med chokladöverdrag och några saltflingor överst. Himliskt, om man frågar Nyans utsända.

– Vi har gjort många små saker, man skall inte behöva välja, man skall kunna ta allt, säger Johan Sandelin flera gånger medan han guidar oss bland ett hav av desserter.

Klassiskt och nytt

Konditorlinjen har under kursen både jobbat med traditionella recept som creme brulé och lemoncurdpaj och moderna anrättningar som nöttacos fyllda med chokladmousse och

Favoriten. Konditorn Johan Sandelin och hans egen favorit bland alla desserterna, shot med manjarimousse och mango-passionsurprise.

tahitivaniljglass. Många receptinfluenser kommer från Frankrike som fortfarande är störst på bakverk.

– Vi har gjort allt som är gott, helt enkelt.

Johan Sandelin påpekar att mycket har förändrats på bara några år i dessertbranschen.

– För några år sedan var det bara parfait och friterad camembert, men i takt med att konditoryrket över huvudtaget kommit hit som yrke och också desserterna utvecklats.

Slutligen, ingredienserna kan man aldrig fuska med. Det skall vara riktiga bär, absolut inga naturidentiska aromer, riktig grädde och kvalitetschoklad.

– Vad smakar egentligen gröna kulor? Det är det ingen som vet, det är bara hokus pokus i det. Man kan inte fuska, smaken talar för sig själv.

Chokladmousse i tre lager. Det kan knappast bli bättre.

KARIN ERLANDSSON
karin.erlandsson@nyan.ax
tfn 528 467

Foto: FREDRIK TÖRNROOS
praktikant

Inte alls så svårt. Frys chokladmoussen innan du rullar den i vit choklad och klistrar på ett öra. Lätt som en plätt.

Prisutdelning. JCI Mariehamns avgående ordförande Björn Wennström och tillträdande ordförande Annette Holmberg överräcker priset och diplomtet till Lars Porko. Foto: PRIVAT

Positiva Porko prisades

Ålands penningautomatförenings vd Lars Porko har utsetts till "Årets positivaste ålänning".

Det är JCI Mariehamn, juniorhandelskammaren, som utser "Årets positivaste ålänning" och i samband med föreningens årsmöte i lördags fick Lars Porko priset med bland annat följande motiv:

"Lars Porko personifierar Ålands penningautomatförening, Paf, som under årens lopp har bidragit med allmännyttiga medel till det åländska samhället. Företaget firade under 2006 sitt 40-årsjubileum och visade då upp ett ekonomiskt resultat som var starkare än någonsin. Tack vare Paf är Åland idag ett samhälle med ett rikt utbud av

kultur, idrott och social verksamhet, för såväl ung som gammal.

Lars Porko började jobba för Paf 1974 och var då föreningens förste anställda på heltidsbasis. Han har haft en avgörande betydelse för Paf och dess framgångar. Han har även aktivt arbetat för att Paf skall nå nya höjder. Även under tider då kritik mot den åländska spelverksamheten framförts i media både på borta- och hemmaplan har Lars Porko rakryggat och sakligt försvarat företagets och det åländska samhällets ställning".

Det är tredje året i rad som JCI Mariehamn delade ut priset. De tidigare pristagarna har varit **Dennis Jansson** och **Niklas Pelin**. (uw)

Beställ lämpliga arbetstagare

Med vår hjälp kan du gardera att ditt företag har exakt rätt antal arbetstagare. I vårt personalregister finns tusentals yrkeskunniga från många olika branscher, av dessa söker vi lämpliga medarbetare till ditt företag. Lika flexibelt sköter vi också rekrytering av permanent personal och till arbetsgivararrangemang.

Då du skall skaffa personal effektivt, ta kontakt med oss. VMP-Group, Strandgatan 23, Mariehamn, tel. (018) 22 480.

personaluthyrning • rekrytering • arbetsgivararrangemang

www.vmp-group.com

Apelsinsorbet

2 gelatinblad
200 g vatten (ca 2 dl)
250 g strösocker (ca 3 dl)
50 g honung (ca 4 msk)
750 g pressad apelsinsaft (ca 7,5 dl)
50 g pressad citronsaft (ca 0,5 dl)

Lägg gelatinbladen i blöt i rikligt med kallt vatten i cirka 5 minuter. Koka en sockerlag av vatten, socker och honung. Lyft upp gelatinbladen utan att krama ur vattnet. Lägg ner dem i lagen och rör om tills de smält. Låt lagen kallna helt. Blanda ner safterna och håll blandningen i en glassmaskin. Frys tills blandningen känns fast. Om man inte har glassmaskin sätter man bunken med blandningen i frysen men tar ut den en gång i halv timmen och rör om kraftigt, detta för att inte iskristaller skall bildas. Servera i kylda höga glas med en gång då sorbeten är nyfrusen. Stänk gärna över apelsinlikör, Cointreau eller Grand Marnier och servera med syltade apelsinskal som hastigt doppats i smält choklad.

Receptet är taget ur boken Konditori Vete-katten, utgiven på Natur och Kulturs förlag 2001

Kora Klapp skrattar när vi bokar intervju tid.

– Vill ni också träffa Kumlinges nya dårar? Ja, vi är nog lite roliga, vi. Det är de. Hon och partnern Thorsten Krüger har mycket att berätta. Visionerna är många.

Inflyttare som har tusen bollar i luften

Enkelt pensionat. Gäster är välkomna till "konferens utan slips" och vänder sig till dem som vill umgås okonventionellt i lugn miljö.

Först planerade de en ekoby. Numera talar de om ekogård. Men storstilade drömmar finns ännu. Som inflyttad skärgårdsbo gäller det att kunna dra i många tåtar.

– Här har vi inte tråkigt en sekund, säger de. Vi har massor av vilda idéer att förverkliga.

Hållbart livssätt

Första kontakten med Kumlinge togs vid ett

möte som näringsnämnden bjöd in intresserade till i november 2005. Då bodde de på en båt i Sjökvarteret i Mariehamn. Ursprungligt hemland är Tyskland.

– Vi sökte ett ställe där vi kunde förverkliga våra tankar om ett hållbart livssätt, säger Thorsten. Vår målsättning är att bo och verka här.

Miljövänligt är ett honnörsord. Grönsaker vill de börja odla själva. Inte något av det de

bjuder på ska ha färdats med flyg från andra sidan jorden.

Prövotid

Genom att öppna Hasslebo som pensionat hoppas de kunna försörja sig. De har flera ben att stå på, de erbjuder allt från datatjänster till friskvård. Allt ska förhoppningsvis bli inkomstbringande.

– Vi är inne i en prövotid nu, säger Kora

Klapp. Vi testar på lite av varje och ser vad som kan lyckas.

En sommar har de nu bakom sig och de verkar vara nöjda med verksamheten som inleddes i liten skala.

– Helgkurser av olika slag kan bra hållas här, fortsätter hon. Då kan man ha friluftsliv in på knuten. Här kan hållas kurser i yoga eller avslappning. Ingenting stör.

Gärna ska säsongen förlängas så att gästerna

Friskvård. Både klassisk massage, lymfdränage och energibehandlingar erbjuder Kora Klapp.

Framför datorn. Thorsten Krüger erbjuder data- och webbtjänster i parets lokal mitt i byn. Han arbetar dessutom nästgårds, på posten.

Välkomnande. Kissen Charlie Chaplin – kolla in mustaschen! – välkomnar till matsalen på Hasslebo.

Före detta Skärgårds-kontor. I Andelsbankens hus i Kumlinge by har paret öppnat kontor och friskvårdsmottagning. Pensionatet är beläget några kilometer österut.

Kudden är kastad. I en lokal mitt i byn på Kumlinge håller Kora Klapp till med sin massage och friskvård. Hon säljer dessutom kuddar fyllda med hirsskal. Skalen ska bira

välkomna till Hasslebo. Konceptet kallas till små företag eller sammanslutningar miljö.

Miljö till salu. "Den som vill unna sina barn en bra uppväxtmiljö ska komma till Kumlinge", säger Kora Klapp. I stallet finns två inhyrda hästar och en åsna.

också kan komma under vinterhalvåret.

Via sin hemsida, där affärsidén marknadsförs, har paret fått förfrågningar både från USA och Australien. De är väl medvetna om att miljön kan verka nog så lockande för folk i storstäder över hela världen.

Nu närmast har stödpengar sökts för renoveringar av huset. Kora Klapp och Thorsten Krüger vill satsa på en solpanel som ska ge all energi som behövs i huset. En kompost-

toalett vill de också anlägga, med urinseparering.

– Det bästa vore om det inte kom något avloppsvatten alls härifrån, säger Thorsten.

Adressen till hemsidan är www.hasslebo.skerry.net.

KIKI ALBERIUS-FORSMAN
kiki@nyan.ax

Foto: ERKKI SANTAMALA
erkki.santamala@nyan.ax

nda damm och vara allergikervänliga. Odlar egna grönsaker gör hon också. Allt ska testas och utprovats.

Vill skapa café i Horellivillan

■Ulrika Sneitz och Heidi Räsänen har hos stadsstyrelsen begärt att staden också fortsättningsvis ska äga Horellivillan.

– Villan ligger vid en fantastisk strandpromenad och vi är många stadsbor som länge önskat att skulle bli ett café där, skriver de. Låt Horellivillan bli ett utflyktsmål, en romantisk oas, som alla kan få ta del av.

Men de var för sent ute. Stadsstyrelsen kan bara konstatera att Horellivillan redan är under försäljning hos Fastighetskonsult. Fullmäktige har godkänt att villan ska bli bostad. (ka-f)

Blir bostad, inte café. Horellivillan är under försäljning just nu. Arkivfoto: STEFAN ÖHBERG

Den trevliga butiken i Kroklund!

MATKROKEN

Saltvik, Kroklund
Tel. 48 177
Fax 48 041

Livsmedel Bankservice Postombud Bensin Blommor
Videofilmuthyrning Tips & Lotto

Veckans erbjudanden

Hackad gris yttre filé	8 ⁵⁰ / _{kg}
Strimlat marinerat griskött	4 ⁹⁵ / _{kg}
Grytbitar av nöt
	7 ⁸⁰ / _{kg}

Knackkorv 1 kg Forssa	3 ⁹⁵ / _{pkt}
Blå länk 500-580 g
	1 ⁸⁹ / _{st}
Laxfilé färsk	8 ⁹⁵ / _{kg}

Frukt och grönt denna vecka

Paprika röd Spanien	3 ⁹⁵ / _{kg}
Grape & blodgrape Jaffa	1 ⁶⁵ / _{kg}
Vindruvor gröna käftfria 500 g	1 ⁹⁹ / _{ask}
Morötter 1 kg Eldorado	0 ⁹⁹ / _{påse}

Pannfärdigt till helgen
Gäller fredag, lördag 2 - 3 februari

Plommonspäckad griskarré	5 ⁹⁵ / _{kg}
Ostfylld fjärilskotlett	10 ⁵⁰ / _{kg}
Pepparbiff	14 ⁹⁵ / _{kg}
Gris inre filé	10 ⁹⁵ / _{kg}

HYR DIN VIDEOFILM PÅ MATKROKEN

Du kan också beställa varor för avhämtning via vår e-post:
order@matkroken.aland.fi

ÄSSÄ

Ni kan lämna returburkar i vår returglas/burk maskin

ÖPPET:
Må-fre 9.00-18.00
Lördag 9.00-15.00

Välkommen in!

Ger tips. Anders Gustafsson betonar att det är viktigt att man alltid kollar att namnet på hemsidan är korrekt och att den lilla låssymbolen finns då det handlar om penningtransaktioner.

Viktig symbol.

Den kanske inte är helt identisk på alla servrar men varje "riktig" bank har symbolen att sidan är låst och med andra ord säker. Saknas låset bör varningslamporna tändas!

Ingenjör varnar:

Se upp för phishing!

Phishing är namnet på ett av våra stora internetproblem, ett kriminellt system med målet att komma åt godtrogna människors pengar.

– Det viktiga är att man hela tiden pratar om att det förekommer och varnar för det, säger ingenjör Anders Gustafsson på Pedago.

Phishing är en av vår tids datorbedrägerier. Det går i korthet ut

på att man försöker lura pengar av folk genom att i klartext be dem lämna ut sina koder till internetkonton eller kreditkortsnummer.

Anders Gustafsson sköter en stor del av sin kommunikation genom Internet och har av den anledningen också utsatts för flera olika försök till bedrägerier. Eftersom han anser att det är viktigt att allmänheten får veta vad som förekommer vill han gå ut med dels sina egna er-

farenheter och dels ett par tips om hur man kan skydda sig.

– För det mesta slänger jag bara mail som jag anser att inte är seriösa men ibland vill jag se hur motståndaren ser ut, berättar Gustafsson.

Rena bondfångare

Ett mail som han nyligen fick ledde honom via länkar till två olika företag i USA, företag som inte hade en aning om att deras hemsidor stod som värdar för bedrägerier.

– Jag fick ett lösenord, som sedan visade sig vara bara bluff, och en uppmaning om att logga in. Till slut kom jag till bedragarens mål, hemsidan som frågade efter numret och säkerhetskoden på mitt kreditkort, förklarar Anders Gustafsson.

– Det här är fråga om rena bondfångare som tar till sig ny teknik för att fiska efter godtrogna!

Ett fall av phishing, som fick mycket uppmärksamhet i massmedia, var brevet som låtsades komma från banker.

– En riktig bank frågar aldrig efter kodnycklar eller kortnummer, poängterar Gustafsson och tillägger att man överhuvudtaget inte skall svara på den typen av frågor.

– Man skall också lära sig att alltid automatiskt kontrollera att namnet i webadressen är korrekt, att man inte har hamnat fel.

Dessutom skall man, då man är inne på sidor med ekonomiska transaktioner, kontrollera att sidan har den lilla låssymbolen (se bilden) som indikerar att sidan är säker.

Om du vill läsa mera om phishing kan du till exempel gå in på www.polisen.se som utförligt beskriver problemet.

