

Hoppas på topptennis

SPORT. Svenske tennistränaren **Peter Rejmer** vill att Åland i framtiden ska stå som regelbunden värd för en professionell tennisturnering.

Redan är det klart med en 10.000-dollarstävling i samarbete med Internationella Tennisförbundet ITF sommaren 2008.

SIDAN 15

Tjuvfiskare fick segla – fallet till åklagare

NYHETER. Två svenska västkuststrålare, som sent på måndagskvällen greps för att de fiskade inom den åländska fiskegränsen, fick segla efter ett dygns utredningar i Mariehamn. Vilka påföljder som väntar de svenska fiskarna nu är ännu oklart men de kan ha både ersättningskrav och böter att vänta.

– Vi kommer att skicka alla protokoll till åkla-

gare, konstaterar sjöbevakningens förundersökningsledare **Tommy Håkans**.

De två fiskefartygen observerades på måndagskvällen av sjöbevakningen som tog sig ut till platsen och gav order om att de skulle följa med till Korrviks fiskehamn. Hela dagen i går var myndigheterna sysselsatta med att reda ut det unika fallet.

– De hade sammanlagt dragit upp 15 ton fisk, en last som de fick behålla eftersom vi inte ansåg att det fanns skäl eller ens teknisk möjlighet att beslagta lasten, konstaterar Håkans.

Trålarnas befälhavare uppger att de hamnat in på åländskt vatten i misstag.

– Det är en fråga som ännu måste undersökas noggrannare, säger Tommy Håkans. SIDAN 12

KANTARELLEN-OLYCKAN

Forskare i rätten: Klossarnas fel att blocket välte

NYHETER. Det var de två distansklossarnas fel att det tunga väggelementet vid Kantarellen-bygget välte. Klossarna rubbades, elementet gled av och blev hängande i de två svetsfogarna som klipptes av av tyngden.

Den slutsatsen drar den forskare vid Statens tekniska forskningsanstalt som rettet ut olyckans orsaker. Han vittnade i rätten i går – ett vittnesmål som tog tre timmar.

Domen kommer senare.

SIDAN 4

Här finns plats för minigolf

Målet är att minigolfbanan skall smälta in i parken genom välskötta planteringar och diskreta konstruktioner, sägs i utredningen.

Arkivfoto: ANDREAS DIENERT

SPORT. Det glest trädbevuxna området öster om Österleden, ungefär mittemot Ålands museum och Självstyrelsegården, skulle vara en bra plats för en ny minigolfbana.

Det anser både stadsarkitektkontoret och tekniska verken, som utrett frågan efter en liberal motion i höstas. På fredag ska fritidsnämnden säga sitt. SIDAN 14

Snus i låsta skåp

NYHETER. Från och med i morgon blir det lås på skåpen med snus i färjornas taxfree-butiker när de befinner sig på åländskt vatten. Det är en följd av nya tobakslagen. – 45 minuter innan vi kommer fram till Eckerö låser vi in snuset, berättar Eckerölinjens vd **Anders Lundh**. SIDAN 5

Vill satsa mer på vind-el

NYHETER. Om Lemlands kommun skulle investera i 625 stycken andelar i Ålands vindenergi andelslag skulle kommunen berättigas till egen el som skulle täcka hela behovet för fastigheter, belysning och övrig infrastruktur. Det har **Danne Sundman** (ob) räknat ut, och han har nu tagit ett medborgarinitiativ i frågan. SIDAN 3

Vikingnytt. Vd Nils-Erik Eklund, vice vd Kent Nyström, vice vd Jan Hanses och projektchef för nybyggen Kaj Jansson presenterar den nya färjan som byggs för ruten Mariehamn-Kapellskär. Foto: ERKKI SANTAMALA

Nya Ålandsfärjan byggs i Spanien

NYHETER. Den gamla Ålandsfärjans dagar är räknade. I måndags skrev Viking Line kontrakt med det spanska varvet Astilleros de Sevilla och om två år kommer det nya fartyget att tas i trafik på ruten mellan Mariehamn och Kapellskär.

Viking ADCC, som är arbetsnamnet på det nya fartyget, blir det första nybygget någonsin för korttruttstrafik över Ålands hav och Viking Lines vd **Nils-Erik Eklund** är mer än nöjd med beslutet att bygga nytt istället för att köpa begagnat.

– Vi har utrett alla möjligheter. Det nya fartyget kommer att motsvara exakt vår behov och är också miljövänligare, tystare och handikappvänligare än Ålandsfärjan, säger han.

Kontraktssumman är cirka 60 miljoner euro. SIDAN 3

5 nyheter

”Men el från Sverige helt utan avgifter tror jag inte på.”

ELNÄTSUTREDARE STEN KJELLMAN

8 kultur

Barnboksförfattaren **Ulf Sindt** i Nacka skriver just nu boken ”Turbo och den enarmade banditen” där handlingen är förlagd till Åland.

9 nyheter

”Vi sätter spaden i jorden den 1 maj om allt går enligt planerna.”

MARSTADS VD MONICA HANSEN.

10-11 folk

”Den är lite fräck”

KARL KARLSSON, 91, VISAR EN GAMMAL SJÖMANSVISA.

Årets nya varor har kommit!

TILLFÄLLET

Annika Orre
Epost: annika.orre@nyan.ax
Telefon: 528 463

miljö

” Vidare kan man fråga sig om det verkligen är brist på kunskap som gör att människor väljer onyttiga livsmedel framför nyttiga. Finns det en enda person i Sverige som tror att chips och coca-cola är nyttigt?

LEDARE I DAGENS NYHETER OM ATT VÄLJA RÄTT MAT

Stans miljönämnd säger nej till nya lagen om miljöskydd

”Hot mot rättssäkerheten”

Västerhamn. Om hamnterminalen i Mariehamn Västerhamn skulle börja byggas upp från början skulle miljöförhållanden behövas, enligt det nya förslaget till miljöskyddslag. Men för Mariepark ett stenkast ifrån skulle enbart en miljögranskning räcka, ett mycket enklare och snabbare förfarande. Miljönämnden har sagt nej till förslaget.

Foto: STEFAN ÖHBERG

Ett allvarligt hot mot rättssäkerheten.

Bland annat det skriver miljönämnden i Mariehamn som säger nej till det nya förslaget till miljöskyddslag.

Nya Åland berättade tidigare om förslaget till ny miljöskyddslag som radikalt skulle minska på mängden miljöförhållanden, men som i gengäld skulle frånta grannar till olika verksamheter deras rätt att besvara sig ifall de anser att verksamheten blir störande.

De allra flesta verksamheter skulle, om lagen träder i kraft, föregås av enbart miljögranskning – ett nytt och enklare förfarande än dagens prövning i miljöprövningsnämnden. Dagens miljöförhållanden skulle behövas bara för större projekt, till exempel om Västerhamn eller flygplatsen skulle börja anläggas i dag. Däremot skulle knappast Mariepark behöva miljöförhållanden om lagen fanns, utan det skulle räcka med granskning.

Kommuner, natur- och miljöorganisationer och tjänsteinnehavare inom stadens miljöförvaltning har fått förslaget för att ge utlåtande om det.

Miljönämnden har formulerat stadens utlåtande.

”Allvarligt hot”

Förslaget innebär, konstaterar nämnden, en betydande förenkling av tillståndsförfarandet, vilket i sig är positivt. Men samtidigt innebär förslaget att grannar till ett område där miljöförhållanden bedrivs inte längre kan göra sig hörda

och en allsidig prövning av en verksamhets miljöpåverkan försvinner.

Enligt nämnden innebär förslaget ett allvarligt hot mot rättssäkerheten för alla som kommer att drabbas av miljöförhållanden. Förslaget går ut på att inte pröva lokaliseringsfrågan inom ett markområde, som reserverats för en viss typ av verksamhet, och på så sätt lägger man ett ansvar på den kommunala markplaneringsmyndigheten som den sannolikt får svårt att leva upp till.

För att granskningen av planerade verksamheter ska fungera utan att bli uddlös kräver miljönämnden att miljönormer först ska fastställas inom alla områden som kan bli aktuella. Men en sådan förteckning är knappast realistisk inom över-

skådlig tid, konstaterar nämnden.

Risken med miljögranskning är, hävdar nämnden, att man låter privata hänsyn råda och anpassar kraven på miljöskyddande åtgärder till verksamhetsutövaren. En sådan risk är förhållandevis stor i ett så litet samhälle som det åländska, heter i nämndens motivering.

Vänder upp och ner

Nämnden ogillar också att lagen vänder upp och ner på den nuvarande lagen i och med att sådan verksamhet som kräver enbart miljögranskning, det vill säga i praktiken nästan alla ärenden, enligt det nya förslaget är tillåtna så länge de inte har blivit förbjudna. Det är bara verksamhet som

kräver miljöförhållanden som är förbjuden tills den tillåts genom tillstånd.

”I praktiken innebär detta att verksamhet som kräver granskning kan sättas i gång snabbt, och med erfarenhet av hur miljöärenden hittills har hanterats kan man räkna med att igångsatt miljöförhållanden/miljöförstörande verksamhet knappast senare kommer att förbjudas”, skriver nämnden.

Av de här skälen kan miljönämnden inte tillstyrka förslaget till ny lag om miljöskydd. Nämnden vill att nödvändiga miljönormer först ska fastställas i en förordning så att miljömyndigheterna har något att basera sina beslut på.

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

Nej till gravar i Klintskogen

Stadens miljönämnd säger nej till förslaget att bygga ut begravningsplatsen västerut i Klintskogen. Först måste eventuella konsekvenser för miljön utredas, till exempel dränerings- och dagvattenssystem.

Nämnden diskuterade frågan länge på sitt senaste möte, berättar **Sofie Dahlsten** på miljökontoret.

Förslaget att bygga in begravningsplatsen som en del av parkområdet fick mera understöd. Cykelvägen skulle få vara kvar i så fall, men barnens lekplatser i skogen skulle ju nog försvinna.

En radikal tanke väcktes i nämnden, men den finns inte i protokollet: Att helt förbjuda kistbegravningar med tanke på utrymmesbristen. Också alternativet att församlingen stöder kremering och urngravsättning fick stöd.

Som vi har förstått det är det dyrt med kistplats jämfört med urnplats, säger Sofie Dahlsten.

Klimatföreläsning av miljöpristagare

Nordiska rådets miljöpristagare, professor **Bogi Hansen** talar om ”Klimathotet - hur allvarligt är det?” i morgon torsdag kl. 19 i Kvarteret I Tiden. Det är Nordens Institut på Åland som ordnar föreläsningen som är öppen för allmänheten.

Bogi Hansen fick miljöpriset för sin omfattande forskning om klimat och oceanografi i de nordiska havsområdena. Särskilt framhävs hans långvariga arbete med att forska om havsströmmar och om risken för att bland annat Golfströmmen skulle kunna ändra riktning.

Hans forskning har också visat att den globala uppvärmningen påverkar de ekologiska systemen kring Färöarna och därmed också Färöarnas ekonomi.

Bogi Hansen är medförfattare till en lång rad såväl vetenskapliga som populärvetenskapliga böcker i ämnet. År 2001 fick han det färöiska litteraturpriset för sin bok ”Havet”.

Nordiska rådets natur- och miljöpris på 350.000 danska kronor delades ut i samband med Nordiska rådets session i Köpenhamn den 1 november förra året. (uw)

I "Sommargården"

Välkommen in och fynda!
TILL KRAFTIGT SÄNKTA PRISER
Kontant betalning eller bankkort

STOR LAGERRENSNING

Vi säljer ut felbeställningar och utgående sortiment av bl.a

- FÖNSTER • ALTANDÖRRAR
- DUSCHKABINER & -VÄGGAR
- HAND- & ELVERKTYG
- KAKEL & KLINKER
- UDDA BUTIKSVAROR . . .

. . . och naturligtvis mycket, mycket mera

BYGG BYVARUHUSET
BYGG • TRÄ • JÄRN • HEMINREDNING
KÖK • BADRUM • FÄRGER • VERKTYG
TFN +28 011, BUTIKEN 28 170, FÄRGER 28 215,
BYGGLAGRET 28 174 ÖPPET: VARD. 8-17,
TORS. 8-19, (Bygglaget 8-17), LORD. 9-14
www.byggvaruhuset.ax

Hallå där...

Hallå där Jan Mattsson, som skickat ut en uppmaning om att man bör stöda Georgiens vinproducenter.

Varför ska man köpa vin från Georgien?

– Jag såg ett kort inslag på svenska tv-nyheterna där man berättade om konflikt-situationen mellan Georgien och Ryssland. 60-70 procent av Georgiens vinexport går vanligtvis till Ryssland, men sedan ifjol har Ryssland satt embargo på import av vin därifrån. Så nu börjar folk bli arbetslösa och illa därän.

– Sedan kontrollerade jag om Alko har något vin däri-från och det finns ett på ny-hetshyllan. Genom att välja georgiska viner kan man kanske göra en insats.

Har du själv provsmakat?

– Jo, jag köpte en flaska i fredags och det smakade riktigt bra. Det fanns inte så många flaskor där, men jag hoppas att de tar in fler.

– Sedan har jag även gått in på Alkos hemsida och föreslagit att de ska ta in flera vinsor-ter från Georgien. Om många gör likadant kanske det får effekt.

Var har du skickat ditt brev?

– Jag e-postade 30-40 adresser som jag hade i adressbo-ken och uppmanade dem att skicka uppmaningen vidare till sina kontakter. Jag försö-ker få en bred spridning så jag har även kontaktat en person som jobbar i Bryssel, som kan översätta uppmaningen till franska och sprida den ytter-ligare.

Har du fått några reaktioner?

– Jo, och hittills har jag bara fått positiv respons. Det är kanske mer positivt att upp-mana någon till köp, istället för till bojkott.

ANNA BJÖRKROOS
redaktion@nyan.ax

Ta förnuftet med på isen

■ De första isfiske-entusias-terna har kunnat ses ute på Slemmern i Mariehamn. Isen på fjärden är inte äldre än en vecka och Nya Åland ringde därför upp brandchefen **Leif Ahlqvist** på stadens rädd-ningsverk för att höra om det verkligen är så klokt att redan bege sig ut.

– Också om isen nu växer snabbt i kylan kan den vara förrådsk och eftersom det ligger narsnö på är det svårt att se var isen är svag, säger Ahl-qvist.