TITTE TÖRNROTH-SARKKINEN
tittle.tornroth@nyan.ax

Foto: FREDRIK TÖRNROOS
praktikant

DATA GROUP
IT-plåttillbehör & service

hp
invent

Snabbt enkelt ...

HP COLOR LASER JET I600

FÄRG LASER-SKRIVARE

... billigt 295€

För varje såld skrivare går 50€ till Ålands Cancerförening

MKAB.com
Merihanna Kontorsmöbler AB
Skarpansv. 26, tel 13 536, fax 16 566
Öppet: vardagar 8.30-17.00

datorer • nätverk • skrivare • kopiatorer • service • kassasystem • kontorsmöbler • kontorsmaterial

Se hit!

Du som är rädd om dina mail, affärsdokument, kundregister, skolarbeten, bilder osv.

Från **MNC** kan du köpa tjänsten

säkra ditt arbete

Vår robot säkrar ditt arbete när du vill och glömmer inte sitt uppdrag!

Från endast 8,50 €/månad sover du gott om nätterna!
Titta in på vår hemsida eller kontakta oss så får du mer information.

MobileNetControl

Tel +358 18 22 773 • 0457 343 0340 • www.mnc.ax

Stort intresse för ax

Närmare 500 nya ax domännamn har registrerats på mindre än ett år.

– Intresset har varit betydligt större än vad vi förväntade oss, säger Ronny Lundström, IT-chef på landskapsregeringen.

Det var i mars 2006 som man kunde börja an hålla om domännamn med den nya åländska ax-beteckningen. I dag, tio månader senare, har sammanlagt 476 nya namn beviljats. Och det är utslutande helt nya namn, de som bara byter från "gamla" aland.fi behöver inte ansöka om namnet på nytt utan då räcker det om man anmäler till driftoperatören Ålcom.

På listan över nya domännamn, som Nya Åland publicerar i sin helhet i dag (på sidan 16), finns både små och stora företag och privatpersoner. Några utländska ägare hittar man inte - ax är helt enkelt bara till för boende och verksamma på Åland.

– Fast jag har nog fått ansökningar både från USA och Tyskland, säger Ronny Lundberg.

Inte censur

Vill man ha ett eget domännamn skall man gå in på landskapsregeringens hemsida, www.regeringen.ax, där man hittar en tydlig länk som tar en vidare till själva registreringen som är

Snabbhandling. En ansökan om ett domännamn fastnar inte i någon trög byråkrati. IT-chefen Ronny Lundström berättar att det oftast ges svar redan inom ett par dagar.

Foto: FREDRIK TÖRNROOS, praktikant

en okomplicerad procedur. Snabbt går det också, på bara några dagar får man sitt tillstånd. Tillståndet till ett namn gäller i tre år och kostar 50 euro.

Händer det att du censurerar och vägrar ge tillstånd till vansinniga namn?

– Nej. Men det finns en spärllista på namn som inte får användas. Det är dels namn som innehåller andra länders toppdomäner, dels

namn som uppmanar till brottslighet.

Trycksaker kvar

Spärllistan, som gäller för hela Finland, är hemlig och överlämnas inte till Nya Ålands reporter. Men Ronny Lundström ger ett exempel: – Ordet stjäla i namnet skulle inte godkännas!

Övergångsperioden från aland.fi till ax är preliminärt tänkt att vara i tre år men

Lundström säger att man år 2009 måste göra en avvägning av situationen innan man avlägsnar den gamla domänbeteckningen helt.

– Det kan ju finnas företag med mycket trycksaker med det gamla namnet kvar och då får vi ju ta ställning till det.

TITTE TÖRNROTH-SARKKINEN
tittle.tornroth@nyan.ax

Ny åländsk databutik på nätet!

DATORER
från **495€**

www.megaweb.ax

Mycket bra priser!
OBS! Lokal service!

Säg vad
du tycker.

- messa nyan!

0457-323 4444

Nya Åland
☆☆☆

Satsa på kontorsglasögon

– det lönar sig!

Välkommen in så hjälper vi
dej att hitta glasögonen
just du behöver.

Wickströms
OPTIK

Grönkoff

TORGATAN 13, tel 19 823
Öppet: vardagar 9.00–17.00

Sy ihop ett paket och sätt fart ut på nätet

Topperbjudan-
de till Soneras
kunder.
Begränsat
parti.

Sonera PC,
bärbar
19,90 €/kk
(värde 716,40 €)

+

Sonera
Bredband

från **33⁹⁰** €/mån

(1 Mbit/s)

=

från **53⁸⁰** €/mån

36 mån avtal,
totalpriset sammanl. 1936,80 € *

Kopplingen och
Sonera Tietoturva
för 3 månader

0€

erbjudandet gäller fram till 4.2.2007.
(Kopplingen norm. 49–129 €)

• Effektiv bärbar dator, med trådlöst nätkort • 512 Mb minne • DVD brännare • Effektiv processor, AMD Sempron 3200+ • Stor och klar skärm, 15,4" WXGA (1780x800)

Sonera Piste Mariehamn Norrgatan 11, Puh. (018) 620 200, må-fre 9-17

Fråga även efter andra PC-paket!

Erbjudandena gäller abonnemang i hastighetsklassen 1 Mbit/s eller högre. Månadsavgiften för ADSL 1 Mbit/s fr. 33,90 €/mån. Priserna gäller i samband med beställning av bredbandsabonnemang. Erbjudandena gäller inte abonnemang som sagts upp och beställts på nytt till samma person eller samma hushåll under den tid erbjudandet gäller, inte heller byte mellan Soneras Bredbandsprodukter. Angivna hastigheter är maximihastigheter för abonnemangstypen i fråga. Tillgången, priserna och hastigheterna på tjänsten kan variera mellan olika orter. Erbjudandet om datasäkerhetstjänsten Sonera Tietoturva gäller alla abonnemangstyper och hastighetsklasser. Kampanjformån fås endast om tjänsten beställs på huvudanvändarnamnet och om den beställs för första gången (dvs. användarnamnet har inte tjänsten från förut) eller om tjänsten byts till en dyrare. Formånen gäller bara beställningar som görs via adressen www.sonera.fi/internet/hallinta. Uppsägning och återbeställning av datasäkerhetstjänsten berättigar inte till kampanjformån. Totalpriset för Sonera PC, bärbar, är 716,40 €. Avtalet är ett tidsbundet avtal på 36 månader. För att skaffa Sonera PC krävs att kunden har ett gällande Sonera Bredbandsabonnemang. Äganderätten till datorn övergår till kunden genast när avtalet tecknats. Apparattillverkaren lämnar 36 månaders garanti på datorn. *) Totalprisexempel 36 mån: Sonera Bredband 1 Mbit/s 33,90 €/mån och Sonera PC, bärbar, 19,90 €/mån, sammanlagt 1 936,80 €.

sonera

P I S T E

För placerare som inte vill ha avkastning av tobak, vapen och spel

Etiska fonder börjar komma

Av de tre bankerna på Åland är det bara Andelsbanken som kan erbjuda en etisk fond åt sådana placerare som vill undvika bolag som får inkomster från vapen, tobak, spel och dylikt.

Aktiefonden heter OP Hållbar utveckling.

– Det är ingen ny fond. Den bytte namn och inriktning 2002, men namnbytet lanserades i samma veva som det kom en massa andra fonder så fonden försvann lite i mängden, berättar värdepapperschef **Johnny Nordqvist**.

Då och då är det någon placeringskund som gärna vill placera pengar i en fond med bolag som tar sitt sociala, etiska och miljömässiga ansvar. OP Hållbar utveckling placerar till exempel inte i bolag som får sin omsättning, eller en del av sin omsättning, från tobak, alkohol eller spelverksamhet. Maximalt 5 procent av ett fondbolags omsättning får komma från vapenindustrin, heter det i stadgarna.

Fonden placerar inom euroområdet och uppges lämpa sig för placerare som vill iaktta principerna för hållbar utveckling och som "värdesätter goda avkastningsmöjligheter till en kontrollerad risk".

Nej tack. Det börjar finnas fonder också för de placerare som är mera noga med från vilka avkastningen kommer. Det finns de som till exempel inte vill att pengarna kommer från tobaksindustrin, till exempel, av etiska skäl.

En kontroll visar att fonden på tre år har avkastat 14,7 procent per år. Ett helt ok resultat, med andra ord.

Lita på fonden?

Kan man lita på att fonden håller vad den lovar?

– Det hoppas man ju. Men fonden har ju stadgar som måste följas, säger Johnny Nordqvist.

Mikael Granskog, bankdirektör på Nordea, har inte personligen fått frågan om etiska placeringar från någon kund.

– Ingen har haft det som direkt önskemål, och vi har ing-

en fond som uppfyller sådana krav. Men jag kan tänka mig att det kan bli något vanligare framöver, säger han.

Avsaknaden av etisk fond förklarar han med svårigheten att kontrollera omsättningen i alla led. Stora världsspännande företag kan i något led anlita barnarbetskraft i underleverantörsskedet, till exempel, och det är svårt att garantera etiken.

Samma svar får vi på Ålandsbanken. Inte heller där finns ett självklart svar på frågan om etiska placeringar – en fråga som man för övrigt väldigt sällan får.

Däremot finns det en etisk fond i bankens försäkringsutbud, är beskedet.

Svenska kyrkan

I Sverige har bland annat institutioner som Svenska kyrkan och försäkringsbolaget Folksam intresserat sig mycket för frågan. I den rapport som **Åsa Skillius** gjorde om de etiska fonderna 2005 granskas 85 fonder med en miljö- eller etisk profil (SRI, Socially Responsible Investing).

Av fonderna var 65 svenskregistrerade som vid årsskiftet 2004-05 förvaltade sammanlagt 64 miljarder svenska kronor. Jämförelsen gjordes för nionde gången. 2003-04 var SRI-fondernas genomsnittliga avkastning 10,9 procent, genomsnittet för samtliga Sverigefonder 16,8 procent och för samtliga globalfonder 4,5 procent.

Forskaren kommer fram till att det inte går att entydigt säga om de etiska fondernas avkastning är bättre eller sämre än andra fonders. Men som placerare kan man välja att ta med ytterligare en dimension vid sidan av avkastningen, nämligen social rättvisa och miljö – om man vill.

ANNIKA ORRE
annika.orre@nyan.ax
tfn 528 450

Avans Partners i samarbete med Nya Åland

AKTIESKOLAN

del II

■ I den första lektionen beskrev vi följande flöde från en affärsidé via ett aktiebolag till en aktie (se illustrationen):

Vi visade att det finns olika intressen representerade i ett aktiebolag och att dessa har olika saker på spel i bolaget. Aktieägaren är den som riskerar hela sitt satsade kapital i händelse av konkurs, medan uppsidan å andra sidan kan sägas vara obegränsad.

Ar er affärsidé riktigt bra så är det kanske en ny SF-aktie ni har.

Varför ska man överhuvudtaget syssla med aktier?

Som alternativ till aktieplaceringar brukar nämnas olika typer av ränteplaceringar, där både korta räntor och långa räntor ingår (se fondskolan lektion 2, 20/6 2006). Utöver dessa tillgångsformer så kan man även investera i fastigheter och råvaror, som båda traditionellt brukar ses som skilda tillgångsklasser. Tillgångsklasserna utvecklas olika över tiden.

Genom att placera i de olika tillgångsformer sprider man med andra ord risken, eftersom tillgångsformerna inte utvecklas exakt likadant. För en närmare titt på begreppet riskspridning, se fondskolan lektion 2 (20/6 2006) och 3 (4/7 2006) och 4 (18/7 2006). Grogrunden för tillväxt för de olika tillgångsformerna är lite olika, periodvis kan dock tillgångs-

slagen utvecklas mera likartat än de normalt brukar, man säger då att de korrelerar (samvarierar) mera ned varandra.

Diagrammet

(Källa: E. Dimson, P.R Marsh och M. Staunton: "Triumph of the optimists: 101 years of investment returns") här intill visar hur en dollar investerad i olika tillgångsformer reellt hade utvecklats från 1900 till 2004, det vill säga investeringsavkastningen har justerats med inflationen under perioden. Dividender och räntor har återinvesterats.

Diagrammet talar sitt tydliga språk och illustrerar väldigt väl det som man ofta får höra när det diskuteras aktier, nämligen att aktier på lång sikt är det bästa placeringsalternativet och att man måste vara beredd på att förlora om man placerar i aktier. Slår vi ihop dessa sanna påståenden så får vi det centrala sambandet mellan risk och avkastning; vill du ha en hög avkastning så måste du ta större risk.

Alltså: aktier är det tillgångsform som över tiden presterar den högsta avkastningen, vilket sker till priset av en högre risk.

MATHIAS SÖDERBACK
Avans Partners

BÖRSKOMMENTAR

Inga hissar går till himlen

Världsekonomin är inne på ännu ett år av tillväxt och det är framförallt de så kallade Bric-länderna, Brasilien, Indien, Ryssland och Kina som står för tillväxten. Från Kina presenterades i förra veckan statistik som visade att landets BNP växte med 10,7 procent under 2007. I USA har den svaga husmarknaden hittills inte gått några återverkningar på andra delar av ekonomin.

Här hemma är rapportperioden är i full gång. Förra veckan bjöd på två ljusglimtar, den ena en mera väntad sådan i form av en fantastisk stark rapport från Hennes & Mauritz och den andra i form av en för de flesta en oväntat stark Nokiareport.

Hennes & Mauritz rapport var riktigt bra över hela linjen. Både brutto- och rörelsemarginalerna hålls på höga nivåer och dividenden föreslås bli 11,5 Sek per aktie. 2007 har inletts starkt och H&M inleder från och med hösten en ny verksamhet, HM Home, inom hemtextiler.

H&M passade dessutom på att presentera namnet på sin nya nisch, kläder i det högre prissegmentet som säljs i lite mindre och finare butiker, med en lite högre servicegrad än folk är vana med från H&M. Konceptet heter Collection of Style (COS) och den första butiken öppnar snart på Regent Street i London.