– Man ska vara försiktig, ha sällskap och bra utrust-ning! (tt-s)

Viking Line bygger nytt fartyg

22 knop. Sträckan Mariehamn-Kapellskär blir en halv timme kortare med den nya färjan som Viking Lines vd Nils-Erik Eklund, till höger, och projektchef för nybyggen Kaj Jansson visar upp. Foto: ERKKI SANTAMALA

Viking Line bygger ett nytt fartyg för sträckan Mariehamn-Kapellskär. Fartyget blir det första nybygget någonsin för kortrutts trafik över Ålands hav och det beräknas tas i trafik om två år, våren 2009.

– Vi är mycket glada över att äntligen kunna presentera en lösning på rutten. Vi har letat länge, både bland begagnade fartyg och bland varv, säger Viking Lines vd Nils-Erik Eklund.

Det är det spanska varvet Astilleros de Sevilla som kontrakterats för att bygga fartyget som byggs helt enligt Viking Lines behov.

Fartyget som tills vidare går under namnet Viking ADCC (All Seasons Day Cruising and Commuting)

tar 1.500 passagerare mot Ålandsfärjans 963 och 320 personbilar mot nuvarande 170.

– Hon är alltså lite kortare och slankare än Rosella, säger Nils-Erik Eklund.

Is inget hinder

Marschfarten är 22 knop vilket betyder att överfartstiden förkortas med en halvtimme till sammanlagt 2 timmar. Viking ADCC byggs i isklass 1A, vilket betyder att isen inte blir ett hinder för hennes hastighet vintertid. Viking Line har också lämnat in särskilda krav på ljudnivån för att ljudet inte skall störa nattetid.

– Hon kommer bara att väsa sakta då hon ligger i hamn, säger **Kaj Jansson**, projektchef för nybyggen.

Särskild vikt kommer att läggas vid miljöanpassning

och handikappvänlighet.

– Vi beaktar allt det vi lärt oss under våra år i branschen. Det nya fartyget kan till exempel köra i olika hastigheter utan att bränsleförbrukningen påverkas negativt, säger Nils-Erik Eklund.

Oklart om flagg

Sedan 1987 har Ålandsfärjan trafikerat rutten Mariehamn-Kapellskär, det är fram för allt åländska veckopendlare och dagsresenärer som nyttjat båten, men nu vill Viking Line också profilera sig med särskilda utrymmen för konferensgäster. Några hytter kommer att finnas ombord, men de kommer att användas huvudsakligen för sjuktransporter.

Än så länge är det oklart vilken flagg det nya fartyget seglar under, Ålandsfärjan är flaggad i Sverige.

– Vi har flera relevanta alternativ, vi tillhör ju EU och vill erbjuda attraktiva arbetsplatser samtidigt som vi vill hävda oss i konkurrensen, säger Nils-Erik Eklund.

Några nyanställningar kommer dock inte att bli aktuellt. Den personal som i dag arbetar på Ålandsfärjan flyttas över till den nya färjan.

– Det är självklart att personalen huvudsakligen kommer från Åland och Roslagen. De har bäst erfarenhet av hur resenärer på den här rutten vill ha det.

Förslag

Viking Line ser investeringen som en tillgång för Turiståland och fartyget behöver uppfylla särskilda krav för att passa in på rutten.

– Den sortens fartyg som vi är ute efter slutade till-

verkas på 70-talet. Det skall både vara byggt för dagligresenärer och för turister som vill se havet och skärgården, säger Nils-Erik Eklund.

Resenärerna har genom en enkät som Viking Line haft ombord på sina fartyg lämnat mycket respons om hur det nya fartyget skall se ut och vilka krav man vill att skall uppfyllas.

– Det har kommit mängder av förslag och idéer, många har varit mycket detaljerade och konkreta och det har varit lärorikt för oss på rederiet att ta del av resenärernas kompetens om våra båtår, säger Nils-Erik Eklund.

Kontraktssumman för nybygget är cirka 60 miljoner euro.

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

Enbart vindkraft för Lemland

Förslag från Danne Sundman (ob)

Lemlands kommun borde satsa på att producera sin egen, miljövänliga el.

Det är kontentan av ett medborgarinitiativ som lagtingsledamot Danne Sundman har riktat till sin hemkommun.

– Den globala uppvärmning- en som beror på utsläpp av växthusgaser kan inte vara tydligare då vi i kalendern läser mitten av januari, det regnar och är kring 10 grader varmt. För att lösa detta bekymmer behöver alla sätta klutarna till och bidra till

minskningen av utsläpp av främst koldioxid.

Så börjar ett medborgarinitiativ från Danne Sundman till Lemlands kommun.

Sundman konstaterar att Lemland tidigt utmärkt sig som en miljömedveten kommun och att man därför också kunde gå i bränslen vad miljövänlig elproduktion beträffar.

Täcka behovet

– Ett sätt att minska kommunens egna utsläpp av växthusgaser är att investera i miljövänlig elproduktion. Detta kunde förslagsvis ske genom att investera i

andelar i vindkraft. Kommunen egna elförbrukning för fastigheter, belysning och övrig infrastruktur är cirka 750.000 kWh. Skulle kommunen till exempel investera i 625 stycken andelar i Ålands vindenergi andelslag skulle kommunen berättigas till egen el som skulle täcka hela behovet, skriver Sundman.

En dylik investering skulle enligt Sundmans beräkningar kosta 293.000 euro, en summa som kommunen kunde få ihop genom att till exempel avyttra aktier.

TITTE TÖRNROTH-SARKKINEN
tittle.tornroth@nyan.ax

Kommunsymbol? Lemland är redan, utan vindkraftsparken på Båtskär, den kommun på Åland som har mest möllor. Nu föreslår Danne Sundman att kommunen helt skulle övergå till vindproducerad energi. Arkivfoto: ERKKI9 SANTAMALA

KANTARELLEN-OLYCKAN

Forskarens slutsats klar:

"Det var klossarnas fel"

Klossarna. Den forskare från Statens tekniska forskningsanstalt som vittnade i Kantarellen-rättegången i går var klar över orsaken till olyckan. Det var de två fyrkantiga klossarna av stålror, tillsågade på platsen, som flyttade på sig under betongblocket som sedan välte. I stället borde tvärställda battingbitar ha placerats under blocket, enligt forskaren. En stor del av gårdagen ägnades åt klossarna. Bilden visar en av klossarna. Foto: ÅLANDS POLISDISTRIKT

Det var de fyrkantiga distansklossarnas fel att det tunga betongelementet välte vid Kantarellen under tillbyggnaden 2004.

– Klossarna flyttade på sig, elementet gled av och blev hängande i de två svetsfogarna som klipptes av av tyngden, var den förklaring som en forskare vid Statens tekniska forskningsanstalt i riket gav i rätten i går.

Det blev ytterligare en lång dag i tingsrätten. Vittnet från Statens tekniska forskningsanstalt frågades ut under tre timmar och fick i detalj redogöra för vad han kommit fram till efter att ha granskat olyckan i april 2004 när en ung åländsk byggarbetare dog efter att ha fått det 7,3 ton tunga väggblocket av betong och tegel över sig.

– Väggblocket blev hängande som på ett gungbräde, förklarade forskaren om de fyrkantiga klossar, 7 cm höga, som lades under vägelementet i vardera kanten för att få det i rätt höjd.

Två hade räckt

Hans slutsats var att om stötningen under vägelementet hade varit ordentligt gjord så hade de svetsade fästpunkterna upptill, fast de var bara två, räckt för att hålla elementet på plats.

– Svetsningen har kontrollerats genom prov. De var bra gjorda.

Men eftersom de små klossarna enligt honom har glidit, och de stålplattor som var lagda ovanpå hade också troligen flyttat på sig, så hände katastrofen. – Klossarnas placering gjorde att en liten rörelse i sidled, till exempel en liten stöt, i elementet ledde till att det föll av. Det var omöjligt för montören att se hur klossarna var placerade eftersom han i så fall hade behövt böja sig ner och titta in under elementet.

Normalt skulle man, berättade han, ha lagt en eller två stålplattor ovanpå varandra för att höja upp elementet. Vid en höjning med 7 cm, som det var fråga om här, skulle man ha byggt under med tre tvärställda, tillräckligt långa battingbitar. På så sätt hade väggblocket inte kunnat falla på det sätt som skedde.

Tidigare hade montörföretagets arbetsledare och den svetsare som fäste elementet berättat att det är normal praxis på byggen att såga till klossar av fyrkantiga stålror som underlag för byggelement.

Forskaren har aldrig sett liknande klossar i några byggplaner, och han menar att konstruktören knappast kan ha planerat klossarna.

– En byggnadskontrollör skulle inte godkänna dem.

Forskaren ansåg att detaljinstruktionerna om hur fästlapparna på elementet skulle fästas vid fästplattorna på pelare och balkar var bristfälliga.

– Alla uppgifter vi hade tillgång till när vi granskade fallet fanns på olika faxpapper. Helheten framgick ingenstans. Jag tror att planeraren i brådskan skickat faxlapparna åt montören, sa han.

Forskaren svarade "ja, uttryckligen" på frågan om det är speciellt viktigt att fästa ett betongblock i nederkanten ifall man använder distansklossar.

Borde ha avbrutit

– Montörerna borde ha avbrutit arbetet när de märkte att vägelementet inte gick att montera på ett bra sätt och krävt att konstruktören skulle ge dem ordentliga ritningar. De borde ha tagit kontakt med konstruktören och frågat vad de skulle göra. Ingen annan kan ge anvisningar om hur elementen ska fästas. Om jag hade varit montör i det här fallet skulle jag inte ha fortsatt arbetet.

Forskaren fick också frågan om det är vanligt att, som i det här fallet, samma person är huvudkonstruktör, projektledare och byggnadskontrollant. Det är väldigt ovanligt om än knappast förbjudet, blev svaret.

– Om huvudkonstruktören och byggnadskontrollanten är samma person så är ansvaret verkligen stort.

I går på eftermiddagen återstod ännu att höra två vittnen. Domen kommer senare.

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

Konstruktören: Bra med flera roller

– Jag har haft flera stora jobb där jag varit huvudkonstruktör och byggnadskontrollant. Jag anser att det fungerar mycket bra.

Det säger den åländske huvudkonstruktören till om- och tillbyggda Kantarellen som hördes som vittne i rätten i går.

– Som huvudkonstruktör och kontrollant kan man allt om bygget, är hans förklaring när de dubbla rollerna ifrågasattes av den åtalade arbetsledarens juridiska biträde under gårdagen.

Nya Åland var inte med under vittnesmålet men pratade efteråt med konstruktören.

Vad säger du om distansklossarna som hade placerats under elementet?

– Det vanliga är att man lägger plåtbitar ovanpå varann för att få rätt avstånd. Bitarna ska vara tillräckligt långa och läggas på tvären under elementet.

Stämmer det, som forskaren från Statens tekniska forskningsanstalt sa, att ingen byggnadskontrollant skulle godkänna distansklossarna?

– Ja.

Var detaljplaneringen för hur elementen skulle fästas dåligt gjord, något som forskaren sa?

– Det påståendet håller jag inte med om. Det fanns inga oklarheter om hur elementen skulle monteras. Det kunde i så fall handla om någon detalj.

Än påståendet att svetslappar och plattor inte skulle ha passat ihop på elementet?

– Sådant förekommer på byggen, men man löser det på ett eller annat sätt. Om ett element som ska monteras inte går att fästa så ska det lyftas ner, konstruktören/planeraren ska tillkallas för att se om det går att montera elementet efter att vissa åtgärder vidtagits, och om bedömningen är att det inte går ska elementet lyftas ner och ett nytt beställas.

Sådant tar förstås tid, och byggarbetet fördröjs i så fall.

"Två är för få"

Enligt konstruktören borde det aktuella elementet ha svetsats helt fast innan lyftkranskättingarna togs bort.

Vad är "helt fast"?

– Det får montörarbetsledaren bestämma. Men två av elva fästpunkter är alltför få.

ANNIKA ORRE

Fredrik Husberg leder anläggandet av fiberkabelnät i norra skärgården.

Foto: ERKKI SANTAMALA

Vattenägare ska säga sitt om sjökabel

■ Fiber nätutbyggnaden i norra skärgården rullar på som bäst. Planerna på den 40 km långa sjökabeln presenterades i Ålands miljöprövningsnämnd i tisdags av projektledaren **Fredrik Husberg**

– Det gick bra. Om vi har verklig tur så blir det hela godkänt inom februari, säger han.

Samtidigt ska 500 vattenägare säga sitt om kabeln.

– Alla jag träffat har varit positivt inställda till den.

Kabeln går från Vårdö Hummelvik via Seglinge-Kumlinge-Björkö-Lappo-Brändö Torsholma och norrut mot Jurmo. En avstickare finns också till Enklinge.

Enligt de mest optimistiska planerna börjar kabeln läggas just efter 1 maj i år. (ka-f)

Gift i brunn anmäldes

■ En anmälan om miljöförstöring på grund av oaktsamhet har kommit till polisen. Det rör sig om en drickvattenbrunn i Jomala som blivit förorenad. Detta ska ha hänt någon gång i december eller januari.

Det är enligt anmälan ämnen C4-C10 och MTBE, metyl tertary buthyl ether, som hittats i vattnet. Det senare ämnet är ett lösningsmedel som bland annat finns i blyfri bensin.

Polisen vet ännu inte så mycket mer om fallet.

– Vi har ännu inte gjort några förhör i saken, säger utredare **Birgitta Karlsson** vid polisens brottmålsutredning. Det finns ingen misstänkt. Inom kort ska anmälan höras. (ka-f)

Kökarfäste byggs för 1,5 miljoner

■ Kökar får ett nytt färjefäste i år i hamnen i Harparnäs. I går antog trafikminister **Runar Karlsson** (c) anbudet från Terramare Oy i Åbo, som slutar på nästan 1,5 miljoner euro.

Två anbud hade lämnats in på bygget. Terramare är en av landets största hamnbyggnadsentreprenörer och har också byggt senaste etappen av Västerhamn i Mariehamn.

Det nya färjefästet i Harparnäs byggs innanför det gamla och skall stå klart den första november i år. Trafiken på Kökar störs inte av bygget som kan inledas redan om ett par veckor, ifall inte isarna hinner lägga sig runt Kökar.

– Det befintliga färjlaget är gammalt och litet. Det är för trångt särskilt sommardag när tre färjor kan ligga samtidigt i Harparnäs, förklarar trafikingenjör **Bengt Dahlén** nysatsningen. (uw)

I morgon träder nya lagen i kraft:

Snuset bakom lås och bom

Från och med i morgon är det förbjudet att sälja snus på Åland och inom Finlands territorialvatten-gräns.