Kones rapport för det fjärde kvartalet kom in ungefär som väntat, medan framtidsutsikterna var lite av en besvikelse och fick aktien att sjunka nästan 4 procent. Orderintaget ökade bara med 2 procent på årsbasis, vilket kan jämföras med 18 procent som är genomsnittet för de senaste tolv månaderna. Bolaget förväntar sig en försäljningsökning under 2007 på 10 procent och ett rörelseresultat som ökar med 20 procent.

Av Kones marknader är det framförallt Asien som ser bra ut, medan Nordamerika och södra Europa ser ut att bli svagare under 2007. Den som trots rapporten väljer att behålla aktien hoppas antagligen att bolaget även 2007 ska överträffa sin tidigare givna guidning för rörelseresultatet. Då är det viktigt att komma ihåg att prisläget inte ännu talar för någon enkel match för Kone att öka marginalerna från nuvarande nivåer.

Nokia visade att man hanterat det tuffa läget i mobiltelefonindustrin på ett bra sätt. Trots den hårda marknaden lyckades man hålla en god lönsamhet, vilket har fått flera analytiker att justera upp sina prognoser en aning efter rapporten.

Osäkerhetsfaktorerna är flera för framtiden på marknaden, men med ett p/etal på 15 med innevarande års vinst ser bolagets värdering inte särskilt hög ut.

Framförallt inte om man tar i beaktande bolagets distributionsnät och logistik på tredje världsmarknaderna, där tillväxten finns.

Det är med spänning vi inväntar Ericssons rapport, som kommer på fredag. Vid **Henrik Svanberg** har redan flaggat för ett urstarkt kvartal 4, som också brukar vara det starkaste kvartalet för bolaget.

Ericssons andel av vinsten från Sony-Ericssons blir för varje kvartal allt större och det som tidigare bara var en liten krydda i Ericsson aktien står idag för över 20 procent av bolagets vinst. Det blir med andra ord en spännande avslutning på veckan.

Mathias Söderback
Avans Partners

AKTIEMARKNADEN INDELAD GEOGRAFISKT

Procentuell utveckling (i euro) under olika tidsperioder.

Källa MSCI Barra (www.msci.com)

INDEX	1 vecka	1 mån	3 mån	6 mån	i år	1 år	3 år
Finland MSCI Finland	3,3	5	7,4	15	4,1	20,8	38,2
Sverige MSCI Sweden	0,2	2,2	9,9	29,5	1,6	29,5	97,1
Europa MSCI Europe	-0,5	2,8	4,9	15,9	2	19,3	66,9
Nordamerika MSCI North America	-0,1	2,5	0,9	10,3	2,7	7	27,3
Japan MSCI Japan	1,1	2,9	0,3	8,9	2,9	0,1	46,3
Asien MSCI Asia Pacific	0,6	3,2	3,8	13,9	2,4	7,7	58,3
Östeuropa MSCI Eastern Europe	1,4	0,1	5,2	10,5	-2,2	13,9	155
Latinamerika MSCI EM Latin America	2,2	4,9	10,3	25,1	2,8	18,3	171
Världen MSCI World Free	-0,1	2,7	2,4	12,3	2,5	10,4	42

Sälj

det du inte behöver med en annons

i Target

NYHET! Ladda upp bilder på hemsidan

torget.ax

Ålands största köp & säljmarknad

Björn Eklund

Epost: bjorn eklund@nyan.ax
Telefon: 528 462

sport

TV-tipset

Snooker 17.00 och 21.00, Eurosport
Malta Cup i Portomaso

Nu blickar IFK mot Sverige

Nigerianska testspelarna
fick snabbt åka hem

FOTBOLL. Varken Julius Eseele Anegebeode eller Ify Nwamama var det IFK Mariehamn letade efter. De två nigerianska testspelarna åker hem nu i veckan.
- Man är förberedd på att det kan gå så här, säger klubbdirektör Peter Mattsson.

IFK Mariehamn letar efter en central mittfältare för att fylla luckan efter **Gabriel Petrovic**. De nigerianska testspelarna Julius Eseele Anegebeode och Ify Nwamama visades sig snabbt inte vara det IFK letade efter. Nwamama åker hem idag och Anegebeode lämnar Åland på onsdag.

- Vi jagar vidare, säger Peter Mattsson.

Svenska marknaden

Den centrala mittfältssituationen är viktig och Mattsson säger att han önskar att det skulle lösas sig med en ersät-

tare till Petrovic. Men IFK tänker inte förhastiga sig. De ska hitta rätt typ av spelare för platsen i fråga.

Nu kommer IFK att leta spelare från den svenska marknaden. Han väntar svar i veckan.

- Men det är svårt, säger Mattsson om att hitta nya blågula guldkorn.

Det kan även bli aktuellt att pröva fler spelare från mer exotiska ställen.

- Vi har till den sista april att ordna någonting.

Väljer omsorgsfullt

Mattsson poängterar dock att klubben inte kommer att ta in en spelare bara för sakens skull. Hittar man inte rätt spelare så får någon ur dagens trupp inta rollen som central mittfältare.

- Vi kommer inte bara att ta någon, säger Mattsson.

BJÖRN EKLUND
bjorn eklund@nyan.ax
tfn 528 462

Snabbvisit. Ify Nwamamas visit på Åland blev inte lång. I dag åker den nigerianske testspelaren hem. Foto: MALIN TILLSTRÖM

Hannes Öhman tremålsskytt igen

INNEBANDY. Hannes Öhman har ställt in sikten. I helgen blev det tre nya fullträffar då Storvreta besegrade IBF Älvstranden med 7-5 på bortaplan. Den åländske skarpskytten är nu Uppsala-lagets främste målskytt.

Efter en misslyckad sejour i IBF Falun förra säsongen har Hannes Öhman hittat målet igen i Storvreta. I söndagens bortamatch mot IBF Älvstranden gjorde ålänningen tre mål. Två på pass av landsmannen **Mika Kohonen**. Öhman gjorde nyligen tre mål även i mötet med Helsingborg.

Storvreta ledde med bekväma 4-0 då halva matchen gått. Trots det fick Uppsalalaget kämpa för segern.

- Vi slappnar av för mycket och egentligen ska vi avgöra en sådan här match utan att behöva gå ner på folk, säger Öhman till unt.se.

Älvstranden kämpade upp sig till 4-3. Sedan gjorde Storvreta ett ryck till 6-3. Men Älvstranden gav sig inte utan kom i kapp till 6-5. Först med 43 sekunder kvar kunde Jo-

han Andersson säkra segern med sitt 7-5-mål.

Åtta i poängliga

Öhman är nu lagets främste målskytt med 19 mål på 17 matcher. Ålänningen totala poängskörd är 27 poäng (19+8) vilket ger en åttonde plats i poängliga som toppas av Warbergs **Mathias Larsson**. Öhman har redan gjort fler poäng än vad han kom upp till totalt under hela grundserien i Falun förra året då hans poängsaldon var 9+14.

Inkommande helg är det upplagt för dramatik då tabelltvåan Warberg möter fyran AIK och Storvreta, som nu ligger på tredje plats, får besök av serieledarna Pixbo.

Järfälla tog en behövlig poäng genom att spela 4-4 borta mot Jönköping. Varken **Andreas Ahlqvist** eller **Gustav Mörn** noterades för någon poäng.

Järfälla är fortsättningsvis sist i Elitserien men laget ligger endast en poäng bakom IBF Älvstranden.

BJÖRN EKLUND
bjorn eklund@nyan.ax
tfn 528 462

Klättrar. Hannes Öhman klättrar i skytteligan. Foto: IBF Falun

Bo Boström etta i blix-ÅM

■SCHACK. Bo Boström tog hem öppna ÅM i blixtschack (5 + 5 minuters betänketid per spelare och parti) i lördags. Boström tog 19,5 poäng på 22 partier. Tvåa blev **Tommy Fagerholm** med 18 poäng och tredjeplatsen delade **Svante Fagerlund** och **Joakim Johansson** då bägge hade fått ihop 17,5 poäng. Bäste junior var **Simon Holmström** med 9 poäng. Totalt deltog 12 spelare i tävlingen. (be)

Holmström vann sin klass

■SKIDNING. Lennart Holmström vann i helgen H40-klassen i Hornbergsloppe i Högbö över 42 km. Ålänningen var överlägsen i klassen, där 23 personer deltog. Han var 2 minuter och 13 sekunder före tvåan i mål. I H50-klassen blev **Stig Orre** femma på tiden 2.28,39. Klassen hade 14 startande. (be)

Englund målskytt igen

■ISHOCKEY. Robin Englund hittade rätt för FCK Salamat i helgen igen. Den åländske forwarden slog in 3-1-målet för Salamat i 3-2-segern över tabelljumbon FPS. Salamat innehar just nu den sista playoff-platsen i Mestis-serien. K-Vantaa skuggar närmast och är två poäng bakom. Fyra matcher återstår för Salamat innan grundserien är över. (be)

Ingen IFK:are till testläger

■FOTBOLL. Landslagstränaren **Roy Hodgson** har samlat 23 spelare till ett läger 30 januari till 2 februari. 18 av dessa spelare hör hemma i den inhemska ligan. IFK Mariehamn har dock ingen spelare representerad. Mästarlaget Tampere United har 6 spelare i truppen. Övriga lag som är representerade är MyPa, FC Honka, HJK, TPS, FC Haka och FC Lahti. (be)

SKIDOR

Håve-bil junior ski-cup 1. 28/1 i Jomala.

Fri stil

D10 2,4 km

1) Jenny Fellman IFF 11.34

D16 4,8 km

1) Johanna Fellman IFF 15.49

H8 1,2 km

Deltagare: Cedrik Svenblad IFFK, Mathias Tenström IFK.

H10 2,4 km

1) Thomas Tenström IFK 16.18

H12 2,4 km

1) Isac Holmström JJK 11.02.2) Viktor Sjuls IFFK 12.12

H14 4,8 km

1) Mattias Nordlund JJK 17.06

H16 4,8 km

1) Jerry Danielsson JJK 16.30

H18 4,8 km

1) Tommy Danielsson JJK 18.49

Distriktstävling, fri stil

H21, 10 km

1) Stefan Mattsson JJK 29.42 2) Markus Lindholm JJK 29.43 3) Lars Janilöv IFK 30.13

Sportens kom ihåg

■ Åländs Dyksällskap: Sjösäkerhetscentrets bassäng hyrd mellan 18.30-20.00 onsdagen 31 januari. Kom med och pröva utrustningen inför södernresan!

■ Åld-rinkboll/motionshockey: Match IFK Veteraner-Sviby, onsdag 31 januari 21.30.

■ ÅMK-karting: Info-möte för säsongen 2007 söndag 4/2 15.00 på Transmar Föreare samt föräldrar. Hjärligt välkomna!

■ Åld-friidrott: Ungdoms-serie inomhus 2007, omgång 2, i Eckeröhallen söndag 4/2. Tävligen startar 10.00. Grenar F 9, 11/Längd(zon), Kula. F 13, 15/Höjd, Tresteg. P 9, 11/Höjd, Kula. P 13,15/Längd, Kula. Anmälningar senast 09.30 på platsen.

■ ÅSSF: Viltmål cup 6 tisdag 30:e januari 18:30 på Bredmobanan.

ISHOCKEY

Upplandsserien, b-juniorer:

Rimbo-IFK Mariehamn 4-0

IFK Mariehamn-Hallsta IK 5-1

Målskyttar: Jesper Mörn 2, Emil Sandström, Julian Söderström, Conny Backas

Upplandsserien, tjejer:

Gimo IF-IFK Mariehamn 3-0

IFK Mariehamn-Bollnäs IS 2-4

Målskytt IFK: Therese Karlsson 2

nyan.ax
Tipsa
SPORTEN
dygnet runt
Tel 0457 324 4444

Riksnytt

Kyrkan rekommenderar miljövänliga kistor

HELSINGFORS. Miljöska-
dor ska nu också före-
byggas med miljövänliga
kistor.

På initiativ av Begravningsverksamhetens centralförbund har kvalitetsrekommendationer utarbetats för kistor och urnor.

Enligt rekommendationerna ska kistorna och urnorna tillverkas av material som är miljövänligt, nedbrytbart och brännbart. Dessutom ska ämnen som används i tillverkningen vara miljövänliga, det handlar bland annat om lack, lim, målfärg och andra behandlingsämnen.

Kyrkostyrelsen har skickat rekommendationerna till alla församlingar så att de kan främja ibruktagandet av kvalitetssystemet. Församlingarna kan till exempel lägga till ett omnämning om rekommendationerna i sina reglementen för begravningsväsendet.

Inga kvalitetskrav

Till skillnad från andra nordiska länder har Finland inga kvalitetskrav på kistor och urnor. Miljövänliga material används vanligtvis i tillverkningen redan nu men det finns ingen instans som övervakar kvaliteten. Dessutom ökar importen av utländska kistor och urnor och

Utan krav. Det finns idag inga miljökrav på begravningskistorna, men en rekommendation är ett första steg. Foto: STEFAN ÖHBERG

det finns inte exakta uppgifter att få om deras tillverkningsmaterial.

Att utarbeta rekommenda-

tionerna har varit ett första steg i det miljöarbete som rör kistor och urnor. Målet är att skapa ett register över

tillverkare och importörer av miljövänliga kistor och urnor, och över deras produkter. (FNB)

"Valdeltagandet hotar sjunka"

HELSINGFORS. Valdeltagandet i riksdagsvalet i mars ser ut att bli lägre än i förra riksdagsvalet.

Enligt en opinionsundersökning som publicerades på Helsingin Sanomats webbplats är 59 procent av de röstberättigade helt säkra på att de kommer att rösta i valet.

I en motsvarande undersökning inför förra riksdagsvalet var 63 procent helt säkra på att de skulle rösta. Enligt Finska Gallup, som utfört undersökningen, ryms minskningen inom felmarginalen, men andelen säkra väljare har sannolikt minskat.