På färjorna och kryssningsfartygen betyder det att snusburkarna låses in för den tid som båtarna befinner sig i de åländska vatten.

På torsdag är det alltså stopp – den nya tobakslagen som träder i kraft innebär nämligen att den som vill köpa sig en prilla inte längre kan göra det inom det egna landets gränser. Sverige, som har fått dispens från EU, tillåter däremot försäljning av snusprodukter också i fortsättningen.

Det här betyder i praktiken att snuset i fartygens tax free-butiker bokstavligen låses in då båtarna är i åländskt vatten. De resenärer som hittills har gjort sina inköp precis innan man närmar sig Åland kommer därför inte längre att kunna handla snus. Det bör man i stället göra tidigare, exakt när varierar lite beroende på rutten.

– 45 minuter innan vi kommer fram till Eckerö låser vi in snuset, berättar Eckerölinjens vd **Anders Lundh**.

Han tillägger att avsikten är informera passagerarna med både utrop och skyltar.

Åboresenärerna utan

– Några större omställningar blir det för vår del inte på fartygen, vi har skåp som enkelt går att låsa, konstaterar Lundh.

På Viking Line kommer lagen att märkas främst för de resenärer som kryssar mellan Åbo och Mariehamn och som inte längre får se röken av snuset. Där är det också

Låses in. Några större omställningar innebär lagen inte i fartygens taxfree-butiker, det räcker med att ha snuset i skåp som kan låsas. Arkivfoto: JONAS EDSVIK

låsta skåp som gäller.

– Vi låser in snuset en timme före ankomst till Mariehamn, säger **Kim Engblom**, försäljningschef på Viking Line, om

färjorna som kommer från Sverige.

Minst berörs Birka Line av den nya lagen eftersom deras tax free butik inte längre är

öppen då Birka Paradise på nättarna närmar sig Åland.

– På resan till Stockholm tar vi fram snuset först då vi är ute på internationellt vat-

ten, konstaterar vd **Anders Ingves**.

TITTE TÖRNROTH-SARKKINEN
tittle.tornroth@nyan.ax

Målet är Åland som eget el-land

Stor utredning kring elöverföring

Svenska regeringens elnätutredare **Sten Kjellman** besökte Åland i går.

Besöket var ett led i den pågående utredningen om Ålands rätt till sänkta avgifter på elen från Sverige.

– Det är en stor utredning som berör även andra frågor, det är inte enkelt, men jag hoppas att vi ska vara klara i sommar, säger **Kjellman**.

Åland räknas som ett eget "el-land" enligt Finland, men inte enligt Sverige.

Som Ny Åland berättat tidigare är Ålands problem att anslutningen till den så kallade Sverigekabeln passerar via privata Vattenfalls regionnät i Väddö innan den når fram till stamnätet. Vattenfall tar idag ut en regionnätavgift på drygt 960,000 euro, just på grund av att Åland inte blivit godkänt som eget el-land.

Inte enkelt

År 1999 ingick Sverige och Finland ett avtal som innebär att elöverföring mellan de två

länderna är avgiftsfritt. Åland står utanför det avtalet, men sedan dess har diskussioner förts kring att Åland skulle bli ett eget el-land.

Sedan hösten 2006 arbetar elnätutredaren **Sten Kjellman** och hans grupp på en större utredning kring elnätfrågor i Sverige, och där ingår den åländska frågan alltså elöverföring till utlandet.

– Det här är inte enkla frågor. Ändrar man för Åland måste man även ändra för andra på regionnättsnivå, säger **Sten Kjellman**.

– Men målet från vår sida är att Sverige ska se Åland som ett eget el-land, precis som Finland gör, påpekar **Roger Jansson**, styrelseordförande för Kraftnät Åland.

Besöken viktiga

Åland fungerar som remissinstans för utredningen och som ett led i arbetet besökte **Kjellman** i går bland annat Kraftnät Åland, reservkraftverket i Jomala Ringsböle och Självstyrelsegården.

Informerade om landskapet. Sten Kjellman, till höger, jobbar som bäst med en omfattande utredningen om det svenska elnätet. Landskapets elinspektör **Stig Nordberg** och landskapsregeringsledamot **Britt Lundberg** var några av dem som informerade om Åland, och varför vi bör räknas som ett eget el-land. Foto: JONAS EDSVIK

– Besöken är viktiga för oss eftersom vi då kan visa upp och klargöra att vi inte är vilken region som helst, utan el-landet Åland, säger landskapsregeringsledamot **Britt Lundberg**, vid ett improviserat mediamöte efter lunchen på restaurang Nautical.

– Man kan inte bara titta teoretiskt på en sak. Besöken gör att man får en känsla för

det man utreder, säger **Kjellman**.

Från början var tanken att den skulle vara klar i vår, nu är tidsplanen reviderad och utredningen är troligtvis klar i sommar. **Kjellman** kan ännu inte uttala sig om resultatet.

– Men el från Sverige helt utan avgifter tror jag inte på. Det finns flera element i kostnadsbildningen, säger han.

Vad innebär då en even-

tuell sänkt avgift för den vanliga elkunden?

– Det åländska elpriset beror på ett antal olika element. Men för gemene man kan minskningen på elräkningen bli högst fem procent, säger **Jan Kahlroth** vd på Kraftnät Åland.

ANNA BJÖRKROOS
redaktion@nyan.ax
tfn 528 463

Järvenpää säljer Åland i Helsingfors

■ Försäljningsagent för Posten Ålands frimärken och andra frimärksprodukter i Helsingfors är numera **Järvenpään** filateliapalvelu. Tidigare såldes Ålands frimärken i finska postens frimärksbutik i huvudpostkontoret. **Järvenpään** filateliapalvelu huserar i Sanomahuset som ligger mellan posten och järnvägsstationen.

Järvenpään filateliapalvelu grundades i Järvenpää, eller Träskända som det heter på svenska, av **Tom Granberg** 1989 och firman flyttade till Helsingfors i augusti ifjol.

Granberg själv har samlat på Ålands frimärken sedan starten 1984, säger han i ett pressmeddelande.

– Tom Granberg har stora kunskaper om de åländska frimärkena. Han känner även till samlarnas behov, så vi är väldigt glada över att kunna samarbeta med honom, säger **Anita Häggblom**, affärsområdeschef för Frimärken.

Posten Åland har fyra andra internationella försäljningsagenter, som i princip kan erbjuda samma produkter som vid frimärksavdelningen i Mariehamn:

■ Japan Philatelic Agency, Tokyo Japan.

■ Nordica, New York USA.

■ Philagroup, SL, Barcelona Spanien.

■ Filagenzia, Milano Italien. (ms)

Tekniska problem försenade Air Åland

■ I går startade **Air Åland** morgontur cirka två timmar senare än enligt tidtabell. Det var tekniska problem som låg bakom förseningen.

– Då flygplanet försökte starta fick piloterna en indikation på ett fel i motorupstarten. De stängde av motorn och vår tekniker hittade felet i uppstartningssystemet och bytte en del, säger baschef **Antti Järvinen**.

Eftersom morgonplanet var försenat och landade i Helsingfors efter utsatt tid, försenades också 10.50-planet från Helsingfors. Därefter följde flygtrafiken tidtabellen. Under det senaste halvåret har **Air Åland** drabbats av många förseningar och tekniska fel, men de bakomliggande orsakerna har varierat.

– Flygbolag brukar ha problem då och då, det kan bero på tekniken eller vädret. Man kan ju inte starta hur som helst utan måste ta hänsyn till säkerhetsbestämmelser, säger **Antti Järvinen**. (ke)

Liberal motion om Medis

■ **SALTVIK**. En motion om Medborgarinstitutet lämnades in av liberala ledamöterna **Ragnvald Grönlund**, **Tommy Sjöblom** och **Lillemor Björkroos** vid fullmäktiges möte i måndags.

I motionen föreslås att kommunstyrelsen, i samverkan med andra kommuner, tar initiativ till att landskapet från och med år 2008 blir huvudman för en i hela landskapet allmänt tillgänglig, fri bildningsverksamhet. Och att landskapet anslår tilläggsmedel för att garantera en ändamålsenlig verksamhet under år 2007. Kommunfullmäktige beslöt enhälligt att överlämna motionen till kommunstyrelsen för beredning. (ab)

Maj-Len Lindholm
Epost: majlen.lindholm@nyan.ax
Telefon: 528 449

familjen

Dagens namn

ALFHILD, ALFA

Vi firar 0-15 år

Erika Pitzén i Lumparland fyller 8 år i dag, den 31 januari. Grattiskramar kommer från mamma, pappa och Tomas, Kisse och Ludde grattar också.

ålder av 100 år och 5 månader. Mamma föddes hos Simons i Södersunda och hade tre systrar. Efter giftermålet med **Martin** som kom från Pellas i Vestansunda flyttade paret till Västergårds. De fick fyra barn: **Roine, Roger, Raymond** och **Maj-Britt**.

Pappa blev sjuk redan i början av äktenskapet och vistades långa perioder på sanatorium.

Sista åren vårdades han i hemmet. Det var slitsamma år för henne med jordbruket, djuren och allt arbete, medan pappa låg sjuk hemma. Hon fick vara först och sist i allt. Bara Maj-Britt och Raymond var kvar i hemmet. Raymond fick tidigt axla husbonderollen.

I början av 60-talet såldes djuren och marken arrenderades ut. Under cirka tjugofem år bodde mamma vintertid hos Maj-Britt i Umeå, där hon också fick en vänskapskrets som hon höll kontakt med.

1993 flyttade mamma in på Ålands hemgård och 2001 vidare till De gamlas hem. Där bodde hon på avdelning "Pellas". Cirkeln blev slut – pappa kom ju från Pellas i Vestansunda.

De gamlas hem blev för mamma ett tryggt boende på ålderns höst. Hon trivdes så bra och blev alltid väl omhändertagen. "Flickorna här är så snälla, dom är som små änglar" brukade hon säga. Nu fick hon bo och avsluta sina dagar där hon hade det bäst.

Mamma hade ett stort och varmt hjärta där alla rymdes. Hon sa ofta att "hur gammal jag än blir så är jag ändå alltid mamma". Hon oroade sig, men glädde sig också, med alla stora och små som hon önskade att det skulle gå bra för. Besöken hos henne var täta och många, alla ville hälsa på Agnes hon var "farmor Åland" som ett barnbarn sa.

Orden räcker inte till när vi vill tacka för allt Du gett och lärt oss. Du har varit den bästa mamma som finns. Vila i frid!

Barnen genom Maj-Britt

Petra Wahlsbergs och Christian Hyttbergs dotter **Annie** föddes den 10 december, sju och en halv vecka för tidigt, på Karolinska sjukhuset i Stockholm. Annie vägde 1.810 gram och var 41 cm lång när hon föddes. Familjen bor i Huddinge, mamma är bördig från Mariehamn. Foto: PRIVAT

In memoriam

AGNES MATTSSON
Agnes Jenny Elisabet Mattsson insomnade stilla, i tron på sin frälsare, på De gamlas hem den 27 januari 2007 i en

TACK

Hjärtligt

TACK

till er alla som kom ihåg mig på födelsedagen.

Birgitta Englund

DÖDA

Vår innerligt älskade
Mor, Svärmor, Mormor och Farmor

Agnes Jenny Elisabet Mattsson

* 9.8.1906 Jomala
† 27.1.2007 Jomala

*För oss alla fanns rum i Ditt hjärta
för oss alla Du gjorde Ditt allt
Du deltog i glädje och smärta
Tack kära Mor för allt*

**Roine och Catharina
Roger och Lisbeth
Raymond
Maj-Britt och Göte**

*En trött liten mormor och farmor
med silvergrått hår
Och panna som plöjts av
bekymmer och år*

*En blick som var kärleksfull
solig och klar*

*Så lever Din bild bland de Dina kvar
Saknaden vi känner är stor
Tack och farväl lilla älskade
mormor och farmor*

Barnbarn och barnbarnsbarn

Jordfästningen äger rum i Jomala kyrka lördagen den 3 februari kl 16. Därefter minnesstund i församlingshemmet vartill alla vänligen inbjudes.

JCI ska bli barnvänligare

Nya styrelsen. Här är ledningen för JCI Mariehamn. Från vänster Björn Wennström, Erik Brunström, Victoria Sundberg, Emma Dahlén, Peter Nylund, Nina Danielsson, Anette Jansson och ordförande Anette Holmberg. Foto: JCI MARIEHAMN

Den nya styrelsen för JCI Mariehamn har antagit "The Next Generation" som sin slogan för 2007. Med det menas att föreningen skall bli barn- och familjevänligare.

Barnvakter till möten och mer fokus på följeslagare i programmen utlovades vid årsmötet i lördags inför verksamhetsåret.

Till ordförande valdes **Anette Holmberg** och viceordförande-posterna, som är tre till antalet, gick till **Nina Danielsson, Anette Jansson** och **Peter Nylund**. Kassör är **Victoria Sundberg**, sekreterare **Emma Dahlén, Björn**

Wennström blir kvar i styrelsen som före detta-president och sista styrelseposten gick till **Erik Brunström** som föreningens MC, ceremonimästare.

Vid mötet konstaterades att JCI Mariehamn står inför ett av sina största projektår någonsin.

I september skall den stora västkongressen anordnas (se www.westcongress2007.ax) och förutom det stora arbetet med denna, har kammaren tagit på sig hela 10 projekt till. En imponerande ambitionsnivå, menade distriktsordförande **Mikko Mielikäinen**, som var på besök.

Detta rapporterar Peter Nylund. (ms)

Samlarbil 1. Utropspris 150 kronor, såld för 1.775.

Samlarbil 2. Utropspris 159 kronor, såld för 862.

Samlarbilar på nätetuktion

De två första av Posten Ålands samlarbilar har nyligen sålts på svenska auktionssajten Tradera.

Ett exemplar av nummer 1 såldes för 1.775 svenska kronor, cirka 195 euro, efter kamp mellan fyra budgivare.

Det är 250 kronor mer än vad en motsvarande bil kostade i december på Tradera.

Nummer 2 gick för 862 kronor, cirka 95 euro. Här var det sju budgivare inblandade, och det var samma person som vann båda auktionerna. (ms)

Kom ihåg

■ **Ahveniset:** Teaterresan till Åbo stadsteater blir av lördagen 10.3. Pjäsen är "Thorin vasara", stormusikal där händelserna äger rum på vikingatiden. Anmälningar senast 6.2 till Tarja, tel. 050 328 05 84. Teatermatka Turun kaupunginteatteriin tehdään lauantaina 10.3. Näytelmä on viikinkiaikaan sijoittuva "Thorin vasara" -suurmusikaali, ja se alkaa kello 14. Lisätietoja ja ilmoittautumiset Tarjalle puh. 050 328 05 84. Viimeinen ilmoittautumispäivä on 6.2.