Unga människor är mest osäkra på sitt röstande. I åldersgruppen 18-25 år är det bara drygt 30 procent som helt säkert tänker rösta. I under-

sökningen år 2003 var motsvarande andel 43 procent.

Små förändringar

Enligt en annan undersökning som Finska Gallup gjort för Helsingin Sanomat är förändringarna i stödet för de olika partierna små jämfört med förra månaden. Sdp ser ut att ha ökat sitt försprång gentemot centern, och skillnaden mellan de båda partierna är nu en dryg procentenhet. Undersökningens felmarginal är två procentenheter i vardera riktningen för de stora partierna.

Undersökningen om valdeltagande utfördes den 2-18 januari, då 1.402 personer intervjuades per telefon. För undersökningen om partiernas popularitet intervjuades 2.343 finländare under tiden 26.12.2006-18.1.2007. (FNB)

Över 100 brott mot liv ifjol

■**HELSINGFORS.** Drygt ett-hundra brott mot liv utfördes i Finland i fjol. Det är i samma storleksklass som året innan. Däremot sjönk antalet försök klart, enligt den polisstatistik som inrikesministeriet offentliggjorde på måndagen.

Dessutom verkar det som om

allt flera dolda brott anmäls till polisen. Också graden av uppkarade våldsbrott har stigit.

I fjol bokfördes 620 sexualbrott vilket är 37 fler än året innan. Det här antas bero på att offren i större utsträckning än förr anmäler brotten. (FNB)

Småbarns allergier inte så vanliga

■**HELSINGFORS.** Det är inte alls så vanligt med livsmedelsallergier bland småbarn som man trott.

Enligt en färsk undersökning i Finland har föräldrarna noterat allergisymptom på grund av mat hos vart fjärde barn. Men i verkligheten är det bara ett barn av 40 som faktiskt lider av allergi. I allmänhet försvinner lindriga symptom som hudutslag inom några månader.

Professor **Matti Hannuksela** på Allergi- och astmaförbundets allergicentral uppger att nästan 90 procent av matbegränsningarna för småbarn är onödiga.

Hannuksela säger att småbarn ska ges så mångsidig näring som möjligt. Undantaget är om barnet faktiskt är allergiskt, då ska dieten planeras individuellt. Genom att helt undvika allergenen ökar i allmänhet känsligheten. (FNB)

Det värsta straffet för värsta brotten

■**Jag vill** med denna insändare ge uttryck för mitt kokande raseri över att en 8-åring i torsdags blev ihjälhuggen med kniv av en galning i svenska Norrahammar. Flera besinningslösa mord på barn och vuxna har skett de senaste åren i Sverige, och ofta har gärningsmännen varit psyksjuka män på "permission", som ansetts "ofarliga". Det blir uppenbart att den så kallade rättsstaten inte är någon rättsstat. Alltid är det samma sak: oskyldiga människor dödas och de skyldiga, om de hittas, blir dömda till så kallad vård – som inte fungerar.

Aldrig ser man till vad som är bäst för samhället; de stora skarorna av oskyldiga mentalfria medborgare, som borde skyddas mot dessa galningar. Alltid ska de värsta brottslingarna ha vård, istället för att straffas på ett sätt som för all framtid undanröjer det hot de utgör. Även vardagligt ingripande mot samhällsförstörande beteende försvåras, eftersom det lätt kan bli den som ingriper som straffas.

Skurkarna går fria.

Vårt samhälle ger oss en hel rad med så kallade mänskliga rättigheter, men väldigt få skyldigheter. Vår rätt att slippa mordiska psykfall, utpressande ligor och nazistverksamhet – den rätten undrar jag var den finns. Jag är utless på daltandet med de värsta skurkarna. Väst, som beväpnade Saddam, ojjar sig över hans avrättning. Underbart att ha karln ur världen, säger jag. Låt vara att de som startade kriget mot Irak har dödat så många fler än vad Saddam skulle ha gjort under sin resterande livstid.

Dödsstraff har genom historien varit en rättvis lösning på de värsta förbrytarnas illgärningar. Låt vara att otaliga oskyldiga avrättats. I ljuset av vad som händer i Sverige, blir det uppenbart att det yttersta brottet, att mördra ett barn, måste bestraffas med det yttersta straffet. Samhället har inte plats för dessa mördare, och framför allt måste folket garanteras att de aldrig kan mördas mer än en gång.

Vanligt folks rättighet att inte bli mördade och hotade måste alltid gå före dömda brottslingars tveksamma rättigheter. Alla kan förstå, att det finns talrika skaror av de som tjänar stora pengar på den verkningslösa vården. Advokater, tjänstemän med flera. I vems intresse tillåts för svåra brott dömda livsfarliga människor gå lösa?

Ska inte de som bryter mot

allt vad mänskliga rättigheter heter, helt enkelt tas ut systemet, så att den stora massan kan slippa deras hot? Efter andra världskriget avrättade man de värsta förbrytarna för allt vad tygen höll, och jag tror samtiden var glad över det, och jag är det definitivt.

Vi ska absolut inte ha USA:s förkastliga system. En avrättning borde endast kunna ske, då en dömd mördare eller annan svår brottsling, återfaller och mördar på nytt. Ingen skall dömas oskyldig! Men de som gång på gång finns skyldiga till vansinniga brott – de skall tas ur världen. Bara så kan vi få lugn att glömma, förlåta och gå vidare. Om jag utför det ultimata brottet, då skall jag dömas till det ultimata straffet.

Många av läsarna sätter antagligen kaffet i vrångstrupen av denna insändare. Jag vet mycket väl att ämnet är minerad mark, och jag är inte säker på att det inte finns andra bättre sätt att skydda samhället mot dessa mördare och förstörare. Men ser man händelserna utifrån, förstår man att det som händer i Sverige är ytterst osunt. Att delta med dessa de farligaste människorna är ett hått mot folket och de anhöriga till offren.

Så länge samhället, och vi människor som utgör det, inte kan värja oss mot de destruktiva krafter som fräter på oss, ha övertaget mot mördarna och parasiterna, så länge finns inga mänskliga rättigheter. Samhället behållas då av de starka och skamlösa; ligor, ligister och parasiter.

Så kan vi inte ha det. 8-åringen kunde ha varit min egen son, och ingen förklugen lagman skulle kunna stå mellan mig och gärningsmannen. Det verkar vara dags att ta rättsstaten att se sig i spegeln och ta ett steg vidare. Jag inbjuder de som tror sig veta bättre i denna fråga att yttra sig. Hårda ord kanske, men när småbarn blir knivmördade – då börjar man lacka ur.

Nikolaos Pizaniak
Representera
endast sig själv

Nya Åland väljer att publicera denna insändare, i yttrandefrihetens namn och eftersom den är signerad med eget namn. Nya Åland är dock kategoriskt emot dödsstraffet och står för främmande inför de resonemang som förs i insändaren.

Nina Fellman
chefredaktör

Ekonomi

Finländaren litar på webbanken

TAMMERFORS. De flesta finländare anser att det är riskfritt att använda bankernas webbtjänster.

En undersökning som Taloustutkimus har gjort för Aamulehti räkning ger vid handen att nästan 90 procent av de tillfrågade var ganska eller mycket säkra på att lösenord och koder inte hamnar

i fel händer på internet. Fem procent sade att de inte litar på att internetbanken är säcker.

Störst är övertygelsen om internetbankens säkerhet bland höginkomsttagarna, medan medelinkomsttagarna hyste de flesta tvivlen. Förtröendet var svagast i norra Finland och starkast i Nyland.

Taloustutkimus frågade

drygt tusen finländare om riskerna med bankernas webbtjänster.

Neråt internationellt

Internationellt sett tycks däremot förtroendet för bankernas webbtjänster vara på väg neråt. Enligt en enkät som utförts av programvarubolaget EMC var mer än hälften skeptiska till att

skaffa sig tillgång till internetbanken. Över 80 procent uppgav att de inte är beredda att svara på e-post från banken på grund av risken för bedrägerier.

I enkäten intervjuades nästan 1 700 vuxna i USA, Storbritannien, Tyskland, Frankrike, Spanien, Australien, Singapore och Indien. (FNB)

Välkommen.

Nya Åland
☆☆☆
Morgontidningen.

Hatkampanj mot vår yttrandefrihet

■ **Med anledning** av Danne Sundmans uttalande i pressen angående Rockoff.

Det har nu utvecklats till en hatkampanj, eller är det en valkampanj? Hatkampanjen med namninsamlingar som riktar sig mot 19 människor.

En del tycker också synd om Dennis för att han har varit så godtrogen och blåögd och trott att politikerna alltid hållit sig innanför lagens ränningar. Det är säkert ingen som har något emot Rockoff och arrangementet runt detta. Men det är placeringen av Mariepark som är störande för granarna. Vad har ekonomi och yttrandefrihet med verkligheten att göra?

Har vi demokrati eller diktatur?

Hur kan tidningen Åland införa insändaren som kom onsdagen den 24 januari, den har vinklingar som man undrar om skulle hålla för en juridisk granskning.

Uj uj uj.

Ni 2.293 undertecknare har tydligen lurats in i en kampanj som går över alla gränser.

Folk i bygden är mycket tacksamma för de människor som lever på grund av snabba helikoptertransporter till sjukhus utanför Åland. Tack Wiklöf.

Har någon hört något störande från Wiklöf Holding Arena efter kl. 22.00?

Drar man på för mycket gas så åker man av vägen och når inte sitt mål.

Mariehamnare

► MÖTEN

Ålands Hotell- och Restaurang
anstända r.f. avd 745

Vårmöte 13.2.2007 kl. 18.30 på Hotell Adlon. Efter mötet finns möjlighet att bada bastu och äta pizza, vilket föreningen bjuder på. Alla nya och gamla medlemmar hjärtligt välkomna!
Styrelsen

► KUNGÖRELSE

Ålands landskapsregering

Den 23 januari 2007 utgavs i Ålands författningssamling:

Landskapsförordning om **hantering av jord- och muddermassor** (ÅFS 2006:124)

Landskapsförordning om ändring av 13§ LF om **miljöskydd och miljötillstånd** (ÅFS 2006/125)

Landskapsförordning om ändring av LF om **förpackningar och förpackningsavfall** (ÅFS 2006/126)

Landskapsregeringen

Sälproblematiken i backspegeln

■ **I Hbl** den 26 januari 2007 ingick en notis som omtalade att en internationell så kallad styrgrupp ännu en gång tillsatts för att om möjligt lösa problemen med de tilltagande sälskadorna på yrkesfisket.

När jag år 1973 tillträdde min tjänst som miljövårdsintendent (senare naturvårdsintendent) vid landskapsstyrelsen fick jag ansvar även för jaktärendena inom förvaltningen (ett ansvar som jag vid sidan av naturvårdsärendena hade till år 1998).

Även på den tiden inkom det regelbundet missnöjesyttringar från yrkesfiskarna då främst laxfiskarnas sida i anledning av skador på fångster och bragder som sälarna förorsakat.

Sedan dess har mycket hänt i sälfrågan inom olika forskningsprojekt och ämbetsverk.

Därför är det enligt min uppfattning anmärkningsvärt att sälproblematiken det oaktat kvarstår och uppenbarligen därtill är av allt mer svårbeskrad karaktär för alla berörda.

Omedelbart efter fridlysningsen av gräsälven i medlet av 1970-talet började sälarna uppträda i ett så snabbt tilltagande antal i ytterskärgården att man enligt min uppfattning kan misstänka att gräsälarna sist och slutligen kanske aldrig varit riktigt så sällsyna, som man hävdade från forskarhåll (år 1986 endast ca. 1.500 i Östersjön).

Och knappast berodde heller den märkbara ökningen av säl på som jaktmotståndarna hävdade, att avskjutningen av säl nu helt upphört som en följd av fridlysningsen. Enligt min åsikt berodde ökningen nog snarare på att de kloka sälarna snabbt lagt märke till att störningen från bland annat jägarna upphört varför de åter vågade samla sig på de traditionella platserna.

Jag har personligen egna

Sälskador. ”(Det) mest ändamålsenliga sättet att bemöta det tilltagande problemet med sälskadorna på yrkesfisket är att, i enlighet med den tradition som genom tiderna varit förhärskande i skärgården tillåta en allmän säljakt vid sidan av eventuella övriga åtgärder.”
Foto: PRIVAT

praktiska erfarenheter av hur det kan gå när ett viltbestånd snabbt växer sig stort och balansen i naturen rubbas med en för samhället svårbeskrad skadeproblematik som resultat till följd av att den nödvändiga reglerande jakten kanske inleddes för sent och i för liten omfattning. Jag avser närmast rådjursbeståndets och rådjursjakten utveckling på Åland under perioden 1973-1985.

Med bland annat de här erfarenheterna i bagaget framförde jag år 1992 på ett dylikt internationellt möte som min personliga åsikt att tiden nu skulle vara mogen att gå in för en kort men allmän säljakt inom ramarna för jaktlagstiftningens stadganden om jakträtt för att därmed i tid så effektivt som möjligt motverka de tilltagande sälskadorna.

Jag minns att jag bland annat hävdade att en kortare allmän jakttid knappast skulle innebära något hot mot sälbeståndet

som en direkt följd av att ett stort antal sälar nedlades men att jakten säkert skulle medföra en mer utbredd indirekt störning som i sin tur skulle innebära att sälarna skulle återfå sin naturliga vaksamhet och skygghet för människan med minskade skador som följd.

Jag vill inte påstå att de närvarande professorerna och magistrarna direkt nedvärderade mina åsikter men med ett milt överseende förklarade man i alla fall ungefär som sa att några diskussioner om allmän säljakt inte kan komma i fråga i dagens samhälle och i en så svår och känslig naturvårdsfråga.

Personligen har jag alltid, såväl i mitt arbete som privat, konsekvent hävdade en sådan grundsyn att i glesbygderna kan jakt och naturvård inte skiljas åt om naturens ekologiska balans skall kunna bibehållas på för medborgarna rimliga villkor.

Därför är min åsikt även den att om olika bestånd av i synnerhet större däggdjur och fåglar av olika orsaker växer sig för stora och hotar att ge upphov till problem i samhället är det i alla avseenden mest ändamålsenligt om man i första hand försöker lösa problemen genom traditionell jakt i tillräcklig omfattning.

Det här resonemanget gäller ju naturligtvis inte enbart sälarna utan även andra aktuella arter som på grund av samhällets överdrivna skydd nu håller på att förlora sitt naturliga beteende. Som exempel på sådana arter kan man nämna hjortdjuren, björn, lodjur och varg samt i fågelfaunan svanarna, storskarven och olika arter av gäss.

Vill man sedan vid sidan av jakten tillgripa även problemlösare – av annat slag må det vara hänt men då är det i alla fall från medborgarnas

sida ett berättigat krav att byråkratin och utgifterna för skattebetalarna hålls på en nivå som ligger inom förnuftets gränser och motsvarar den nytta man rimligtvis kan förvänta sig av insatserna.

Med detta tackar jag för mej.

Det är min gissning och min uttryckliga förhoppning att den styrgrupp som ännu en gång tillsatts för att lösa sälskadeproblematiken nu skall komma till sådana slutsatser som jag hade kommit till redan i början av 1990-talet, nämligen att det enklaste och för alla berörda parter mest ändamålsenliga sättet att bemöta det tilltagande problemet med sälskadorna på yrkesfisket är att, i enlighet med den tradition som genom tiderna varit förhärskande i skärgården tillåta en allmän säljakt vid sidan av eventuella övriga åtgärder.

Håkan Kulves
Mariehamn

Att lyssna till en socialdemokrats försvarstal

■ **Liberalerna** har haft en klar linje i hela behandlingen av avgifterna vid ÅHS. Sjukvården skall vara till för alla; behåll därför låginkomstskyddet som tidigare. Det förslaget innebär att en låg eller ingen inkomst = fri sjukvård efter ett tak om 125 euro uppnått.

Det förslaget röstats bort i lagtinget av en majoritet där

samtliga socialdemokrater ingick.

Liberalerna höll sig således till sitt bästa förslag fram tills det blev bortröstat. Därefter försökte man få till stånd en kompromiss genom en så kallad kläm. Förslaget innebär att samtliga pensionärer i landskapet skulle ha ett lägre tak om 125 euro. Ett klart sämre förslag än

det nedröstade men betydligt bättre än regeringens förslag där enbart personer över 65 år skulle ha ett lägre tak. Förtidspensionärer för vilka låginkomstskyddet hade haft stor betydelse beaktades inte alls.

Socialdemokraterna hade fritt att välja, rösta emot, avstå från att rösta eller rösta

för. De valde att rösta emot förslaget. Anmärkningsvärt är att socialdemokraten **Göte Winé** före och efter röstningen framhöll att han i utskott och styrelse arbetat för just låginkomstskydd till alla pensionärer.

Det fanns naturligtvis ingen anledning för liberalerna att hjälpa Winé i hans tankar så länge det fanns förutsättning

att driva ett betydligt bättre förslag.

Socialdemokratisk högerpolitik är knepig, men regeln för alla politiker är: vill man genomföra ett förslag röstar man ja vill man förkasta förslaget röstar man nej.

Åke Mattsson
Liberal lagtingsledamot

► SÄLJES

Germundö Gärd

är en gård som är inriktad, på spannmåls odling. Gården har under åren blivit större och nu behöver vi en

medarbetare

Vi söker dig som vill ha ett omväxlande och självständigt arbete som t.ex. traktorkörning, verkstadsarbete, skogs- och åkerskötsel och diverse gårdsysslor.

Har du erfarenhet eller intresserad att lära dig.

Ring Mats Häggblom
tel. 48 547 el. 0457 053 8801

Nya tag för hantverk, hemslöjd och design

■ **Landskapsregeringens** planer på att etablera en hantverksskola i Tosarby med en fristående stiftelse som huvudman tycks bli lagd på is.

Utbildningen skjuts nu dessvärre på framtiden och planeringen börjar på nytt. Men inget ont som inte har något gott med sig.

Liberalerna har motionerat om att undervisningen kunde

förläggas till Ribacka eller Kastelholms gård i Sund. Det finns en rad olika aktiviteter runt Kastelholms slott som kan samordnas och komplettera varandra.

Framförallt har vi föreslagit att landskapsregeringen skulle bli huvudman för utbildningen och att verksamheten skulle administreras inom ramen för landskapets utbildningssystem. Ålands

folkhögskola är en institution som kan vara lämplig som administrativ enhet men det finns också andra alternativ. Vi eftersträvar en långsiktig och hållbar utveckling av utbildningen.

Vi tror att utbildning i hemslöjd, konsthantverk och design är en satsning för framtiden. Den bygger på åländska traditioner samtidigt som den för in moderna,

kreativa inslag som kan göra åländska produkter intressanta på marknaden.

Vi hoppas att landskapsregeringen nu tänker till och presenterar ett genomtänkt och sammanhållet utbildningsförslag för hantverksutbildningen.

Raija-Liisa Eklöv
Viveka Eriksson
lagtingsledamöter (lib)

Ring och tipsa! 0457-313 4444

TV-programmet

tisdag 30 januari

7.00 Gomorron Sverige [94794276]

10.30 UR-program [5542160]

10.30 Keith on the road (R) [3108] **11.00** Pedagogikens giganter (R) [4837] **11.30** Veteran-tv (R) [7924] **12.00** Vetenskap - DNA (R) [8653] **12.30 Programstart:** Livet & hälsan [2450]

13.00 Rapport [56059]

13.05-14.05 Kungadömet på flodens botten (R) [5368189]

15.20 Vägen till Klockerrike [1211363]

FILM Svenskt drama från 1953. Luffaren Bolle har endast landsvägen att ty sig till. Där gör han bekantskap med en brokig skara vagabonder. I rollerna: Anders Ek, Edvin Adolphson, Margit Carlqvist.

17.00 Rapport [79363]

17.10 Gomorron Sverige [248818]

18.00 Extra [63127]

UR. Hector goes shopping. Även 31/1, 2/2 och 4/2.

18.25 Born wild [6569479]

UR. The baby cheetah.

18.30 Krokodill [8092]

Barnprogram från UR.

19.00 Bolibompa [1382]

19.00 Lilla blå draken [36498]

19.05 Dagens ramsa [5194566]

19.10 Herr Mask är bäst [5193837]

19.15 Dra mig baklänges [9398634]

19.30 Allt och lite till (R) [214]

20.00 Bobster [127]

20.00 Lilla Aktuellt - kortnyheter [56276] **20.05** Grand prix [123740]

20.30 Rapport [498]

21.00 Uppdrag granskning [77363]

Samhällsprogram. Del 3 av 21.

22.00 Seriestart: Höök [73547]

Svensk kriminalserie från 2007. Eva Höök har just blivit befördrad till chef vid Länskriminalen i Luleå. Brutala våldsdåd skakar trakten invånare. I rollerna: Anna Pettersson, Freddy Åslund. Del 1 av 12. Även 4/2.

23.00 Argument [97127]

Debattprogram. Del 2 av 17.

0.00 Rapport [42832]

0.10 Kulturnyheterna (R) [6898306]

0.20 Orkesterliv (R) [53580]

0.50-7.00 SVT24 [76532257]

10.30-16.00 24 direkt [88024740]

17.05 Fråga doktorn (R) [8368030]

17.50 Hockeykväll (R) [75030]

18.20 Nyhetstecken [4548382]

18.30 Oddsat [29295]

18.45 Utiset [7318721]

18.55 Regionala nyheter [9859769]

19.00 Aktuellt [99479]

19.15 Go'kväll [662769]

Magasin. Mikael Tornving och Josefin Bornebusch berättar om humorserien "Playa del Sol". Deckarförfattaren Aino Trosell besöker Sälen.

20.00 Kulturnyheterna [21092]

20.10 Regionala nyheter [6284276]

20.30 Sprängstoff [27276]

Norskt kortdrama från 2002. 24-åriga Stefan är arg och vill inte gå på sin fars begravning.

20.55 Backhoppning med susp [5702127] Norskt reportage från 2006. I norska Bromma i Hallingdal arrangeras varje år ett nationellt mästerskap i backhoppning mot träd.

21.00 Filmkrönikan [6740]

Filmmagasin. Helena von Zweigbergk pratar om veckans biopremiärer med recensenter och gäster. Del 2 av 14.

21.30 Dansk designer: Louise Campbell [5011]

Danskt designerporträtt från 2005. Louise Campbell utsågs 2005 till "årets designer" i Danmark. Hon följs inför möbelmässan i Milano.

22.00 Aktuellt [10491]

22.25 A-ekonomi [1364856]

22.30 Livräddarna [1295]

Svensk dokumentärserie. Del 5 av 8. Det är nyårsafton på brandstationen, en hektisk tid. Den planerade nyårsmiddagen på stationen avbryts abrupt av ett larm. Även 2/2 och 4/2.

23.00 Nyhetssammanfattning [53214]

23.03 Sportnytt [300039634]

23.15 Regionala nyheter [7092672]

23.25 Väder [8749943]

23.30-1.10 Bob le flambeur [1193112]

FILM Fransk kriminalfilm från 1955. Bob, en gammal spelare och gangster, beslutar sig för att råna kasinot i Dauville. I rollerna: Roger Duchesne, Isabelle Corey, Daniel Cauchy.

7.30 Sabrina [785740]

8.00 Simpsons [449721]

8.25 Nanny [2435301]

9.55 The Oprah Winfrey show (R) [9717108]

10.50 Våra bästa år (R) [7899455]

11.40 Mellan himmel och jord [3808740]

12.30 Missing [4869943]

13.25 Lyckochansen [2995672]

13.50 Våra bästa år [1625653]

14.40 The Oprah Winfrey show [6332382]

15.35 Navy CIS (R) [6725011]

16.30 Extreme home makeover (R) [200634]

17.30 Cityakuten [2513491]

18.25 2 1/2 män [304059]

18.55 Simpsons [736634]

19.25 Nanny [729905]

19.55 Update [4270924]

Nyhetsändning med väder.

20.00 Extreme home makeover [761160] Amerikansk inredningsserie från 2005.

21.00 Standoff [412818]

Amerikansk kriminalserie från 2006.

21.55 Update [2053450]

22.00 Shark [312818]

Amerikansk dramaserie från 2006. Del 4 av 13. Starks bakgrund är på väg att avslöjas när han ger sig in i ett mordfall med två offer och en korruperad detektiv.

23.00 45 minuter [336498]

Svensk dokumentärserie från 2006.

0.00 Update [312290]

0.10 Navy CIS [2455219]

1.05 Sex and the city [6568832]

1.35 2 1/2 män (R) [8158696]

2.00 Spin city [3709677]

2.25 Boston legal [6659615]

3.25 The real sex in the city [2823783]

4.15 Love & sex [2558509]

FILM Amerikansk romantisk komedi från 2000. Den unga och vackra journalisten Kate missar inte chansen till lite romantik, när hon får i uppdrag av sin chef att skriva om skillnaden mellan kärlek och sex ur en singeltjejs synvinkel. I rollerna: Famke Janssen, Jon Favreau, Noah Emmerich.

5.30 Jamie Kennedy [4922346]

6.00-6.25 Ellen DeGeneres [670431]

6.50 Nyhetsmorgon [91971450]

11.00-12.00 Jackpot [850653]

13.00 Still standing [732059]

13.25 Hem till gården [714837]

13.55 Nyheterna [8015194]

14.00 Direkt: Trav: Dagens rätt [172653]

14.25 Nya tider (R) [369130]

14.55 Ordjakten [6328189]

Direktsänt spelprogram.

15.50 Nyheterna [6581011]

15.55 Kung av Queens [2420943]

16.25 Tredje klotet från solen (R) [201108]

16.50 Will & Grace [5606479]

Amerikansk komediserie från 2005.

17.15 That '70s show (R) [926295]

Amerikansk komediserie från 2003.

17.45 Felicity [7503214]

Amerikansk dramaserie från 1998.

18.45 Förkväll [3333837]

Svenskt underhållningsprogram.

18.55 Lokala nyheter och väder [3450653]

19.00 Förkväll, forts [235721]

19.50 Lokala nyheter och väder [9194108]

20.00 Nyheterna och ekonominyheterna [891914]

20.30 Jeopardy! [241455]

Svensk frågesport från 2007.

21.00 Grammisgalan [8410818]

Direktsänd gala från Hovet i Stockholm. Totalt delas 26 grammisar ut i lika många kategorier.

22.55 Nyheter [3990108]

22.55 Lokala nyheter [5586301] **23.00** Nyheterna, ekonominyheterna och sporten [955547]

23.35 Boston public [7584498]

Amerikansk dramaserie från 2003-04. Del 9 av 15. Marla råkar av misstag boka bandet R E M till en välgörenhetsgala på skolan.

0.35 Beväpnad och farlig (R) [6805948]

Brittiskt kriminalserie från 1999.

1.25 Millennium (R) [4953344]

2.20 På liv och död (R) [7239509]

3.05 Nattpöpp [1732054]

4.10 Klassträffen - 15 år senare (R) [8348344]

4.55 Fotbollskanalen (R) [4538344]

5.20-6.50 Nattpöppet [3759509]

17.15 I krigets skugga

Frontliv. Del 2. Livet vid fronten var inte endast strider, utan också vardag och rutiner.

17.15 Kortnytt

17.35 En film om vårt elnät

Hur får vi egentligen elektricitet till våra dammsugare och andra elektriska apparater?

17.45 Buu-klubben

Heidi tittar med dig på Maggan och Måns, Kossan Connie, Expeditions Prästkragen del 5 av 5 och Tokroliga sagor: Trolleriboken.

18.15 TV-nytt

18.30 Zon5: Station T - Sportkampen-final! Måktigt! Underhållning och sport av högsta klass, dessutom nyheter och en nypa dolda fakta. Del 10/10.