■ **ABF:** Kurs i digitalfotografering och bildbehandling onsdag 7.2 kl. 18.30. Anm. till ABF-Åland tel. 16 707.

■ **Eckerö marthaförening:** Årsmöte torsdag 1.2 kl 13.00 i Ekerögården.

■ **Folkdansarna på Åland:** OBS! Ingen övning nu på torsdag 1.2. Vi träffas igen torsdag 8.2 (förlängd övning).

■ **Geta marthaförening:** Årsmöte torsdag 1.2 kl. 19.00 i Geta församlingshem. Nya och gamla medlemmar välkomna.

■ **Godby Rotaryklubb:** Veckomöte hålls torsdag 1.2 på Hotell- och Restaurangskolan kl 17.30. Föreläsare: Minna-Lotta Blomqvist som presenterar Amnesty Internationals verksamhet. Välkomna!

■ **Huntington-gruppen:** Träff onsdag 31.1 kl 18.00 i HandiCampens bibliotek, Skarpansvägen 30. Harriet Storsved/AHS, Hillevi Smeds/FPA och Kerstin Sand/Ålands handikappförbund r.f. informerar. Välkomna!

■ **Mariehamns marthaförening:** Årsmöte tisdag 6.2 kl 13.00 i Villa Carita. Stadseenliga ärenden. Ingång från gårdssidan. Nya och gamla medlemmar välkomna.

■ **Norra Ålands pensionärer:** Sång- och danscafé i Breidablick onsdag 31.1 kl 18.30. Dragspelsmusik med Christ och Kalle, Uffe sjunger och spelar gitarr och Sture leder sången.

■ **Visans vänner:** Viscafé torsdag 1.2 kl 19.00 i café Vreten, Skepparg. 11. På estraden: Tranvik Qvinnas med Torbjörn Engman samt Sara Strandberg, Hanna Malmberg och Emil Grönvall.

■ **Zhineng qigong:** Grundkurs i Zhineng qigong 3-4.2. För frågor och information ring Sonja 17 889 eller Bitta 38 899.

■ **Ålands folkhögskolas elevförbund:** Välkomna på elevförbundsmöte på Ålands folkhögskola, lördagen 3.2, kl 13.00. Jubilerande årskullar särskilt välkomna: 1936-37, 1946-47,

1956-57, 1966-67, 1976-77, 1986-87, 1996-97. Styrelsen

■ **Ålands hotell- och restauranganställda avd 745:** Vårmöte tisdag 13.2 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 välkomna.

■ **Ålands Köpmanförening (ÅKF):** Medlemsmöte hos Turistförbundet, onsdag 7.2 kl 19.00. Agenda enligt kallelse samt presentation av ÅTF och projektet "Kvalitet i service och värde". ÅTF bjuder på fika. Välkomna!

■ **Ålands marthadistrikts hemsjösdssektion:** Möte torsdag 1.2 kl 11.00 på kansliet.

■ **Ålands synskadade:** Bingokväll på Ankaret onsdag 31.1 kl. 18.00. Fina vinster. Alla hjärtligt välkomna.

OBS! Det händer

Populär. Denzel Washington, ifjol framröstad som populäraste skådespelare i USA genom tiderna, och Val Kilmer kan man se i science fiction-thrillern "Déjà Vu" på bio Savoy. Foto: BUENA VISTA INTERNATIONAL

ONSDAG 31.1

BIO
 ■ ■ Bio Savoy kl 19.30. "Déjà vu". F-15. Filmen fick tre stjärnor av Nyans recensent.

NÖJE
 ■ ■ Arkipelag nattklubben kl 22.00. Dj Tony.
 ■ ■ Parks bar kl 22.00. Marita Wikström.

TORSDAG 1.2

BINGO
 ■ ■ PAF Casino kl 19.00. IFK bingo.

BIO
 ■ ■ Bio Savoy kl 19.30. "Déjà vu". F-15. Filmen fick tre stjärnor av Nyans recensent.

FÖREDRAG
 ■ ■ Kvarteret i Tiden Elverksgatan 10 kl 19.00. Nordiska rådets miljöpristagare prof. Bogi Hansen från Färöarna talar om "Klimathotet – hur allvarligt är det?"

INFORMATIONSMÖTE
 ■ ■ Ålands lyceum kl 19.00. Information om studentexamensprov m.m. för föräldrar med studerande i åk 2.

NÖJE
 ■ ■ Arkipelag nattklubben kl 22.00. Bar dj.
 ■ ■ Parks bar kl 22.00. Marita Wikström.

VERNISSAGE
 ■ ■ Ålands museum kl 18.00. "Finlands-svenskar i S:t Petersburg. Ålänningar i det ryska imperiet." Vernissage och föreläsning.

VISCAFÈ
 ■ ■ Café Vreten Skeppargatan 11. Tranvik Qvinnis med Torbjörn Engman samt Sara Strandberg, Hanna Malmberg och Emil Grönvall.

Dixietoner i jazzklubben

Efter framgångarna med Anders Linders band på "Trettondagsbalunzen" bjuder jazzklubben i Mariehamn nu på ett gammalt anrikt band från Stockholm. På lördag, den 3 februari, spelar Blommans Dixieland Band upp i jazzklubbens regi på Hotel Pommern.

Blommans. Blommans Dixieland Band med, från vänster, Claes-Göran Sterner, sopransax, Sven-Eric Blom, banjo, Rei Tideström, trummor, Kaj Silfvart, trombon, Jan Trygve, trumpet, och Sten Sandahl, tuba. Foto: PRIVAT

Blommans är ett storband som redan i trettio års tid hunnit bjuda jazzdiggarna på medryckande toner. Bandet bildades år 1977 av Sven-Eric "Blomman" Blom och har sin hemvist i Stockholm. Man spelar traditionell jazz med tonvikten lagd på dixielandmusik.

Det handlar om en äldre jazz med rötter i New Orleans: från King Oliver, Louise Armstrong och Jerry Roll Morton till den vita jazzen i Chicago med namn som Bix Biederbecke och Eddie Condon.

Ett genuint 20-talskomp med banjo, tuba och trummor samt en blåsartrio med trumpet, trombon och sopransax ger det som framförs den rätta karaktären.

Blommans Dixielandband

har restaurangen Louis i Stockholm som hemmascen. Där framträder man nu tionde året i rad. På jazzklubbar runt om i Sverige och festivaler både hemma och utomlands har man också spelat. Välkända är bandets spelningar sommartid på ångbåten Blidö sund i Stock-

holms skärgård.

Två skivor har man gett ut, år 2000 och 2002 och en tredje är på gång.

Inom jazzklubben är man just nu mycket nöjd med utvecklingen. Elisabeth Ekman berättar att besöksiffrorna ökat stadigt sedan man flyttade "hem" till Pommern och

att Trettondagsbalunzen (som Nyan tidigare berättat om) blev en verklig höjdpunkt.

– Vi hade en glad och positiv stämning och nästan fullt hus. Anders Linder och hans band blev så förtjusta i den åländska publiken att de på stående fot bad att få bli bokade igen efter sommaruphållet och

Fler välkomnas till föräldrakurs

■Folkhälsan har inbjudit till en diskussionskurs om tonåringar under rubriken "Kraft i föräldrarollen" i Godby på tisdagskvällen. Fler anmälningar behövs för att kursen ska bli av. – Det är jättebra för tonårs-

föräldrar att få fler synpunkter på problemen med tonåringen och man kan behöva support när man får höra att "alla andra får", säger kursledare **Katrin Björke**, som gått en veckoslutskurs för att leda sådana här

diskussioner och dessutom själv är tonårsförälder.

Kurser tar upp frågor under följande rubriker: Vad är ok? Kroppsfixerat? Han måste sova över. Du fattar ingenting. Chattar du igen?

Gräla. Nyfamiljen i fokus. Inledningsvis ska åtta diskussionskvällar hållas.

Anmälan görs till Katrin Björke före fredagen den 2 februari på telefon 050 595 76 82. (ka-f)

Nyans sudoku

Lösning på sidan 16

	1		8	6	3			5
2		4						3
		8		5		1	7	9
		5		7	2			6
3	6		9			4		
		7	3					8
			6	3				
4	9		1	2	8	7		
				4		3	2	

Sudoku MB0083

© Bulls

www.nyan.ax

Ålands arbetsmarknads- och studietjänstmyndighet

HÖGSKOLEPRAKTIK

Ansökningsblanketter och information för högskolestuderande och uppdragsgivare finns på www.kompetenslanken.ax och fås från Arbeta & Bo på Åland, tel *25000

NORDISKA RÅDETS JOURNALISTSTIPENDIER 2007

Nordiska rådet beviljar årligen stipendier för att öka journalisternas intresse för det nordiska samarbetet och för att ge dem möjligheter att rapportera om förhållandena i de nordiska länderna.

Mer information och ansökningsblankett finns på Internet-adressen www.lagtinget.ax under länken "Åland i Nordiska Rådet" eller kan beställas hos sekretariatet vid Ålands delegation i Nordiska rådet tel. 25353 eller 25474 eller via e-post till: maj.falck@lagtinget.ax

Ansökningsstiden går ut onsdagen den 28 februari 2007.

Ålands delegation i Nordiska rådet

HÄLSOMÄSSAN 2007
 3-4 februari
 i Självstyrelsegården, auditoriet

Program lördag 3 februari:

Kl 12.15 Invigning; läraren och politikern Britt Lundberg
 Kl 13.00 Lennart Matikainen, relationscoach, lärare
 Vem är chef i ditt Liv?
 Kl 16.00 Trygve Forssten, biokemist
 Det okända med livsviktiga vattnet – en hälsokälla

Program söndag 4 februari:

Kl 13.00 Lars-Erik Litsfeldt, författare
 Hur man kan bli frisk genom att äta lite "bakvänt"
 Kl 15.30 Boris Aranovich, spec. inom kvantmedicin, forskare, författare, lärare
 En ny syn på hälsa – framtidens hälsometoder idag

Med reservation för ändringar gäller hela programmet

Entrébiljett för vuxna:
 10€ för 1 dag eller 15€ för 2 dagar.
 ÅHA-medlemmar 5€ för 2 dagar.

Ålands HälsoAlternativ r.f. (ÅHA) är en intresseorganisation för alternativvård. Syftet är att främja hälsa och personlig utveckling samt att utveckla en helhetssyn på individen. Mer information om oss och om mässan finns på www.aha.aland.fi

CAFÉ HJORTEN har öppett
 De har kafésortiment och serverar en jätteläcker buffé

Välkommen till Självstyrelsegården 3-4.2 för hälsa, god mat och behaglig samvaro!

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

kultur

” Tron är fysisk. Vibreerande bearbetar den sjukdomen tills du tar din säng och går. GÖSTA ÅGREN

Åland miljö för barnbok

Ulf Sindt, författare i Nacka, känner landskapet väl

”Turbo och den enarmade banditen” är titeln på en barnbok där handlingen utspelas på Åland och på en Ålandsfärja.

Författaren Ulf Sindt säger att han känner väl till Åland och att han valde den miljön eftersom han behövde en enarmad bandit, sådan som finns på färjorna.

”Turbo och den enarmade banditen” utspelas under en semesterresa till Åland.

Boken som kom ut förra vintern berättar om hur Turbo reser till Åland på semester med familjen. Det blir en mycket händelserik sommar, skall det visa sig.

Turbos tämligen lättrede storebror Martin är också med. Turbo är smeknamnet på en kille som egentligen heter Bo. Han är indrott-intresserad och springer snabbare än de flesta, därav smeknamnet.

En hel serie

Redan på hösten kom en ny bok med Turbo i huvudrollen. ”Turbo och spökhuset”, hette den och handlar om att våga gå in i ett övergivet hus, ett riktigt spökhäus. Det är dock bara den första Turbo-boken som utspelas på Åland.

– Redan i början av mars kommer den tredje boken, ”Turbo i knipa” och det är tänkt att det skall bli en hel serie om två böcker per år, berättar Ulf Sindt.

Böckerna ges ut på bok-

förlaget Alfabet, specialiserat på böcker för barn och unga.

Produktiv

Sindt, som är bosatt i Nacka där han också är född och uppvuxen, har själv lång erfarenhet av att jobba med barn. Han har varit fritidspedagog i 25 år innan han för sex år sedan blev författare på heltid. Genom åren har han skrivit en lång rad barnböcker. Debuten skedde år 1988 med en bok som hette ”Syskonkärlek och köttfärs”.

– Den bok som kommer nu i mars blir faktiskt min tjuugoåttonde bok, säger han.

De erfarenheter som Ulf Sindt hann skaffa sig under åren som fritidspedagog kom-

Känner Åland. Barnboksförfattaren Ulf Sindt känner Åland från många besök och nu har han också förlagt berättelsen i en av sina böcker till Åland. Bilden från Alfabet bokförlag.

mer fortfarande till nytta i hans författande, men också under de skrivarkolonier för barn och ungdomar som han brukar vara ledare för sommarmartid.

Mycket på Åland

Åland, som alltså spelar en viktig roll i boken om Turbo och den enarmade banditen,

är en välkänd miljö för författaren.

– Jag har faktiskt varit jättemycket på Åland, både på kortare och längre turer. Från Nacka och Stockholmsområdet är det ju lätt att ta sig över dit. För något år sedan gjorde jag och min fru en cykelsemester där och jag har också varit där och åkt runt i skolorna på

Åland och berättat om mina böcker.

Gunilla Kvarnström har illustrerat böckerna i Turbo-serien och hennes bilder har också uppmärksammats och fått beröm i bokrecensionerna.

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

På kulturlinjen / Jan Kronholm

Äntligen får Maja komma hem

Äntligen! Ett mera lämpligt ord kan man knappast ta till när det gäller Teaterföreningens beslut att sätta upp ”Stormskärs Maja” på stadshusscenen till hösten. Det luktar succé och publikrekord lång väg.

Men detta spontana ”äntligen” säger kanske också att det är smått förunderligt att inte Teaterföreningen – eller någon annan – satt upp musikalen på Åland för länge sedan. **Jussi Helminens** dramatisering med musik av **Matti Puurtinen** har redan i femton års tid varit en succé runt om i landet och i svensk översättning av **Jan Lindroos** gavs den år 1994 på Raseborgs sommar-teater i Västnyland.