19.00 Hej till hela Sverige

Svensk dokumentär. Efter drygt fyra år i Sverige utvisades 13-åriga Qendresa och hennes familj tillbaka till ett krigshärjat Kosovo.

19.45 Cirkusliv

Fransk dokumentärserie. Didier Pasquette - lindansare på hög nivå. Möt dagens cirkusartister - hur de lever, skapar och för tidigare generationers arv vidare.

20.00 TV-nytt

20.20 Sportnytt

20.25 Strömsö

Fritidsmagasin om bland annat mat, trädgård, hobby och verkstad. Textning för hörselskadade.

20.55 Tärningen

Ett smakprov på veckans program.

21.00 Sportmagasinet

Människor i idrottens värld.

21.30 Piirka och hans vänner

Norsk programserie. Del 5 av 8.

21.55 Det gåtfulla Egypten

Italienskt program. Medinet Habu - Ramses III:s stolhet. Monumenten över det forntida Egyptens kultur och historia har trotsat tidens tand i ärtusenden.

22.00-23.30 Nero Wolfe: De gyllene spindlarna

Del 19 av 19. Mästerdetektiven tar emot ett uppdrag som trotsar alla hans principer. Det som avgör fallet är ett par örhängen i form av gyllene spindlar.

5.55 Ettans morgon-tv [77724943]

9.15 Läkarna på landet [6257189]

Överraskande anfall.

10.15-10.30 Nyhetsmix [2884450]

11.00 Tv-nyheter [27566]

11.05 Gudstjänst [7554547]

Musikgudstjänst med Hyvinge pingstförsamling. Pastor Jani Rossi predikar. Pastor Timo Sotaniemi är gudstjänstledare.

12.15 Nyhetsmix [6185837]

12.30 Purfinsk språkkurs - Supisuomea [4818]

Del 3 av 12. Kurs i finska språket och kulturen för utlänningar.

13.00-13.09 Tv-nyheter [44214]

14.20 Morgonhjärta [210276]

15.00 Tv-nyheter [61382]

15.05 Mord och inga visor [4595653]

Amerikansk kriminalserie. Vänner emellan.

15.55 K-kont: Drömmen om ett hem [7194011] Del 1 av 3. Vad tänker människor på 2000-talet som ser ett över 150 år gammalt hus "goda själ", renoverar det och ger det nytt liv?

16.15 Arto Nyberg [6765450]

17.00 Tv-nyheter och ekonominyheter [30289]

17.10 MOT [88092]

17.40 Nyheter på teckenspråk [6583059]

17.45 FST: BUU-klubben [53176]

Heidi tittar med dej på Maggan och Måns, Kossan Connie.

18.15 FST: TV-nytt [220672]

18.30 Nyhetsrubriker [66214]

18.35 Loppis Redesign [4772905]

19.10 K-trappan [8885818]

20.00 En sann historia: Idolen som blev närvårdare [295]

Även en idol bland ungdomar kan hitta mening i livet av vanligt, underskattat och illa avlönat arbete.

20.30 Tv-nyheter och väder [73943]

20.55 Sportrutan [1738479]

21.00 Så tuktas en argbigga [32276]

En vasstungad kvinnlig politiker rusar in i ett äktenskap för att främja sin karriär. Vad manne det leder till?

22.30 Klöver dam [46498]

Del 8 av 8. Vem står för fiolerna?

22.55 Tv-nyheter [6617924]

23.05 Kulturnyheter [6216479]

23.10 FST: Kvällsnytt [6208450]

23.15 Ny film: Skidåkarna [6605189]

Dokumentär av John Webster om män som för 60 år sedan åkte skidor för livet.

23.25 Ny film: Ingen människa är en ö [524856] Dokumentär om en pappa vars vardag färgas av grov humor, musik och förberedelser inför döden.

0.05-0.15 Euronews [6817431]

6.30 Yleakx [17221059]

10.00 Revolver [83498]

11.00 Sudoku + Spelpåse [29276]

12.00 Tellus-frågesport [23092]

13.00 Dolt ord + Spelpåse [41295]

13.55 Mötesplats: Klassfoto [711030]

14.25 Suomisen Olli rakastuu [6704092]

FILM Finskt drama från 1944. I rollerna: Lasse Pöysti, Maire Suvanto, Ansa Ikonen. Regi: Orvo Saarikivi. SV.

15.50 Nyhetsmix [2914455]

16.00 Superfarmen [7030]

16.30 Drake & Josh [61856]

16.55 Karlsson på taket [1286160]

17.20 Lilla tvåan [67672]

17.50 Regionala nyheter [4558769]

18.00 Tv-nyheter och ekonominyheter [22382]

18.15 Tvåans vinterväder [9856672]

18.20 Akuten [744943]

18.55 Supernanny [6639059]

19.45 Nikolaj och Julie [665856]

20.30 På zoo [4769]

På Köpenhamns Zoo hamnar både schimpansen Trunte och tapiren Tawndi i en tandläkarstol. Även tapirungen Datai råkar ut för en tuff situation.

21.00 Aktuella tvåan [36769]

21.50 Tv-nyheter, väder och sport [3845160]

22.05 Dokumentärprojekt: Sökan efter väljarstöd [4529450]

En dokumentär som ingår i helheten Toineen Suomi om två unga personer vars sommarjobb består av att knacka dörrar i lappländska avkrokar och samlar in medlemsavgifter av anhängare till Centern i Finland.

23.05 Världscupen i alpint [4720924]

Herrarnas slalom. Refereras på finska av Mikko Hannula och Juuso Aulanko. Intervjuer: Kristiina Heikkinen. Schlading, Österrrike.

0.05 Pressklubben [40528]

0.35-1.20 Musik-tv [9787899]

6.25 Godmorgon Finland [41994504]

9.10 Hollyoaks [9071498]

9.40 Vinstpottens korsord [2368160]

10.10 Emmerdale [2389653]

10.40 Viihdeutiset [9892522]

10.50 Köpkanalen [9813030]

12.40 Lunchunderhållning [6277189]

14.15 Spritt sprängande Stark [6003818]

14.40 Vinstpotten [717295]

15.10 Intensiven [9204568]

16.05 Matstället (R) [821092]

16.20 Vinstpotten [7096214]

16.50 De vackra och de djärva [7086837]

17.20 Emmerdale [282363]

17.50 Sexans nyheter, väder och sport [2470943]

18.00 Du är vad du äter [249498]

18.30 Fräscha upp hemmet [224189]

19.00 Sjuans nyheter [789011]

19.15 Kauppalehtis ekonomiska nyheter [557030]

19.25 Dagens väder [9717740]

19.30 Dolda liv [348108]

Finsk dramaserie.

20.00 OC [792419]

Amerikansk dramaserie. Dåligt sällskap. Ryan bjuder sin mamma till studentfesten. Taylor och Summer försöker ta reda på vad det är Seth inte berättar.

21.00 Flykten [688363]

Amerikansk dramaserie. Ingen återvändo.

22.00 Tians nyheter [595634]

22.20 Resultatrutan [1377905]

22.30 24 [965450]

Amerikansk actionserie.

23.25 Boxing night [7039301]

0.25 CSI [9251984]

Amerikansk kriminalserie. Frågorna är många när en äldre kvinna kör in i en restaurang med sin Jaguar.

1.20 Nöjesnytt [8681677]

1.30-6.20 MTV3 Chatt [86678493]

6.20 Köpkanalen [65251293]

ÅLANDS RADIO 91.3 MHz

6.45-10.00 Gomorron Beträktelser, gäster och inslag. **6.50** Beträktelse. Av Yvonne Dugin. Även 18:15. **6.55** Ålandsnytt. **7.00** Aktuellt. **7.30** Ålandsnytt. **8.00** Aktuellt. **8.30** Ålandsnytt. **9.02** Musikpaletten. Spelmansmusik. **9.30** Ålandsnytt. **9.45** Sagostunden. Idag lyssnar vi till andra delen av sagan om Drottningen, skriven av Anna Wahlenberg och uppläst av Astrid Olhagen. Veckans samtliga avsnitt även fredag 12:30. **10.00-15.00** Mittpådan. **10.30** Ålandsnytt. **11.30** Ålandsnytt. **11.40** Musik. **12.00** Aktuellt. **12.10** Musik. **12.15-12.30** Kulturen. Även 17:45 och lördag 9:15. **13.00** Ålandsnytt. **13.03** Kunskapscupen. Frågesport för elever i klass 6 i de åländska skolorna. Deltävling 3 av 15. Tävlanlag: Eckerö, Källbo och Ödkarby. Även lördag 15:00. **14.00** Ålandsnytt. **14.03** Rätt skall vara rätt. **15.00** Ålandsnytt. **15.03** Lyssnarnas telefonönskemusik. **16.00** Aktuellt. **16.15** Utesändning. Även söndag 14:30. **16.15** 17:45 Åland i dag. Nyhetsmagasin med reportage, intervjuer och debatter. **17.00** Ålandsnytt. Även 18:03. **17.45** Kulturen. Repris. **18.00** Aktuellt. **18.03** Ålandsnytt. Repris. **18.15** Beträktelse. Repris. **18.30-19.00** Musik. **5.30** Musik.

TV ÅLAND INFOKANALEN

Äntligen vinter!

Så att vi får drömma oss tillbaka till en dundersommar. Med Pommeren som medelpunkt. För shanties och linjedop. Men först möter vi Håkan Lindberg, Ålands stadigaste han.

Nyankortsvinnare:

Walter Snällström

Nr: 428132

Vinner en Bingolott. Vinsten skickas på posten.

debatt

”Man måste helt enkelt bistå dem som behöver hjälp med och under förändringsprocessen. Men själva förändringen kan och bör man inte undvika.

FOLKE HUSELL

Åland och globaliseringen

■ Det råder numera nästan total enighet om att ekonomisk tillväxt är en förutsättning för välstånd (åtminstone för relativt ekonomiskt sådant), liksom om att kapitalism baserad på fria och globala marknader är det system som säkrast skapar tillväxt. Tillväxten är ett mått på förändringstakten i ekonomin och anses därför vara ett mått på välbefindandet i samhället.

När världens folkrikaste länder numera uppvisar årlig tillväxt om ca tio procent så kan man inte längre se den ekonomiska utvecklingen som ett västerländskt fenomen. Den är i högsta grad global.

Om man generaliserar kan man säga att det ekonomiska välbefindandet aldrig har varit större än i dag, varken lokalt eller globalt. Aldrig tidigare har så många varit så ekonomiskt välbefindade. Även de sämst lämda har det bättre än någonsin tidigare i historien, räknat i absoluta termer. Detta anses vara resultatet av en lång period av ekonomisk tillväxt.

■ **Många** sakkunniga jämför den ekonomiska utvecklingen med evolutionsprocessen i naturen. Tempot i denna välbefindandevolution har ökat drastiskt på grund av ökande frihandel och allt bättre kommunikationer. Även om tillväxten ännu är ojämnt

Plenisalen. ”Det är ett rimligt krav att den offentliga politiska debatten skall uppehålla sig också vid akuta visionära och strategiska frågor, särskilt som det är lagtingsval i år.”, skriver Folke Husell, tidigare vd för Ålandsbanken.

fördelad är den ekonomiska utvecklingen en stor framgång globalt sett.

Men detta är en process som också är smärtsam för många, till exempel för dem som blir förlorare då arbetsplatserna flyttas till andra länder och som på grund av ålder, låg utbildning eller helt enkelt bristande flexibilitet har svårt att anpassa sig och finna sina roller i denna nya föränderliga värld. Och det krävs dessvärre snabb anpassning, både på samhälls- och

individnivå. Man kan inte bara ”vänta och se”!

Betänk till exempel utvecklingen i Ryssland: Från ”Stormakt” till ”Ekonomisk katastrof” till ”Landet med världens näst största valuta-reserv” samt den i Kina: Från ”Efterblivet” till ”Hela världens verkstad och nationen med världens största valuta-reserv”; vardera inom loppet av 15 år. Och ändå är detta ekonomier som inte öppnat sig helt.

■ **Liksom** industrialiseringen på sin tid var nödvändig för att lyfta västvärlden ur fattigdomen är globaliseringen nödvändig för att åstadkomma detsamma i resten av världen. Inget kan heller längre stoppa den processen och den påverkar alla. Det hjälper till exempel inte att försöka avskärma sig från omvärlden och därmed globaliseringen. En sådan politik leder bara till stagnation och vad stagnation medför kan man studera

till exempel i Nordkorea och på Kuba.

För dem som vill ha fortsatt tillväxt finns knappast något alternativ till ”Det öppna samhället”. Men med tanke på det alltmer ökande motståndet mot globaliseringen bland dem som i sammanhanget blivit förlorare bör man inte göra om den typ av misstag som begicks i industrialismens barndom, till exempel på miljöområdet. Liksom ”industrialisering till varje pris” så är också hämingslös globalisering skadlig, åtminstone temporärt.

Förändringsprocessen på hemmaplan måste vara ”ren och just” och dess orsak och verkan välkommunicerad till alla. Man bör således inte tillåta att gruppen förlorare växer sig alltför stor. En sådan utveckling polariserar nämligen samhället på ett olyckligt sätt. Man måste helt enkelt bistå dem som behöver hjälp med och under förändringsprocessen. Men själva förändringen kan och bör man inte undvika.

■ **Inte heller** på Åland kan vi undgå globaliseringens effekter. För att klara oss hyggligt måste vi anpassa oss till de nya förutsättningarna och den nya konkurrenssituationen. Vi måste skaffa oss en vision för hur Åland skall bli ett så öppet samhälle att vi framgent kan skapa den tillväxt som krävs för att bibe-

hålla och utveckla vår välfärd.

Så kallad realpolitik typ tunneldiskussioner, förvaltningschefers avlöning och barndagvårdsavgifter i all ära men det är nu hög tid att lägga kraft på att skapa en övergripande vision om Ålands ställning och roll i en värld med fria och globala marknader, det vill säga att bygga en bas för en framtida åländsk näringspolitik. Detta torde leda till diskussioner om sådana för Åland grundläggande frågor som till exempel jordförvärvslagstiftningens, näringsrättens, arbetsrättens och kanske också själva statstillhörighetsens vara eller inte vara.

Sådana diskussioner kan även hjälpa oss med en vision för skärgårdens och randkommunernas ekonomiska överlevnad. När vi sedan har skapat vår vision kan vi med stöd av denna på ett konsekvent och förnuftigt sätt fatta beslut i realpolitiska frågor.

■ **Det är ett rimligt krav** att den offentliga politiska debatten skall uppehålla sig också vid akuta visionära och strategiska frågor, särskilt som det är lagtingsval i år. För väljarna vore det viktigt att få vetskap om vilka av partierna och kandidaterna som kan och vill höja sig från det valtaktiska till det visionära och utvecklingsstrategiska planet.

Folke Husell

MESSA NYAN

Sänd SMS/MMS till 0457-323444

■ Va bra, grattis b... hö hö! **Hälsningar M.**

■ Något att tänka på, en evighetsfråga, vad är svaret? Vilket kom först, kycklingen eller ägget? **Tankenöten.**

■ Kan alla som nyss blivit släppta göra samhället en tjänst och bara dra vidare? Om ni flyttar till en etta med jordvärme eller utomlands spelar mindre roll.... **040.**

■ Saknar nån en svart hankatt? Kom gärna och ta hem och kastrera honom. Den förstör nattsömnerna hos oss på Skräkvägen. **0457.**

■ Dagens ris till dig i den röda opeln, du behöver inte TUTA jag far nog bara jag får igång bilen. **Bo-Erik.**

■ Håller helt med de besvikna

messarna: radions idrottsgala var usel då lyssnarna inte fick höra musiknumren. Programledarna pratade sönder programmet. 3,5 h prat är trååkigt. **Oxå besviknen.**

■ Ber så hemskt mycket om ursäkt till pickisen som jag körde in framför i Fantasia-rondellen i morse. Jag höll ögonen på cyklisten vid övergångsstället och såg inte att du kom. **Skåms fortfarande.**

■ Snipan i Svibyiken är min! Ska brukas som vanligt bara ölsångens kommer igång igen. **040.**

■ Jag tycker att det kunde bli vår nu! Bort med kylan och snön! Usch!! **Varm vinter är bäst.**

■ Det tycks löna sig att vara arbetslös, sova längre på morgnarna, strunta i allt, bara leva (på andra),

sladda på stan. Bara synas men gör ingen nytta. **Pa ra zites.**

■ Hundvalpen är 3 år och smet ut på grund av nyfikhet. Kunde inte springa efter på grund av 2-årigt barn som inte kan lämnas ensam. Då jag vet att hon kommer tillbaka oroade jag mig bara för bilar. Hunden bor inte där. Vi var bara barnvakter. **Årtan.**

■ Du i röda opeln som hade så förbannat bråttom i Jomala lördag natt, att du bara täcktes tuta och spela. Om du hade så j...a brått skulle du ha kört om istället för att ligga bakom och tuta. **Skallepär.**

■ Hur går det med IFKs nyförvärv? Väntar nog med årskort. **0457.**

■ Är Niklas Signell i Hammarlands IK singel? Han Är Så söt :). **En som såg HIK-IFK.**

■ Ifall man har exakt 0,50 promille alkohol i blodet, åker man dit då för rattfylleri eller krävs det 0,51? **Frågvis.**

■ Blir lite besviknen och en gnutta arg. Stiggo skriver om en upplevelse

han känner. Och blir genast påhoppad av ironiska mess. Förhoppningsvis av okunniga, ironiska själar. Man ser stickan i sitt eget öga men inte stocken i sin broders. **Mamma Mu.**

■ Mamma Mu söker mumin pappa och pappa som aldrig ger upp. Skriv på e-mailen som finns på bloggen. **Mamma Mu.**

■ Nån om vet om Robert Sundberg i Hammarland är singel? **Beundraren.**

■ ÅHS= Åhå Hoppsan Syster : D. **0457.**

■ Att kyssa en rökare är som att slicka en askopp. TVI vali. **040.**

■ Daltande och pallrande med dagens rattfyllon. På 60- och tidiga 70-talet var det nog bara att palla sig iväg antingen på arbetsläger i Kastelholm eller nåt "fång-projekt" i Finland ett par månader ifall man åkte dit för rattfylla.. "Skärp straffen-sluta dalta".

■ Ja Dennis Jansson. In Flames till Rockoff skulle vara lite lätt grymt. **Colony ftw!**

NYANS ROS

...till **Elandslaget** som var så snabba med reservkraft. Kökarbo.

...till er **herrar i Tjudö** som hjälpte oss att dra upp bilen ur diket på söndagseftermiddagen på vår premiärkörning, så att posten lugnt och säkert kom ut i tid! Hälsningar nyblivna postutkörare.

...och tack för hjälpen **Micke M** det värmer att ha en sån vän, när det behövs. Boe & Jens.

...till **Jens** som ställde upp på söndagsmorgonen då jag hade problem med bilen i Godby. Asconan med singnal!

...till **mannen** i den mörka chevan som gav oss starthjälp när jag glömt lyktorna på i Långnäs natten till fredag. Stort tack från de i den ljusblå corollan.

...vill jag ge till **all personal** på intensivvårdsavdelningen som skött om mig så bra i helgen. Rosen kommer från Helge.

...till **Strandbergs tv** som skänkte en tv till Västergård på Gullåsen. Tack från de boende och personalen.

...till våran chaufför **Sam!!! Ö** Tjelligan.

...till **Anki** för att du hittade mitt bankomatkort. Galina.

Dagens MMS-bild

■ Mina kompisar **Ulrica** och **Jessica** på Michael Sars. **Elin.**

HÄLGE

ZITS

Svenska pensionärer kan möjligen äta kattmat, men inte obligationer.
KOLUMNISTEN CARL HAMILTON I AFTONBLADET

ledare

Nina Fellman
Epost: nina.fellman@nyan.ax
Telefon: 528 441

I hemknuten Maj-Len Lindholm

Tråkighet är tillåten

Det ljusnar!
Även om vi har vinter kvar, blir den inte så rysligt långvarig. Januari är slut och dagarna blir bara längre och ljusare.

I och för sig kan det bli tuff vinter hela februari och mars och då kan två månader kännas ganska långa. Det får vi stå ut med, våren kommer säkert som amen i kyrkan när tiden är mogen.

Till dess får vi roa oss efter bästa förmåga. En del gläds åt skidföret och andra åt den politiska debatten. Vissa är nöjda bara de får sitta inne i lugn och ro framför datorn, andra igen älskar vintern för att då finns det tid att gå på kurser eller att sitta hemma i soffhörnan och sticka.

Men de som tycker att det bästa som finns är att stå på huvudet i trädgårdslanden och blomsterrabatterna har det säkert trist vintertid – tills frö- och blomsterkatalogerna kommer. Då lever de upp och planerna för sommarens fröjder börjar frodas.

Visst är det bra att vi är så olika och har så många intressen. Själv tror jag att jag inte hinner. Eller vill...

Att vardagslivet löper med jobb och jobb, räcker så bra. Någon stund nu och då väljer jag en bok ur julklappshögen och läser några kapitel. Men det kan ta en vecka innan den är slut, av någon anledning blir stunderna alltid för korta.

Mina handarbeten är litet konstiga. Resultatet ligger inte på bordet eller i soffan och ser snyggt ut, det står i ladugården i form av slätklippa kalvar och kor. Stickar gör jag inte heller, så stickkafé är ingenting för mig. Hellre låter jag mina artroshänder vila en stund.

Jag läser deckare hellre än frökataloger och slappar gärna i tv-stolen en stund efter kvällsjobbet i lagårn. Inga Mediskurser för mig inte. Inte är jag kulturell heller, alla konserter, föreläsningar och teaterföreställningar börjar ju innan jag hunnit in från kossorna.

Jojo, jag märker själv hur tråkigt det låter. För min del tycker jag det är skönt att vara tråkig, det är något jag tillåter mig numera. Det generar mig inte alls. Jag har ganska lätt för att låta bli att roa mig.

Något glatt och positivt hade jag egentligen tänkt skriva den här gången, men är man så tråkig som jag är just nu, blir det väl inte roligare än så här.

Det är tur ändå att jag jobbar på Nyan där alla arbetskompisar är så pigga, trevliga och inspirerande. Så får man träffa vänliga och trevliga människor för att man jobbar just på Nyan. Det är ju bra! Det är kul!

Och på lördag får jag gå på kurs för att få ny inspiration, vad kan man mer begära? Det skulle väl vara pension då...

Jag säger som förra världsstjärnan **Ingrid Bergman**:

– Att bli äldre är som att bestiga berg, man blir andfådd men man får en mycket bättre utsikt.

Det ljusnar!

Inget barn ovälkommet när mamma är för gammal?

En lycka. Ett barn är en välsignelse, hur det än kommer till. Sedan kan man moralisera hur mycket man vill om allt det andra.

Arkivfoto: STEFAN ÖHBERG

Fertilitetsbehandlingar är en komplicerad fråga, särskilt som det är tekniskt möjligt att göra mer än man moraliskt och etiskt diskuterat färdigt.

I de flesta större medier har man på sistone kunnat läsa om kvinnor som med hjälp av konstgjord befruktning fått barn i mycket mogen ålder. Den senaste i raden är en ensamstående spansk kvinna som vid 66 års ålder födde tvillingar.

Hon fick betala en anseelig summa pengar för denna procedur, men säger sig vara mycket lycklig över sina barn.

Frågan är nu – är detta något att moralisera över, eller får vi helt enkelt byta perspektiv och anpassa oss till det som läkarvetenskapen gjort möjligt. Att backa går ju inte. När något en gång är möjligt att göra så blir det gjort, om det finns tillräckligt med pengar att tjäna på det.

En av människans starkaste drifter är definitivt att få barn och föra släktet vidare, och längtan efter egna barn är en sak som inte går att resonera eller intellektualisera bort.

Den mänskliga biologin, naturen om man så vill, har inte tänkt att kvinnor ska föda barn efter en viss ålder. Kroppen har sin egen rytm, och för kvinnor innebär det att man efter klimakteriet inte längre producerar ägg som kan befruktas. En del kvinnor gör det aldrig, andra ytterst sällan. En del kvinnor fungerar fysiskt hur bra som helst, men saknar partner, har en partner vars fortplantningsförmåga är begränsad eller vill inte ha sex med en man.

Ingen av dessa komplikationer säger något

över huvud taget om hur bra eller dålig en kvinna blir som mamma. Det är rentav ovidkommande. I en bok av författaren **Jonathan Safran Foer** skriver en man ett brev till den ofödda son som han står i beråd att överge: ”Jag kommer aldrig att vara din far, men du kommer alltid att vara min son.”

Fader- eller moderskap har förbluffande lite med havandeskap och förlossning att göra, även om det för de flesta kvinnor (och män) är en viktig och omskakande upplevelse. Föräldraskapet är det som börjar med barnet, inte med de biologiska processerna i mamman.

Detta kunde vara ett argument både för och emot assisterad befruktning av olika slag, men låt oss då också komma ihåg följande: Det finns ingen lämplighetsprövning för så kallat vanligt föräldraskap.

Varken som helst försigkommen fjorton-åring kan bli med barn, till och med föda ett. Missbrukare får barn. Psykiskt sjuka får barn. Undernärda, gravt överviktiga, döende människor får barn. Det finns inget som säger att en äldre kvinna, långt bortom den biologiskt barnafödande åldern inte kan bli en bra mamma, till och med en bättre sådan än någon i mer passande ålder.

Det man bör konstatera är att det måste finnas en gräns för samhällets engagemang och stöd för fertilitetsbehandlingar. Det ligger helt klart i samhällets intresse att det

föds barn, och att vissa typer av problem som relativt lätt kan elimineras också åtgärdas.

Och självklart, självklart ska inte samhället lägga sig i de blivande föräldrarnas sexualitet eller kön, lika lite som man i dag frågar vilka tekniker ett par föredrar i sängen. Det är inte relevant för föräldraskapet.

Däremot kan man dra gränsen vid en viss ålder, där riskfaktorerna blir för höga och där sannolikheten att föräldern ska leva med sina barn till vuxen ålder är mindre. Det ska stå var och en fritt att försöka, men inte med samhällsstöd.

Kort sagt, låt oss sluta moralisera. Det som bevisligen gjorts är möjligt. Det finns två levande tvillingar till en 66-årig kvinna. Vore det bättre om de inte fötts?

Därmed inte sagt att det inte finns komplicerade etiska frågeställningar när det gäller barnets rätt till sina föräldrar, om man väljer att få barn sent i livet.

Nina Fellman

KOMMENTERA LEDAREN PÅ

nyan.ax

Nya Åland

Grundad 1981.
Utkommer måndag, tisdag, onsdag, torsdag och fredag.
Medlem av Tidningarnas förbund.
Kontrollerad upplaga 2005: 7.256 ex.