Helminens och Puurtinens musikal hade upremiär på Tampereen Työväen Teatteri år 1991. Den finska arbetarscenen i Tammerfors är ju en av landets främsta fasta scener där det minsann råder stenhård konkurrens mellan storsatsningar och framgångsrika pjäser.

Men teaterns finska publik

tog Anni Blomqvists berättelse om Stormskärs Maja till sitt hjärta – på samma sätt som redan **Åke Lindmans** filmatisering fann både en svensk och finsk tv-publik. ”Myrskyluodon Maija” spelades för utsålda hus i två säsonger på TTT och lockade en publik på nästan 70.000 teaterbesökare. Det var ett publikrekord som stod sig ända till 2005 då musikalen ”Marilyn” drog något fler besökare.

När den finska stadsteatern i Vasa några år senare tog upp musikalen slog man också där publikrekord och kunde lyfta säsongens publiksiffra på ett anmärkningsvärt sätt. På Raseborgs sommar-teater lockade musikalen i sin svenska version en publik på 14.000.

Under de år som gått har ”Myrskyluodon Maija” getts på en mängd fasta teatrar och amatörscener runt om i landet. Just nu spelas musikalen till exempel på Raision Teatteri i Reso där den hade premiär i slutet av november.

Pjäsen beskrivs på teaterns hemsida som ”vinterns storsatsning”. Och den drar publik. Under januari har alla föreställningar varit slutsålda. Sista föreställningen ges enligt spelschemat den 11 februari och platser fanns i fredags till en enda föreställning, den 10 februari!

Utsålt. Musikalversionen av ”Stormskärs Maja” går just nu för utsålda hus på Raision Teatteri i Reso. Foto: MIINA RUOKONEN

Att ”Stormskärs Maja” har gett Åland och den åländska skärgården stor och positiv publicitet torde stå utom allt tvivel.

Kanske borde landskapet fundera över om inte Jussi Helminen och Matti Puurtinen borde ihågkommas på något lämpligt sätt i samband med att deras musikal nu tas upp i Mariehamn – kanske som främjare av den åländska kulturen och turismen men även för ökad tolerans över språkgränsen.

Trots att man kan tycka att ”Stormskärs Maja” borde ha kommit upp på någon åländsk scen för länge sedan så är det bara att lyckönska Teaterföreningen till ett gott val av höstrepertoar.

Att redan från början planera in en fortsättning med en sommarsatsning på någon friluftsscenen skulle nog inte heller vara ur vägen. Kanske är just ”Stormskärs Maja” något som många turister drömmer om att få ta del av på Sommaråland.

En komplicerad kärlekshistoria

som sträcker sig långt över sociala och biologiska barriärer. Så beskrivs föreställningen ”Tenna” med manus och regi av **Arn-Henrik Blomqvist** som får sin urpremiär på Svenska Teaterns miniscen i Helsingfors på fredag.

I ett pressmeddelande kring föreställningen skriver man också: ”Tenna var en kvinna som klädde sig till man, förälskade sig i en annan kvinna, och steg över gränsen för vad som ansågs tillåtet. Historien om Tenna utmanar vår uppfattning om kön, kärlek, vänskap och makt.”

”Tenna” ges av Teaterföreningen Blau Frau, grundad i fjol av några unga skådespelare, i samarbete med Svenska Teatern. Blau Frau målsättning uppges vara att göra teater ur ett kvinnligt perspektiv. □

Naturfotografen Anders Geidemark,

som anses vara en av Sveriges främsta på sitt område, har bjudits in till Åland av fotoklubben Obscura. Anders Geidemark är inte endast fotograf utan också en god föreläsare och även författare. Han har kommit ut med två böcker.

Geidemark har även tidigare gästade Obscura, men nu vill man också låta allmänheten uppleva honom. Onsdagen den 7 februari kl. 19 skall han visa två bildspel till musik på 90 minuter vardera i Hotell- och restaurangskolans auditorium. Mellan bildspelen blir det kaffeservering, som inräknas i inträdet.

Geidemark lovar ge publiken en inspirerande upplevelse. □

I Fredrika Runebergs anda

genomförs årets Runebergsvecka i Jakobstad i anslutning till Runebergsdagen, den 5 februari. Att man valt Fredrika Runeberg som tema hänger samman med att det i år gått jämnt 200 år sedan Fredrika Tengström föddes i Jakobstad, som ju också är den tre år äldre Johan Ludvig Runebergs födelsestad. (Fredrika och Johan Ludvig var syslingar.)

Fredrika Runeberg var bland annat författare, tidningsredaktör (troligen landets första kvinnliga) och samhällsaktiv. I årets Runebergsvecka medverkar en rad kvinnliga författare, musiker och samhällspåverkare, bland dem **Åsa Stenwall-Albjerg**, under en tid verksam på Åland, poeten **Catharina Gripenberg**, själv född och uppvuxen i Jakobstad, **Maj-Gull Axelsson**, känd svensk författare och **Päivi Lipponen** politiker och författare. Årets Runebergsvecka inleds på fredag, den 2 februari, och pågår till den 8 februari. □

Tre nya hyreshus med 70 lägenheter byggs på Lotsgatan

Styrmanen får grönt ljus

Fem våningar högt. Lotsen, med två hus, till vänster på Lotsgatan är snart klart. Styrmanen, till höger, börjar byggas 1 maj. Det ska bli tre hus med hyreslägenheter. På den här skissen är husen sex våningar höga. Men så höga blir de inte. Bara fem våningar. Så här blir vyn från rondellen vid Västra Ytternävsågen. Ritning. MICHAEL DONALDS

Nu har bygglov getts för tre nya hyreshus invid Lotsgatan i Mariehamn.

Bygget kan komma i gång 1 maj. Ett och ett halv år senare ska 70 nya lägenheter stå färdiga för uthyrning. En del av dem har en hänförande utsikt över inloppet till Västerhamn.

Mariehamns stads byggnadsnämnd har sagt ja. Nu väntar byggaren bostadsaktiebolaget Marstad på ett bidrag från landskapet om tio miljoner euro.

– Vi har redan fått pengar från Mariehamns stad, säger Marstads vd **Monica Hansen**. Vi sätter spaden i jorden den 1 maj om allt går enligt planerna.

Lotsen klar

Ungefär ett och ett halv år tar bygget. Styrmanen, som kvarteret med de tre husen heter, ska alltså kunna stå färdigt strax före jul 2008. Lotsgatan 8 blir adressen.

Det är ett verkligt stort bygge som planeras.

Sedan tidigare har bolaget byggt två hus tvärs över gatan om sammanlagt 50 lägenheter. Kvarteret kallas Lotsen. Lotsgatan 9 har nyligen invigts och alla lägenheter är redan uthyrda. Lägenheterna i Lotsgatan 11 väntas bli inflyttningsklara den 1 mars.

Hyran i dess hus ligger på 9,35 euro per kvadratmeter i medeltal.

Nu ska alltså inte mindre än

Lotsen. De här nybyggda hyreshusen kommer i viss mån att skymma utsikten från Styrmanen. Sista huset blir inflyttningsklart den 1 mars. Arkivfoto: JONAS EDSVIK

nya 70 lägenheter byggs. Det blir allt från ett på 36 kvadratmeter till fyra på 82. Medelhyran ligger på 9,67 euro per kvadratmeter.

– Det är en preliminär uträkning, säger Monica Hansen.

Hur blir det med utsikten?

– Lotsen skymmer kanske lite, men från några lägenheter har man en verkligt fin utsikt över vattnet.

Är lägenheterna uthyrda redan?

– Nej. Först måste vi bygga så vi har något att hyra ut. Sedan annonseras lägenheterna ut.

Men stort intresse verkar finnas.

Tredje etappen

Marstad har ytterligare en tomt på Lotsberget. Den är belägen närmare stranden. Här planeras ytterligare tre bostadshus. Byggestart för detta sista kvarter är planerad till 2009.

– Bara vi får pengar så, säger Monica Hansen.

KIKI ALBERIUS-FORSMAN
kiki@nyan.ax
tfn 528 451

En del lägenheter i de nya husen har en hänförande utsikt, lovar Monica Hansen.

Var slänga förpackningar?

Utredningen om producentansvaret för förpackningsavfall går vidare. Den utförs av Ålands handelskammare, Ålands köpmannaförening och Ålands företagareförening.

Efter mötet den 17 januari har nya ansträngningar gjorts för att få PYR, en riksomfattande finsk producentansvarslutning för förpackningar, att utreda vad som skulle krävas för att få organisationen att etablera sig på Åland.

– Det största problemet är att lagstiftningen på Åland är strängare än på fastlandet, skriver Handelskammarens **Johan Eriksson** i ett press-

meddelande. Detta innebär att PYR i så fall måste skapa en unik lösning för Åland vilket givetvis är förknippat med en del kostnader.

Frågan ska nu behandlas i PYRs styrelse.

Utredarna har även kontaktat landskapsregeringen för att reda ut de anklagelser och hot om vite som cirkulerat i pressen, (Tidningen Åland den 16 januari). Under mötet kom det fram att pressen överdrivit frågan och att landskapsregeringen tvärt om har förståelse för att det tar tid att utreda en så här pass snårig fråga, skriver Johan Eriksson. (ka.f)

Åland icke hett resmål

45.000 personer har på Aftonbladets hemsida röstat fram 2007 års hetaste resmål. När det gäller Norden är det Island som toppar, Åland kommer långt ner.

Här anges procenttalet röster:

- 25,5 Island
- 16,6 Gotland

- 14,1 Köpenhamn
- 9,1 Stockholm
- 7,4 Skagen
- 5,7 Svalbard
- 5,2 Bornholm
- 5,0 Färöarna
- 4,1 Nordkap
- 2,6 Helsingfors
- 2,5 Oslo
- 2,2 Åland (ka.f)

FastighetsKonsult^{RFM}

STRANDGATAN 10. TEL 29 066

– ledande mäklare och fastighetsvärderare –

Egnahemshus, Telefongränd i Prästgården, Jomala

Huset är uppfört i 1½ plan med anslutande 2-bilsgarage i 1 plan. Byggtiden är 1985 och huset togs i bruk 1994-95. Bostadsytan är ca 163 m² och ekonomiytan ca 64,5 m². Nedre våningsplanet inrymmer vardagsrum, sovrum med klk, rymligt kök med burspråk, generöst badrum med anslutande bastu, hall och grovkök. Vindsvåningen inrymmer allrum med braskamin, två sovrum, sovloft och wc/ duschrum. Balkong under tak med söderläge. Stor vistelsevänlig altan, delvis under tak, med söder och västerläge.

Ekonomiavdelningen inrymmer 2-bilsgarage med golvvärme, pannrum och förråd. Uppvärmning med vattenburen centralvärme från egen panna.

Välplanerad tomt med stenlagd infart och parkering. Ostört läge i återvandsgränd i omedelbar närhet av Kyrkby skola.

Ledigt för omgående tillträde. Visning enligt överenskommelse.

Utgångspris: 260.000,- euro. Förfr. Roger Karlsson

Mindre bostadshus samt fritidshus i Haraldsby, Saltvik

Bostadshuset är uppfört 1971 i ett plan på torpargrund. Byggnadsytan är ca 77 m² och huset inrymmer vardagsrum, sovrum, kök, wc/badrum, klk och hall. Uppvärmning med elvärme. Anslutet till Bocknäs vatten. Fritidshuset är uppfört 1961 med en byggnadsyta om ca 45 m². Huset inrymmer allrum, 2 sovrum, kokvrå och wc. Elström indraget.

Tomten är 11.170 m² stor och består dels av viss trädgård och dels av skogsmark.

Tillträde inom 1-2 månader från köpslut. Visning enligt överenskommelse.

Utgångspris: 40.000,- euro. Förfrågningar: Roger Karlsson

Intresserad av våra övriga objekt?

Besök oss på www.fk.aland.fi

LOTSGATAN 8 - VY MOT LOTSAGATAN | SKALA 1:200

Tripp trapp trull. De tre husen i nya Styrmanen innehåller 70 lägenheter.

Ritning. MICHAEL DONALDS

Egentligen vill Karl Karlsson inte alls själv komma i tidningen. Han vill bara visa sin visa.

- Jag är allergisk mot folk som skryter med allt duktigt de har gjort, säger han.
- Har inte du gjort något duktigt då?
- Int heller! Bara jävulstyg!

Karl Karlsson, 91, har

Liten men naggande god. Att så mycket kraft finns i gobbin! Karl Karlsson fyller 91 år i mars och i 70 år har han rökt, men i armbrytning besegrar han Nyans reporter som ingenting. "Du trodde allt att du var stark du!" skojar han och ger utan att skämmas en klapp där karlfolk egentligen inte alls ska klappa det motsatta könet.

Här vinner han i armbrytning över Nyans reporter hur enkelt som helst

Karl Karlsson i Saltvik Åsgårda gör inte mycket väsen av sig. Han har aldrig varit omskriven i tidningen tidigare, trots att han blir 91 år i mars.

Det krävs en del övertalning att få honom gå med att vi publicerar ett fotografi av honom när vi skriver om sjömansvisan. När han äntligen ger sitt medgivande tar jag i hand för att tacka. Då vrider han upp näven med frågan:

– Är du nåt stark då, flicka?

Både höger och vänster hand får han snabbt och kraftfullt ner i köksbordet. Kaffekopporna hoppar och pepparkaksasken står farligt nära.

– Jag började i unga år med att arbeta i skogen. Så krafterna har jag kvar. Trots att jag har rökt i över 70 år...

Att bli besegrad av en man i den åldern är inte roligt.

– Jag måste nog börja styrketräna på gym, konstaterar jag.

– Då kommer jag med!

Sedan tar han fram munspillet och drar "En sjöman älskar havets våg". Han riktigt lyser upp när jag börjar sjunga med.

Karl Karlsson är född 1916.

Till huset i Saltvik där han bor i dag, Rosenlund, eller Norrgårds som det egentligen heter, kom han som baby och där i skogen han har levt alla sina dagar. Han är änklings sedan några år tillbaka och klarar det mesta i hemmet på egen hand. Han tycker om att köra bil och far gärna till Godby för att handla.

– Jag lagar inte maten, men värmer färdiglagat. Det är inte så gott.

Men norra Ålands i särklass godaste kaffe bjuder han på.

– Ja, folk brukar berömma mitt kaffe. Det beror nog på att jag har vatten från egen brunn utan kemikalier. Och titta! Jag darrar inte ett dugg på hand!