FÖRLÄGGARE
Nya Ålands Tidningsaktiebolag
ADRESS
Pb 21, 22101 MARIEHAMN
Uppgårdsvägen 6
Öppet mån-fre kl 8.30-16.15
KONTAKTER
Tfn (018) 23 444 (kl 8.30-16.15)
Nyhetstips: Ring, skicka SMS eller MMS 0457 323 4444
e-post: redaktion@nyan.ax
Nya Ålands hemsida
www.nyan.ax

Annonsavdelning och administration: fax (018) 23 450
Redaktion: fax (018) 23 449

DISTRIBUTION
Blir du utan din tidning ring Posten, tfn 636 751 (kl 7.00-8.30) eller Nya Åland, tfn 23444 (efter kl 8.30)

REDAKTIONEN
Chefredaktör & ansvarig utgivare: Nina Fellman
tfn (018) 528 441
nina.fellman@nyan.ax

Ansvarig nyhetschef:
Ulf Weman tfn (018) 528 442
redaktion@nyan.ax

Arkiv: Marita Smeds
tfn (018) 528 465
arkiv@nyan.ax

Familjeredaktör:
Maj-Len Lindholm
tfn (018) 528 449

Kulturredaktör: Jan Kronholm
tfn (018) 528 466
kultur@nyan.ax

Sportredaktör: Malin Tillström
tfn (018) 528 478
sport@nyan.ax
ANNONSAVDELNINGEN
Delice Lindegren
tfn (018) 528 457
annons@nyan.ax

ADMINISTRATION
VD: Stefan Norrgrann
tfn (018) 528 447
stefan.norrgrann@nyan.ax

Ekonomichef:
Katrin Lindqvist tfn (018) 528 446

Prenumerationer:
Margareta Sävstrand
tfn (018) 528 443
prenumeration@nyan.ax

TRYCKERI Consa Print AB,
Mariehamn, ISSN 0359-1414

PRENUMERATIONSPRISER
1.1.2007
Förtjäpande helår..... 164 €
halvår..... 88 €
kvartal 45 €

STOPPTIDER FÖR ANNONSER

Publiceringsdag	Efter text & mindre annonser	Annonsstorleken 600 mm	Färgannonser
Månd	fre kl 12	tor kl 14	tor kl 14
Tisd	mån kl 12	fre kl 14	fre kl 14
Onsd	tis kl 12	må kl 14	må kl 14
Torsd	ons kl 12	tis kl 14	tis kl 14
Fred	tor kl 12	ons kl 14	ons kl 14

Target: onsdagar kl 12.00.
Tel. 0600-9-1219

Kartorna i Nya Åland är publicerade med tillstånd av Lantmäterverket. © lantmäterverket, tillstånd nr 364.

M:HAMN 01.50 → 08.00/09.00 11.00 ³⁾ → 17.00/18.30 ⁴⁾	ÅBO → 12.55 → 23.20	LÅNGNÄS → 04.25 → 13.05 → 23.30 ¹⁾	STOCKHOLM → 09.30/17.00 → 18.15/19.15 → 06.00/07.30 ²⁾	M:HAMN → 23.45 → 01.40 → 10.50	1) 3.2 ank Sto 05.00 4.2 ank Kap 07.15 5-6.2 avg 22.30 ank Kap 05.00 charter 2) 3.2 avg Sto 06.00 4.2 avg Kap 08.15 3) 3.2 avg Lån 12.30 4.2 avg Lån 12.00 ank Åbo 16.00 5-6.2 avg Lån 11.50 ank Åbo 16.00 charter 4) 4-5.2 avg 17.30 charter 15.2 avg 20.00 ank Lån 00.45	SILJA LINE A member of AS Tallink Grupp Torgg. 14, tel 16 711 eller 06001 74552 www.silja.fi
--	---------------------------	--	--	---	--	---

Passagerare utan fordon och med fordon skall vara på plats i checkin senast 30 min före avgång, varefter incheck./bilj. försäljning ej kan garanteras

OBS! Ny avgångs-tid på natten M:hamn-Åbo

ÅLANDSTRAFIKEN 8.1 - 8.2.2007

Måndag-lördag	MARIEHAMN	KAPELLSKÄR	MARIEHAMN	PELLSKÄR
---------------	-----------	------------	-----------	----------

TRAFIKUPPEHÅLL: 8.1-8.2

ÅLANDSFÄRJAN UR TRAFIK 8.1-8.2

1) Lån-Kap-Mar kl 19.30-23.00
Ålandsfärjans dockning/trafikuppehåll 8.1-8.2: sista avgång Kap-Mar 7.1 kl 20.30. Första avgång Mar-Kap kl 9.2 kl 08.00

ÅLAND-STOCKHOLM dagligen			ÅLAND-FINLAND dagligen		
ÅLAND	STOCKHOLM	ÅLAND	ÅBO	H:FORS	
01.10 L	06.30	03.30 L	07.35		
04.35 M 2)	09.40	14.25 M	19.50		
10.15 M 1)	15.30	23.45 M 2)	10.00		
14.25 M	18.55	14.10 M	08.45		
14.10 M	07.45	01.00 L	21.00		
23.35 M	16.45 2)	04.25 M	17.30 2)		
07.45 M	18.00 1)				
03.20 L	20.10				

1) Cinderella ur trafik/dockning: 8.1 kl 15.30-12.1 kl 18.00 i Stockholm
2) Mariella avvikande trafik: 26.1 Hel-Mar kl 12.00-22.15. 26.1 Mar-Kap kl 22.20-23.35
27.1 Mar-Hel kl 03.45-11.45. Ej 27.1 Hel-Mar-Sto pga charter
28.1 Hel-Mar kl 18.30-05.20. 29.1 Mar-Sto kl 05.30-10.15

08.00, 09.30, 16.00, 15.30, 22.30, 17.00, 15.00, 18.00, 20.30

Biljettförsäljning, incheckning och ombordstigning avslutas 10 min. före ord. avgångstid. Bokat bil skall vara incheckad och klar att köras ombord senast 30 min. (M:hamn 20 min. vid avg. kl. 07.00 och 08.00) före ord. avgångstid. Transfer M:hamn (Storag, 2) - Långnäs 1 tim. före avg., även Långnäs-Mariehamn, 10 EUR/pers.

M=Marihamn L=Långnäs
VIKING LINE
Storag, 2, tel 260 11, bokn. 262 11, fax 261 16
www.vikingline.ax

TALLINK

Sthlm - Mariehamn - Tallinn

18.00 00.50 01.00 10.00
10.00 05.00 04.50 18.00

Vi rekommenderar våra resenärer att checka in senast 30 min. före avgång.

Bokning och information:
destinationÅland

Elverkgatan 5 tfn 018-22 540
info@destinationÅland.com
www.destinationÅland.com

Turlista t.o.m. 22.3.2007

OBS! Lokala tider

	Från Eckerö	Från Grisslehamn	
Mån	8.30 13.30 18.30	10.00 15.00	
Tis, ons	13.30 18.30	10.00 15.00	
Tor	13.30 18.30	10.00 15.00 20.00	
Fre, lö, sö	8.30 13.30 18.30	10.00 15.00 20.00	

Extra turer under sportlovet: Från Eckerö 20-22.2 kl. 8.30. Från Grisslehamn 19-21.2 kl. 20.00.

Buss: Till Stockholm från alla båtanckomster. 8.30-turen via Cityterminalen. Från Stockholm (T) Tekniska högskolan 2 tim. före alla båtavgångar. Till Uppsala från 13.30- och 18.30-turen. Ank. Uppsala kl. 16.15 resp. 21.15 lokal tid. Från Uppsala Hjalmar Brantingsgatan vid Willy's kl. 8.00 och 13.00 till 10.00-resp. 15.00-turen. Från Mariehamn 1 tim. före båtavgång till alla turer. Till Mariehamn från alla båtanckomster.

ECKERÖ LINJEN
Torggatan 2, 22100 Mariehamn.
Bokning tel. 28 300, växel 28 000,
Grisslehamn 0175-258 00.
Bokning även på www.eckerolinjen.ax

BIRKA PARADISE

Ring och TIPSA!
23 444
DYGNET RUNT

Nya Åland

Alla dagar M:hamn Sto
10.00 → 15.45

OBS! Ny avgångstid from 1/1 2007

Sto M:hamn
Sönd-tisd 18.00 → 02.00
Onsd-lörd 18.00 → 03.30

BIRKA CRUISES
Ö ESPLANADG. 7. TEL: 27027
FAX: 15118 www.birkaline.com

RING SÅ KÖR VI! DAGLIG LASTBILSTRAFIK till och från Åland. Tel. 24 111

TISDAG 30 JANUARI 2007

dagens ålänning

"Jag är en stor djurvän"

Det kanske inte är speciellt överraskande att hitta en djurvän bakom disken i djurbutikerna Arken Zoo i Mariehamn för dagens ålänning, Therese "Tessi" Sjöblom är just det, en stor djurvän. Hon bor i Jomala Kyrkby och är också själv ägare till diverse olika fyrfota vänner.

Som fisken i vattnet. Therese Sjöblom trivs bland alla djuren i butiken och också med att träffa andra människor som är intresserade av djur.

- Jag har egentligen aldrig haft akvariefiskar eller smådjur men däremot häst, hund, katt...
Vad har du nu för husdjur?
- Det är den irländska conemarapponyn Ariel som jag har haft i sjutton år.
Sjutton? Hur gammal blir en ponny?
- Om de hålls friska blir de kring trettio. Ariel är en stor ponny som jag också kan rida på. Sedan har jag två jaktlabradorer, Zac och Ronja.
Jagar du också?
- Nej, det är husses jobb. Hundarna är egentligen jobbskismässobarn, vi har delad vårdnad om dem.
Katten då?

- Katten, Lovi, är en bondkatt men den har extra många tår. Det ser ut som om den skulle ha tummar på tassarna!
Vem bestämmer i familjen, finns det en självskriven kung eller drottning?
- Tiken bestämmer och sedan katten. Zac, som är störst, har klart minst att säga till om. Men han är yngst.
Vad är det bästa med att ha djur?
- Det är sällskapet och att du alltid har någon där hemma som är glad att se dig. Det är också intressant att ha olika sor-

ters djur och se hur de har sina helt egna sätt att kommunicera och komma överens.
Har du andra intressen än djur?
- Jag sjunger i gospelkören Good news och spelar tramporgel i Kvinnfolk. Och så försöker jag också träna lite men det blir nog ganska sporadiskt, tiden räcker inte till.
Vem vill du hälsa till?
- Till alla som jag känner och speciellt till mamma Christina!

TEXT : TITTE TÖRNROTH-SARKKINEN
FOTO: FREDRIK TÖRNROOS

vädret

Tisdag -8/-10 -3/-3 -3/-4
Onsdag -1/-3 +0/-1 +1/-1
Torsdag -1/-3 -1/-2 -0/-2
Fredag -0/-2 +1/+1 +1/-0

I går kl 14 temp. moln.
Jomala -3 m
Åbo -3 m
Helsingfors -6 nm
Stockholm -6

temp. vind m/s
Nyhamn -3 VNV 12
Märket -3 V 10
Kumlinge -2 VNV 10

Vattenståndet i går kl 14
Föglö +48 cm Åbo +47 cm

Solen i dag Upp Ner
Mariehamn 9:01 16:46
Helsingfors 8:41 16:26
Stockholm 8:04 15:58

Utomlands i går
Köpenhamn 3 Bryssel 8 Rom 11
Oslo -12 Paris 11 Aten 13
London 10 Madrid 7 Moskva -9

Europa dag
Värdertjänsten Tel. 060010600 3,95/min +Isa
METEOROLOGISKA INSTITUTET

dagens rätt

Äggrätt från Baskien
1 gul lök
200 g rökt skinka
1 grön paprika
3-4 tomater
1 msk olja
1-2 vitlöksklyftor
6 ägg
0,5 tsk torkad basilika eller en halv kruka färsk
1 tsk salt
1 krm peppar

Skala och hacka löken. Strimla skinkan. Skölj, kärna ur och strimla paprikan. Tärna tomaterna. Värm olja i en stekpanna och fräs löken gyllengul. Tillsätt skinkan, pressa i vitlöken och fyll på med paprika och tomater. Låt fräsa några minuter. Vispa ihop ägg, basilika, salt och peppar. Häll äggsmeten över det gröna. Rör om då och då. Låt rätten få en fast men krämig konsistens. Servera direkt ur panna med bröd.

TIPSA 0457-313-4444 MESSA 0457-323-4444 TELEFON 018-23444

frakt ingår i priset

Fatkärra

148€

BALTIC PRODUKTER AB
Torggatan 13A (ovanpå Sittkoffs)
Tel. 16 929 - Fax 16 429

LUNCHBUFFÉ

måndag-fredag 11.00-14.00

Tisdag 30.1
Pepparrottskött
Stekt lax m. hollandaisesås
Rårakor med lingon
Dagens soppa

Arkipelag
Strandgatan 31, tel. 24 020
www.hotellarkipelag.com

HÄLSO MÄSSA

Självstyrelsegården
(ingång huvudentrén)
lördag 3 och söndag 4 februari

Läs mera på vår hemsida:
www.aha.Åland.fi

Ålands
HälsaAlternativ

BYXDAGAR

vecka 5

Vid köp av två par byxor (eller kjol) får du en valfri blus PÅ KÖPET!

Josefin

Norrögatan 1, tfn 13 399

STOPPA KNARKET VID GRÄNSEN

RING IN TIPS
0800 14600

Samtalet är gratis
Du får gärna ringa anonymt

TULLEN

Sälj

det du inte behöver med en annons i **Target**

NYHET! Ladda upp bilder på hemsidan

target.ax
Ålands största köp & säljmarknad

Orkideer

..... 20,00

Gammaldags godis direkt från polkagrifabrikerna i Gränna!

Och förstas
Rykande färskt hemvete & kaffebröd från Annika Hembovans onsdagar & fredagar

ER BUTIK

ÖPPET: ons. 14-17, fre. 14-17, lör. 11-14
Serviceg. 20, Tel. 14991, 0457 522 1649,

Livets bästa stunder är nyktra.

Ålands Nykterhetsförbund r.f.
Tel. 13 979 http://home.Åland.net/anf

LUNCH!

mån-fre 11-14

Normalstor pizza + 0,4 liter dryck fr. **5,80**

Pizzasuget försvinner med en pizza!

KOTI PIZZA
Nygratån 1 tfn 12 110
Öppet: mån-lör 11-21, sön 12-21

Bygga nytt eller renovera?

Fråga oss! Vi har snart 60 års erfarenhet, brett sortiment med hög kvalitet och jobbar efter ditt behov och önskemål.

Ring 0405 834 449, Buba Sjölund, Solängsv., Bamböle, helst kv. o. helger
E-post: buba.sjoland@karvia.net

LapinPuu
www.karvia.net
Begår offert!