Han håller upp kannan och låter oss se. Sedan håller han

Rosenlund i skogen. Ett vackert namn har stugan i Saltvikskogen. Den är 100 år gammal. Här har Karl Karlsson bott hela livet – när han inte varit ute till sjöss.

upp i kopparna alldeles prickstadiigt och fint.

– Nu dricker vi kaffe och lugnar ner oss lite...

Till sjöss gick Karl Karlsson första gången 1935. Sedan blev det land- och sjöjobb om vartannat.

År 1937 började han köra mjölkbil i Saltvik, berättar han, och visar ett gammalt foto. Han har också arbetat som timmerman och renoverat fina våningar i Stockholm.

Det är en gamla nidvisan från ss Thornbury som han vill visa Nya Ålands läsare.

– Jag vill inte att den ska falla helt i glömska den dag jag går bort. Men texten är lite fräck, det ska man vara beredd på.

Thornbury var Ålands första ångfartyg, byggd 1905. Hon ägdes av Lundqvistrederierna Ab under åren 1928–1958. Genom åren har många ålänningar arbetat ombord.

När det är dags att bege sig mot stan igen ropar han efter oss:

– Kör försiktigt! Det brukar aldrig jag göra...

KIKI ALBERIUS-FORSMAN
kiki@nyan.ax
tfn 528 451

FOTO: FREDRIK TÖRNROOS/PRAKTIKANT

En skön miss. I ett svart vaxdukshäfte har Karl Karlsson skrivit ner sina minnen, bland annat visan från ss Thornbury. Här finns också loggbok från hans sjöresor och – visar han stolt – adresser från 1930-talet till en och annan flicka i hamnstäder. Här har han ritat en skön dam

Thornburys eldare. Här är gänget som arbetade som eldare i maskin på ss Thornbury, Ålands första ångfartyg, vintern 1940–41. Karl Karlsson, som skrev ner nidvisan från fartyget, är andra man från vänster. Fotografiet finns i hans fotoalbum.

krakterna kvar

Detta är sången som Karl Karlsson skrev ner den 7 mars 1941 då Thornbury låg infrusen i isen i Stettin.

Melodin är traditionell. På samma melodi sjungs det populära skillingtrycket "Petter Jönsson emigrantvisa", som börjar "Petter Jönsson han såg i fäderneslandet, att embetsmännen förstört det nordiska landet..."

ss Thornburys visa

*ss Thornbury den for till landet i öster
där ingen kung finns och inga kittliga präster
där man får vodka och äta buffel och potatis
och sen med skitton man smörjer stövlarna gratis.*

*Men Thornburys skepparn han var en jävel att rida
av Thornburys gänget så fick han ingen att lyda
och uti England han vart av kärlek betagen
ty han fick fett på den pryl han bar under magen.*

*Vår andra styrman han är nog litet nallig
inte är det väl för att skepparn är mallig
nej han går här på Thornbury och trängtar
hem till sin gumma och hem till svärmor han längtar.*

*Och förste mästare vart ofta kallad för Nasse
ombord på Thornbury var han den fetaste frasse
förty hans mage var för stor för hans gumma
och därigenom så fick han mycket försumma.*

*Vår andre mästare han är en Helsingforsherre
men med hans mage så är det nog lite värre
ty hans mage vill inte funktionera
ja han pinas jag tror det är utan kolera.*

*Ja si stuert han var snål utav katten
i Ryssland bjöd han på bara bröd och på vatten
bjöd han annat så fick man ruttigt kött och potatis
och hade man mage så fick man äta det gratis.*

*Och kocken han var en liten karl kan man tänka
uti Hull han har en fetlagder änka
som han om kvällarna gick med och vandra
men hon gick även lika gärna med andra.*

*Men jungman Jansson han stod vid masten och lipa
uti hans mage det börja liksom att knipa
men så kom Holsten och tog Jansson i nacken
liksom en hundvalp och slängde ner han från backen.*

*Och där låg Jansson och vattnet skvalpade om en
ja han trodde hans sista stund nu var kommen
men då kom timpa och ropte in i hans öra
du är den sämsta som har med Thornbury att göra.*

*Och Mosse var ju den sämsta vid ratten
men ute Ryssland han drack sin vodka som vatten
och en dag sade Mosse vid skepparens öra
du är den sämsta som har med Thornbury att göra.*

*Vår lilla lunker han gick utåt med tårna
han var sjutton jag tror det fattas en månad
men till krogen han troget brukade vandra
ja lika säkert och lika tryggt som de andra.*

*I eldarskansen vi har en finsksinnad sälle
i maskinen han går i chiefgubbens ställe
ja han smörjar och drager till gamla muttrar
sen på sin finska han går därnere och kuttrar.*

*Och Thornburys eldare dom är mest för att dricka
men stimma kan dom så hela pannan kan spricka
för i Ryssland dom får en dricka som rusar
ja, inte chiefen ja inte skepparn dom krusar.*

*Uti Valkom Mosse på träbenet frossat
ett under är det att han inte pitten har krossat
som han spela och ville dikta fast sprickor
för att bevara sin kära pitt ifrån stickor.*

Underbara Spanien Spännande Brasilien

HUSVISNING

Hotell Arkipelag

Båtmansalen

Fredag 2.2kl. 14-20

Lördag 3.2kl. 11-17

Boka visningsresa förmånligt
25-års jubileum

www.eurolandfastigheter.com

Beställ gratis broschyr

04072 89 052, +464 15 60037

+464 31 28366

DATA GROUP
IT-erbjudande i samverkan

invent

Snabbt enkelt ...

HP COLOR
LASER JET
I600

FÄRG
LASER-
SKRIVARE

...billigt 295€

För varje såld skrivare går 50€ till Ålands
Cancerförening

Mariehamns Kontorsmaskiner AB

Skarpansv. 26, tel 13 536, fax 16 566

Öppet: vardagar 8.30-17.00

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

Tävling för alla

Pärla ditt eget
Åland

Uppgiften är att pärla ihop ett eget mönster med temat Åland.

Det är alltså inte tillåtet att använda de färdigt tryckta mönster som redan finns, det gäller att ta fram den egna fantasin.

Alla inskickade bidrag ställs ut i Ålands museums entré vecka åtta och nio. En vernissage där alla deltagare är inbjudna hålls 15 februari.

Tävlingsregler

Tävlingen avgörs i tre klasser. En klass för barn mellan 2 år och 7 år, och en klass för barn mellan 8 år och 12 år och en klass för alla över 13 år med bamasinnet i behåll.

I juryn som utser de tre vinnarna i varje klass finns Annika Dahlblom, museichef på Ålands museum, Sebastian Boman, redigerare på Nya Åland, Tanja Reuter-Lindén som gör Nyans bamsidor och Bengt Gustafsson, teknisk chef på Plasto.

Vinnarna får plast- och pysselrelaterade priser.

På frågor svarar Karin Erlandsson, tel 528 467.

Skicka eller lämna in ditt bidrag **senast 12 februari** till Nya Åland, Uppgårdsvägen 6, 22 101 Mariehamn.

Spanar på trålare. Bernt Mattsson, som själv varit trålfiskare i 35 år innan han slutade 1998, känner till att "västkustare" brukar fiska i vattnen runt Åland vintertid. Han har spanat in trålarna som är misstänkta för tjuvfiske. – De är enorma med åländska mått mätt, säger han.

Väcker uppmärksamhet i fiskekretsar

– Det ger dåligt rykte till fiskaryrket när vissa spelar rövare. Så såklart är det bra att de åker fast, säger Fredrik Lundberg vid Ålands fiskare.

– Platsen där "västkustarna" fiskade är vida känt för sin goda fångst. Vi kallade det för "ryssrännan", säger före detta trålfiskaren Bernt Mattsson.

Det misstänkta tjuvfisket på åländskt vatten och de två utländska trålarna i Västerhamn väcker uppmärksamhet. I Korrviks fiskehamn känner alla vi träffar på tisdagsförmiddagen till nattens händelser.

Inne i Ålands fiskares kontor sitter Ålands fiskares verksamhetsledare Fredrik Lundberg och hamnvakten, och före detta trålfiskaren, Bernt Mattsson och diskuterar. De har redan varit ner till Västerhamn och tittat på trålarna.

– De är nog lite kända för mig sedan tidigare, de är från svenska västkusten och har varit hit tidigare och fiskat foderfisk. Nog borde de vetat att det är förbud, säger Bernt Mattsson, som själv slutade med fisket 1998 efter 35 år.

Enorm trålar

– De har ju förbud och kvoter i Nordsjön och Atlanten också så då kommer de hit och fiskar istället. Båtarna är ju dimensionerade för de vattnen också, så med våra mått mätt är de enorma. Trålarna är cirka 150 meter,

– Tjuvfiskar man ska man straffas, säger Ålands verksamhetsledare Fredrik Lundberg.

säger Bernt Mattsson.

Mattsson berättar att bevakningen av vattnen har blivit mycket bättre de senaste tjugo åren. Men när han trålade fanns det inte områdesförbud som finns i dag.

– Det fanns förbud på svenska sidan, men dit vågade vi oss inte, säger han.

Gott om fisk i zonen

Trålförbudsområdet söder om Åland, där de svenska trålarna togs för tjuvfiske, är känt för att vara ett bra fiskeställe. Bernt Mattsson berättar att ålänningarna brukade kalla det för "ryssrännan" på grund av att så många ryska fiskebåtar var där och fick bra fångst.

– Förbudszonerna ger

strömningen en plats där de får vara i fred. Det är bra även då det finns rätt mycket strömning. Mig veterligen är Åland den enda plats som har tagit den här typen av beslut med trålförbuds zoner, säger Fredrik Lundberg, och pekar ut områdena norr och söder om Åland på en karta.

Han konstaterar att det säkert finns mycket fisk just i de områdena, eftersom förbudet varit i kraft i flera år.

Bötesstraff

Fredrik Lundberg vill vara lite försiktig att uttala sig, men om det visar sig att misstänka är skyldiga hoppas han att de får straff som känns.

– När vissa spelar rövare ger det dåligt rykte åt fiskarna. Såklart är de då bra om de åker fast. Åländska fiskerilagen medger åtminstone bötesstraff, säger han.

ANNA BJÖRKROOS
redaktion@nyan.ax
tfn 528 463

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

Här är det förbjudet.

Trålförbuds zoner finns både norr och söder om Åland. Förbudet gäller året runt och har funnits i flera år redan, de godkänns för två år i taget.

Grafik: MONICA FOGELSTRÖM

Snart i en brevlåda nära dig.

Vill du också ta del av förmåner och erbjudanden?

Du får hem Nyankortet direkt när du tecknar en fortlöpande prenumeration.

Läs mer på www.nyan.ax/nyankortet eller ring 23 444.

Nya Åland
☆☆☆

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

sport

” Publiken väntar på att domaren skall blåsa i match-uret...
FIN FLOSKEL AV ANDERS FREDRIKSSON, TV4

Ny minigolfbana på gång

Lägesförslag. Här i Österhamn vill både stadsarkitektkontoret och tekniska verken att en eventuell ny minigolfbana placeras. Arkivfoto: ANDREAS DIENERT

Mingolfbanan blev ett minne blott i och med att kk-husets byggande fick grönt ljus. Men avsikten nu är att det byggs en ny bana i området öster om Österleden, ungefär mittemot Ålands museum och Självstyrelsegården, i alla fall om det går som stadsarkitektkontoret och tekniska verken vill ha det.

På basen av en motion konstaterar stadsarkitekten att den gamla minigolfbanan varit en viktig mötespunkt och aktivitet både för mariehamnare och turister. Dessutom anser stadsarkitekten att en ny bana skall ligga nära turiststråk och hotell och att det skall finnas möjligheter till parkering och tillgång till toalett och att det skall vara möjligt att bygga en

mindre kiosk i anslutning till den nya banan.

Med bland annat de kriterierna som utgångspunkt bestämde man sig för att föreslå att banan placeras på just gräsmattorna i södra delen av Österhamn.

Smälta in

Krav ställs också: Inte bara eventuella byggnader utan

också terrasser, planteringar, armaturer med mera bör först godkännas av stadsarkitekten och tekniska verkens parkavdelning innan något får byggas. Målet är att minigolfbanan skall smälta in i parken genom välskötta planteringar och diskreta konstruktioner.

Kostnaden för en ny anläggning med 12 olika banor, som planeras i första skedet, be-

räknas till cirka 95.000 euro

Tekniska verken konstaterar i ett utlåtande att de också har studerat andra placeringar men att ingen har varit lika bra.

Nu är det närmast stadens fritidsnämnd som vid mötet på fredag ska ge sin åsikt om placeringen.

TITTE TÖRNROTH-SARKKINEN
tittle.tornroth@nyan.ax

Proffsboxning på tapeten igen

BOXNING. En proffsboxningsgala i slutet på april. Det vill John Holmberg från Sportjohn arrangera och anholder nu om tillstånd för att få hyra Baltichallen för ändamålet.

De senaste årens försök att arrangera proffsboxningsmatcher på Åland har fått kalla handen av Mariehamns stad på grund av sportens farliga karaktär. Man har helt enkelt valt att följa den svenska linjen som har varit ytterst restriktiv.

Men, konstaterar Holmberg, nu har den svenska lagstiftningen luckrats upp och därför skulle det också vara naturligt att Mariehamn följer samma linje. Han påpekar även att galan skulle hamna i centrum i massmedia och att den lockar hit turister.

Den 21 april är det tänkt att galan kunde hållas om den får klartecken. Ärendet ligger nu hos fritidsnämnden men valdar säkert upp till högsta beslutfattande organ innan frågan avgörs slutligt. (tt-s)

Nu uppfyller IFK alla ligakrav

FOTBOLL. Samtliga ligalag fick sina licenser godkända vid ett möte i måndags. Fyra föreningar fick dispens gällande de fysiska förhållanden vid arenan.

IFK Mariehamns ansökan blev dock godkänd på alla punkter.

Finlands bollenförbund godkände i måndags samtliga ligalags licenser för säsongen 2007.

Fyra av 14 lag spelar dock med dispens vad gäller de fysiska förhållanden vid arenan. De lagen är: FC Honka, VPS samt bägge nykomlingarna FC Viikingit och AC Oulu. IFK Mariehamns ansökan blev alltså i år godkänd på alla punkter.

– De senaste årens stora projektet med byggandet och färdigställandet av WHA-arenan gör att hemmaarenan nu uppfyller de nu gällande kraven för licensen, skriver

Ingen prick. IFK Mariehamn har nu uppfyllt alla krav vad gäller ligalicens. Fyra ligalag har dock dispens år 2007. Bland annat bägge nykomlingarna FC Viikingit och AC Oulu. På bilden Kristofer Weckström och Peter Sjölund. Foto: JONAS EDSVIK

Mikael Granskog i ett pressutskick.

IFK Mariehamns fotbollssektions budget 2007 uppgår till 1.170.000 euro. Budgeten för klubbens ligalag är 781.000 euro vilket är en ökning med 12,5 procent jämfört med förra säsongen.

Den starkaste ökningen

på kostnadssidan under de tre säsonger som IFK spelat ligafotboll är spelar- och tränarkostnader. I år uppgår de kostnaderna till 452.000 euro. En ökning med 25 procent från säsongen 2006 och en ökning med hela 173 procent jämfört med debutåret 2005.

För att kunna bibehålla och

utveckla ligaverksamheten beräknar klubben att intäkterna på 1-2 års sikt måste komma upp på en nivå över 900.000 euro.

– Där finns det två viktiga tyngdpunktsområden, dels en ökning av sponsorintäkterna, dels utnyttjandet av den nya arenan WHA fullt ut. Det gäller att utveckla och erbjuda intressanta biljett- & VIP-paket kring fotbollsmatcherna vilket attraherar en publik som bidrar till ökad försäljning på arenan.

2.000 i snitt

IFK:s publiksnitt förra säsongen var 1.838 personer. Publikmässigt siktar IFK på att nå ett snitt på 2.000 åskådare per match 2007.

– IFK:s målsättningar säsongen 2007 är att komma bland de 4-8 bästa lagen i Finland.

BJÖRN EKLUND
bjorn.eklund@nyan.ax
tfn 528 462

Mörn ohotad i första skyttecupen

SKYTTE. I torsdags inleddes luftpistolcupen på Bredmo. Cupen består av fem deltävlingar där det behövs resultat i tre tävlingar för att få ett godkänt cupresultat. **Tomas Mörn** var ohotad denna gång med sina 552 poäng. Närmast bakom kom tävlingens enda dam, **Iryna Tyletsckaya**, som var fem poäng efter. Trea blev **Rune Karlsson** med 544 poäng. (be)

Julia och Rebecca på regionturnering

FOTBOLL. Två åländska fotbollstjejer är uttagna till Finlands bollenförbunds regionturnering i Eerikkilä 9-11 februari för flickor födda 1990-1991. Det är Åland Uniteds **Julia Andersson** och **Rebecca Björkvall** som återfinns på spelarlistan för Västra Finlands regionlag.

– Allt som allt sju åländskor av sammanlagt 39 spelare har denna vinter deltagit i regionverksamheten, som har som mål att vara en länk mellan distriktslagen (Pohjola Cup) och landslagen, meddelar **Mikael Virta** vid FBF. (be)

Pohja går till mästarerna

FOTBOLL. 30-åriga anfallaren **Antti Pohja** lämnar HJK för spel med Tampere United. Pohja har skrivit ett tvåårigt avtal med de finländska mästarerna.

Pohja har under sin karriär även representerat lag som Hammarby, MyPa och Jokerit. Pohja gjorde förra säsongen 11 mål för HJK vilket räckte till en delad fjärdeplats i skytteligan. (be)

Sportens kom ihåg

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

■ **ÅID-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. Hjärtligt välkomna!

■ **ÅID-fridrott:** Ungdomsserie 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 Bredmo-banan.

■ **ÅID/IFF-skidor:** ÅM-tävlingar på lördag 14.00 vid skidskyttebanorna i Jomala. Fri still! Klasser och sträckor enligt följande: D-21 5km, D-35 5km, D-16 5km, D-14 3km, H-21 10km, H-35 10km, H-50 5km, H-18 10km, H-16 8km, H-14 5km. Distrikstävling i övriga juniorklasser. Anmälningar till ÅID:s kansli tel. 19170 senast torsdag 14.00. Efteranmälan på startplatsen senast 13.30.

■ **ÅSSF pistol:** Lagserietävling 7. Torsdag 1/2 18.15.

Prisad tränare hoppas på toppptennis på Åland

10.000-dollarstävling 2008 första steget

TENNIS. Han har jobbat på ATP-touren och lovordats av Svenska tennisförbundet.

Tennistränaren Peter Rejmer har sedan ungdomsåren även haft nära kontakt med Mariehamns lawn-tennisklubbs Magnus Hjulström. I veckan har de båda tagit sig en funderare på hur man kan utveckla tennisen på Åland.

Baltic Sea Open på Östersjöns tennispärla Åland? I dagsläget är det ren science fiction, men om Peter Rejmer och Magnus Hjulström får som de vill kan Åland i framtiden stå som regelbunden värd för en professionell tennisturnering.

– I den här regionen finns mycket talang, menar Rejmer och nämner närheten till Baltikum, Ryssland och Polen förutom Sverige och Finland.

Det är redan klart att Åland ska ordna en 10.000-dollarstävling i samarbete med Internationella Tennisförbundet ITF sommaren 2008. Om allt vill sig väl kan vinnaren där få ett wild card till svenska Nordic Light Open. En sådan turnering skulle troligen locka lovande spelare som ännu inte slagit sig in på rankinglistorna, och mer namnkunniga spelare som haft motgångar och vill ta sig tillbaka.

Strategiskt läge

Det ska understrykas att allting än så länge är planer, men enligt Peter Rejmer har Åland alla förutsättningar att klara av ett mastigare scenario som Baltic Sea Open, speciellt om det snickras ihop en tennisarena i Idrottsparken.

– Åland ligger väldigt bra strategiskt och har fina anläggningar, tycker Rejmer.

I konceptet kunde det även ingå att erbjuda lägerverksamhet eller någon form av tennisakademi, framförallt på sommaren men kanske också under andra tider av året.

– Tanken är att allt skulle ske på engelska med spelare från närområdet, föreslår Rejmer som tillägger att mycket fortfarande ska klaffa för att komma vidare.

– Allt vi pratar om är visioner, tidigast skulle detta kunna vara möjligt tidigast kanske 2008. Som nästa steg ska vi försöka att ta hit Kramfors tennisgymnasium på läger till Åland och se hur det fungerar, avslöjar Rejmer.

Erfarenheter från ATP

Peter Rejmer är ingen grönköping i tennissammanhang. Chefstränaren för Kramfors rikstäckande tennisgymnasium har bland annat klar-

gjort svenska tennisförbundets elittränarutbildning och också haft framgångar med en rysk och en tysk adept på juniortouren.

Senast 2005 fick han Svenska Tennisförbundets pris som årets ledare i kamp med bland andra Marat Safins tränare Peter Lundgren.

Nu vill Rejmer använda sin kunskap till att skapa något på Åland. Men både han och Magnus påpekar att det är en lång väg att vandra innan skisser på skrivbordet kan tillämpas i verkligheten.

– Syftet med den här vistelsen är dels att hjälpa Magnus och tennisklubben, men framför allt att se om det finns möjlighet att gå vidare med den här idén, förklarar Rejmer.

Samarbete viktigt

Magnus Hjulström tycker det är viktigt att påpeka att det inte skulle bli någon konkurrerande verksamhet till MLK:s nuvarande uppskattade juniorläger, utan mer som en fortsättning på dem. Dessutom är de båda övertygade om att klubben kan dra nytta av kringeffekterna med en utökad tennisrullans på Åland.

– För det första måste vi fråga om Magnus får syssla med sådant här. Vi är beroende av att ha ett bra samarbete med klubben, att få hyra banor billigt och så vidare. Det går inte att starta verksamhet hur som helst, det är helt upp till klubben vem som ska få vara på deras anläggningar. I morgon ska vi diskutera och se hur vi kan gå vidare, säger Peter Rejmer.

Vilka andra som skulle kunna tänkas bli samarbetspartners vill de två inte spekulera i.

Huruvida något skulle kunna kopplas till vissa tennissarenor på Järsö ska vara osagt, men det är ju ingen hemlighet att den resursstarke Anders Wiklöf är ett stort fan av tennis. Fortsättning lär följa.

ISAC BOMAN
sport@nyan.ax
tfn 528 462

JONAS EDSVIK
jonas.edsvik@nyan.ax

Smider planer.

Elittränaren Peter Rejmer (bilden) och MLK:s Magnus Hjulström har stora planer för tennisen på Åland och tittar just nu på hur man kan göra slag i saken.

Vad är en rättvisa?

■ **Är det rättvist** att man blir berättigad till ett låginkomstskydd om man har en inkomst på 1.399 euro, men inte berättigad om man förtjänar 1.401 euro i månaden – utan att beakta utgifter.

Vad säger att en person är i ett större behov av låginkomstskyddet än en annan?

Vi kommer aldrig att hitta en millimeterrättvisa med låginkomstskyddet, därför har socialdemokraterna genom just **Göte Winé** jobbat för att pensionärer över 65 år SAMT sjuk- och invalidpensionärerna skulle få tillgång till det lägre kostnadstaket.

ÅHS styrelse fick i uppdrag att sänka ÅHS avgifterna med sammanlagt 1,2 miljarder till det åländska folket, och då innebar det alla avgifter inom ÅHS.

Det man tittar först på är ju vilka som är storkonsumenter av ÅHS tjänster och bör få ta stor del av sänkningen. Därför sänktes först högkostnadstaken rejält.

Det sänktes för barn under 18 år till 125 euro – från tidigare 200 euro. För personer över 18 år var högkostnadstaket tidigare 450 euro, men nu sänks det till 300 euro.

Ifråga om pensionärer ville socialdemokraterna se till att de som fyllt 65 SAMT sjuk- och invalidpensionärer skulle få ett kostnadstak på 125 euro, och då skulle de få tillgång till det istället för att inte vara berättigad till låginkomstskyddet.

Den tanken var socialdemokraterna ensamma om.

Det liberalerna ville ha kvar var att det åländska folket skall indelas i klasser. Vilket vi socialdemokraterna försöker undvika.

Vi betalar skatt för att ta del av vårt fina välfärdssamhälle vi har i dag.

Idag har vi ett progressivt skattesystem och då tycker vi att det är rättvist att vi har en och samma avgift, oberoende av inkomsterna.

Har man tidigare varit med och betalat mycket i skatt, så kan man få det som en bonus, att vi i dag kan ha samma låga avgifter, för de har varit med och bidragit till det goda välfärdssamhället som vi har på Åland. Det är viktigt att vi säkerställer att vi fortsättningsvis har en bra välfärdspolitik med solidaritet, rättvisa och trygghet i fokus.

Det Åke Mattsson skriver i sin insändare att Göte Winé jobbat för alla pensionärer är osanning.

GW har jobbat för som nämndes tidigare att de som fyllt 65 SAMT sjuk- och invalidpensionärerna skulle få ett kostnadstak på 125 euro.

Kanske Åke Mattsson borde minnas att förslaget med att alla pensionärer skall få del av det lägre kostnadsskyddet är liberalernas förslag, vilket är raka motsatsen till vad liberalerna först föreslog med låginkomstskyddet.

Göte Winé
Christian Beijar
Andrew Hagmark-Cooper

RIKSNYTT

Enestam blev NR-direktör

Nordisk plats ändå. Jan-Erik Enestam som missade en nordisk post i höstas har nu fått plåster på såret.

Arkivfoto: ANDREAS DIENERT

HELSINGFORS. Svenska folkpartiets förre ordförande, riksdagsledamoten Jan-Erik Enestam, blir ny direktör för Nordiska rådet.

Nordiska rådets president **Dagfinn Höybråten** säger att Enestam är som skraddarsydd för jobbet.

– Han har en bred bakgrund. Han har varit tjänsteman bland annat inom det Nordiska ministerrådet, riksdagsman och minister. Dessutom har han visat ett uppriktigt intresse för samarbete med nordiska parlamentariker.

Också Enestam är synbart nöjd.

– Det känns jättebra, faktiskt bra. Jag ser fram emot att på heltid arbeta med nordiska frågor, säger han.

Tillfrågad i höstas

Enestam säger att han blev vidtalad redan i samband med Nordiska rådets session i Köpenhamn i höstas, efter det att det blev klart att han inte blir generalsekreterare för Nordiska ministerrådet. Valet föll i stället på den

isländske veteranpolitikern **Halldor Asgrimsson**.

– Jag blev tillfrågad av många om jag inte kunde tänka mig att bli direktör för Nordiska rådet. Men det var först för två veckor sedan som det hela kom in i ett avgörande skede. Efter det har diskussionen gått het mellan Oslo och Indien, säger Enestam som kom hem från en resa till Indien tidigt på tisdagsmorgonen.

Tjänsten blev aldrig lediganslagen, men enligt Höybråten är det ingenting konstigt med det. Det finns ingen regler som säger att den här tjänsten måste ledigansläs.

– Vi tog först ställning till vad vi ville ha och hur vi sedan skulle gå till väga, säger Höybråten. Vi beslöt att gå in för en direkt rekrytering av Enestam.

Norden viktigt

Enligt Enestam har det nordiska samarbetet ett värde i sig.

– Samarbetet är också viktigt i den praktiska politiken. Det ger synergieffekter som de enskilda länderna i sig inte kan uppnå.

Han ser flera framtida utmaningar som kommer att kräva mycket arbete, bland annat gränshinderna är olösta.

– Det nordiska samarbetet skulle vinna på att arbeta med större helheter. Det borde satsas mer på forskning och utveckling, bland annat miljöfrågor är viktiga framtida samarbetsfrågor. Dessutom skall man inte glömma den nordliga dimensionen, säger Enestam.

Under den senaste tiden har flera finländska parlamentariker kritiserat utnämningarna till de nordiska jobben. Enligt kritikerna finns det för få finländska tjänstemän. En kritik som mötts från nordiskt håll med att det finns så få sökande från Finland. Enestam ser inget större problem i det här.

– Det är meriterna som skall avgöra. Det är klart att det borde vara någorlunda jämnt mellan medlemsländerna. Det kan inte vara statistik, men över tiden blir det nog någon balans nationerna emellan.

Flyttar till Köpenhamn

Enestam tillträder officiellt

den första augusti, men han börjar arbeta i Köpenhamn redan i juni. Det är nämligen meningen att han under två månader skall arbeta tillsammans med den avgående rådsdirektören Frida Nokken från Norge. Själva mandatperioden är precis som i de övriga nordiska jobben tidsbundet. Fyra år med en möjlighet till att söka en förlängning på två plus två år.

Tiden får utvisa tiden, säger Enestam.

Rådsdirektören leder det löpande arbetet vid Nordiska rådet via sekretariatet i Köpenhamn. Sekretariatet har cirka femton tjänstemän. Själva Nordiska rådet, som är det nordiska samarbetets parlamentariska organ, består av 87 parlamentariker från de fem nordiska länderna och de tre självstyrande områdena.

På grund av utnämningen kommer Enestam att flytta till Köpenhamn, eftersom det enligt honom inte är ett jobb som går att sköta per distans. I alla fall till en början kommer han att flytta ensam.

FNB-SPT/LINA NORDBERG

LEDIGA PLATSER

ÅLANDS LYCEUM

lediganslår

- **Ordinarie tjänst som kosthållsföreståndare** fr.o.m. 1.3.2007 och tillsvidare
- **Ordinarie tjänst som lektor i matematik, fysik och kemi** fr.o.m. 1.8.2007 och tillsvidare
- Befattning som **fastighetsskötare** fr.o.m. 1.4.2007 och tillsvidare
- **Vikariat som lektor i svenska** för tiden 1.8.2007 – 31.7.2008

Mer information om tjänsterna och befattningarna finns på www.lyceum.ax.

Rektor Gyrid Högman kan ge närmare uppgifter per telefon 018-532 532.

Skriftlig ansökan med meritförteckning inlämnas **senast 16.2.2007** under adress Direktionen vid Ålands lyceum, PB 74, 22101 Mariehamn

Mariehamn den 30 januari 2007

Direktionen vid Ålands lyceum

Telefonkatalog på nätet
www.nyan.ax

LEDIGA PLATSER

Byggnadsarbete och renovering

utföres.

För mer info ring tel. 0457 569 2084

SÄLJES

Delägare till hundhotell sökes

På grund av tidsbrist säljer Tanja Rönnberg sin del i Ålands hundhotell Ab.

Vi söker därför en driftig person med erfarenhet av arbete med djur.

Företaget är nystartat och därför har du chans att vara med från start och påverka och sätta din prägel på hotellet.

Vill du ha ett roligt jobb?

Ring 15055 eller maila till:

info@alandshundhotell.ax
www.alandshundhotell.ax

Dyrt ärekränka på webben Allt fler hot mot åklagare

HELSINGFORS. En person som förtalade en motorcykelförsäljare på internet dömdes att betala 3.000 euro för lidande till offret. Skribenten dömdes också till böter på 2.000 euro för grov ärkekränkning.

Mannen skrev olämpligt om motorcykelförsäljaren på en diskussionssajt för motorcykelintresserade åren 2004 och 2005. Försäljaren ägde ett företag som sålde motorcyklar och

skribenten ansåg att företaget gav en användargaranti som inte var giltig och antydde att företagaren sysslade med skumraskaffärer och försingrade pengar från sitt företag.

Företagaren berättade att den dömde inte kände honom personligen utan var delägare i ett konkurrerande företag. Enligt företagaren ledde skrivelserna till att hans företag gick i konkurs. Rätten ansåg dock att skribenten inte orsakade konkursen. (FNB)

BJÖRNEBORG. Åklagarna i Finland hotas allt oftare av organiserade brottslingar. Enligt tidningen Satakunnan Kansa får riksåklagarämbetet varje år cirka tio anmälningar om fall där en åklagare har hotats till livet, eller så har familjen hotats. Men det här berättar inte hela sanningen, alla hot anmäls nämligen inte till ämbetet.

Ännu för tio år sedan var det mycket ovanligt att åkla-

gare hotades. Statsåklagare **Jarmo Rautakoski** ser mycket allvarligt på situationen.

Det ökande hotet har enligt Rautakoski kopplingar till den organiserade brottsligheten och de ökande fallen av grov narkotikabrottslighet.

Riksåklagarämbetet har försökt ingripa bland annat genom tillsätta fler än en åklagare i stora rättegångar.

(FNB)

TV-programmet

onsdag 31 januari

7.00 Gomorron Sverige [94761948]

10.30-12.30 UR-program [7871986]

13.00 Rapport [50219]

13.05-13.35 Programstart: Prins Joachims Schackenberg [477986] Även 1/2.

15.25-16.45 En blondins kärleksaffär [3992238]

FILM Tjeckoslovakisk komedi från 1964. Den unga fabriksarbeterska Andula förälskar sig i pianisten Milda som gästspelar i fabriken matsal. I rollerna: Hana Brejchová, Vladimír Pucholt, Vladimír Mensík.

17.00 Rapport [22677]

17.10 Gomorron Sverige [291702]

18.00 Plus (R) [6899] Även 3/2.

18.30 Krokodill [4290]

19.00 Bolibompa [9344]

19.00 Fifi och blomsterfröna [64493]

19.10 Programstart: Alice åker till Kina [126219]

19.20 Små spöken [5159493]

19.25 Kolla Gud [567122]

19.45 Klister [701764]

20.00 Bobster [257]

20.30 Rapport [528]

21.00 Säsongstart: Packat & klart [509] Resemagasin. Del 1 av 11.

21.30 Små grytor har också öron [580] Dansk dokumentärserie från 2006. Del 1 av 3. Även 1/2.

22.00 Säsongstart: Stockholm live [493] Humورشow. Del 1 av 10.

22.30 Timmarna [2222851]

FILM Amerikanskt drama från 2002. Tre kvinnor i tre tidsperioder. Deras öden drivs framåt och länkas samman av samma litterära verk. Det är Virginia Woolf som ger liv åt romanfiguren Mrs Daloway, Laura Brown som blir starkt påverkad av romanen då hon läser den och Clarissa Vaughn, som är en modern version av Mrs Daloway i nutidens New York. I rollerna: Nicole Kidman, Julianne Moore, Meryl Streep.

0.25 Rapport [9783536]

0.35 Kulturnyheterna (R) [1128604]

0.45 Ett ouppklarat dubbelmord (R) [2648517]

1.15-7.00 SVT24 [93501604]

10.30-16.00 24 direkt [88091412]

18.00 Perspektiv [69035] Aktualiteter, debatt, samtal och reportage på tecken-språk. Även 3/2.

18.20 Nyhetstecken [4515054]

18.30 Oddasat [89899]

18.45 Uutiset [7385493]

18.55 Regionala nyheter [9819141]

19.00 Aktuellt [42783]

19.15 Go'kväll [682325]

Magasin. Serie om Gustav III:s liv. Maud Onnermark lagar kycklingrätter. Gäst är chefen för stressmottagningen på KI. Musik av Roger Pontare. Programledare: Joachim Vogel.

20.00 Kulturnyheterna [74306]

20.10 Regionala nyheter [6251948]

20.30 Cullbergbaletten 40 år: Giselle (R) [54122]

Balettföreställning. Mats Eks ban-brytande nytolkning av den klassiska baletten om bondflickan Giselle, som dör av brustet hjärta men försvarar sin svekfulle älskade in i döden.

22.00 Aktuellt [75073]

22.25 A-ekonomi [1331528]

22.30 Eko av Ibsen [4783]

Norsk serie med novellfilmer. Filmerna är vinnarna i en manustävling till minne av Henrik Ibsen 100 år efter hans död. Författarna uppmanades att bruka Ibsen som ledstjärna eller klagomur. Om jag faller. Kaja håller beskedet om sin allvarliga sjukdom hemligt och reser oanmäld för att besöka sitt nyfödda barnbarn. På vägen möter hon en liftare och resan tar en ny vändning. Manus: Jens M Johansson och Johanne Helgeland. I rollerna: Marika Lagercrantz, Aksel Hennie, Svein Tindberg. Del 6 av 8.

23.00 Nyhetssammanfattning [59388]

23.03 Sportnytt [300082948]

23.15 Regionala nyheter [7069344]

23.25 Väder [8716615]

23.30 Reprisstart: Dramat i tv-soffan (R) [52528] Svensk dokumentärserie från 2004. Del 1 av 5. Starten.

0.15-1.00 Sverige! (R) [6519456] Kulturmagasin. Även 1/2.

+7.30 Sabrina [703948]

8.00 Simpsons [483967]

8.25 Nanny [2402073]

9.55 The Oprah Winfrey show (R) [9777580]

10.50 Våra bästa år (R) [1194667]

11.40 Mellan himmel och jord [3875412]

12.30 Missing [4836615]

13.25 Lyckochansen [2962344]

13.50 Våra bästa år [5920865]

14.40 The Oprah Winfrey show [6309054]

15.35 Navy CIS (R) [6792783]

16.30 Extreme home makeover (R) [237580]

17.30 Cityakuten [6818603]

18.25 2 1/2 män [315967]

18.55 Simpsons [770870]

19.25 Nanny [772899]

19.55 Update [4247696]

20.00 Extreme home makeover [712696] Amerikansk inredningsserie från 2005.

21.00 The closer [449764] Amerikansk kriminalserie från 2006. Del 11 av 15. Brenda har svårt att köra på Los Angeles gator efter att hon bevittnat en mordplats med flera offer.

21.55 Update [2020122]

22.00 Enough - en kvinnas hämnd [4875412] Amerikansk thriller från 2002. Den unga Slim har så gott som allt en kvinna kan önska sig - en stilig äkta man, ett vackert hem och en bedårande liten dotter. I rollerna: Jennifer Lopez, Billy Campbell.

0.10 Update [6323062]

0.20 Navy CIS [9438831]

1.15 Sex and the city [9082555]

1.45 2 1/2 män (R) [2053739]

2.00 Spin city [2959159]

2.35 Boston legal [5132082]

3.35 Den där Miriam [6471884]

4.20 Årans män [9972933]

FILM Amerikanskt drama från 1989. Baserad på den sanna historien om G Shaw, den förste personen någonsin att ta på sig ansvaret att leda en patrull svarta soldater. I rollerna: Matthew Broderick, Denzel Washington, Cary Elwes.

6.15-6.55 Ellen DeGeneres [6596888]

6.50 Nyhetsmorgon [91948122]

11.00-12.00 Jackpot [887509]

13.00 Still standing [752615]

13.25 Hem till gården [734493]

13.55 Nyheterna [2310306]

14.00 Direkt: Trav: Dagens rätt [116899]

14.25 Nya tider (R) [103716]

14.55 Ordjakten [6388561]

15.50 Nyheterna [6558783]

15.55 Kung av Queens [2497615]

16.25 Tredje klotet från solen (R) [238054]

16.50 Will & Grace [5666851]

17.15 That '70s show [946851]

17.45 Felicity [7570986]

18.45 Förkväll [3300509] Svenskt underhållningsprogram.

18.55 Lokala nyheter och väder [3427325]

19.00 Förkväll, forts [285528]

19.45 Lotto med drömvinsten [1871615]

19.50 Lokala nyheter och väder [9154580]

20.00 Nyheterna och ekonomi-nyheterna [635590]

20.30 Jeopardy! [103401] Svensk frågesport från 2007. Programledare: Adam Alsing.

21.00 Poirot [8470290] Britisk kriminalserie från 2004. Poirot blir inblandad i en arvstvist när en äldre dam dör. När ytterligare en person mördas får Poirot bråttom att hitta den skyldige.

22.55 Nyheter [3950580]

23.35 Drevet [7544870] Svenskt samhällsprogram från 2007. Programmet avslöjar dolda och oöbekväma sanningar. Del 5 av 8. Även 1/2.

0.35 Trav: Vinnare V64 [9061062] Redovisning av kvällens V64-tävlingar på Solvalla.

1.05 Mayday (R) [7808772]

2.05 Osbournes (R) [6652791]

2.30 Osbournes (R) [3209523]

2.55 Nattöppet [16218710]

4.00 Polisaspiranten [2429642] Även 1/2.

4.40 Lättlagat (R) [8786975]

5.05 Lättlagat (R) [5031468]

5.30-6.50 Nattöppet [7235401]

11.30 Hundra ord för snö Del 3 av 4. Kan man jojka är man aldrig ensam.

11.45 Vår planet jorden Del 1 av 4. Vattnet formar landskapet.

12.00-12.15 Europas barn Tjeckien.

17.15 Kortnytt

17.15 Zon5: Mammans pojkar Del 25 av 26. En berömd dansare kommer för att se den begåvade Biff prov-uppträda för att bli hans violinist, men Biff är alldeles för blyg för att uppträda inför publik.

17.45 Buu-klubben Lille kung Mattias. Del 21 av 26. Tjuvdåd och hjältemod.

18.15 TV-nytt

18.30 Zon5: Ett ökenäventyr Del 4 av 6. Äventyrsteamet med åtta deltagare räkar ut för sitt tuffaste uppdrag hittills. Den oerhörda hettan och bristen på sömn är inte det värsta man får stå ut med.

18.55 Zon5: Mera Läppstift - sketcher ur tjejernas värld Balettjejer: Rockbalett & Bettan.

19.00 Sportmagasinet Människor i idrottens värld.

19.30 Rough science Del 6. Raketten.

20.00 TV-nytt

20.20 Sportnytt

20.25 Arkivpärlor "Ljuster". Fredrik Hackman gjorde filmen om glödlampornas födelsebalett år 1965.

20.55 Norge runt Dags för tvillingar och trillingar. I ett daghem på Bodö tillbringar trillingar och tvillingar sina dagar.

21.00 Spotlight Granskar - ifrågasätter - klagör. Textat.

21.30 Underbara kvinnor vid vatten Del 3 av 3. Rakt ut i det blå.

22.15-22.45 Geocentrum Varför blev vi journalister. Geo Stenius samtalar med några av sina närmaste släktingar om journalistikens ideal. Medverkar gör också Yrsa Stenius, Patricia Winckelmann-Zilliaccus, Caterina Stenius och Lars Lundsten.

23.10-23.15 Kvällsnytt

5.55 Ettans mor-gon-tv [77791615]

9.15 Läkarna på landet [6217561] Ytligheter.

10.15-10.35 Finsk skol-tv: Fantastiska sinnen [3734219] Del 3 av 3. Luktsinnet.

11.00-11.10 Tv-nyheter [62851]

11.30 FST: Hundra ord för snö [7789528] Del 3 av 4. Kan man jojka är man aldrig ensam.

11.45 FST: Vår planet jorden [7334290] Del 1 av 4. Vattnet formar landskapet.

12.00-12.15 FST: Europas barn [39509] Tjeckien.

12.30 Hundra ord för snö [9764]

13.00-13.10 Tv-nyheter [71702]

13.55 Jobblues [470073] Del 3 av 10. Arbetsvälmåga i dur och moll.

14.25 På språkresa i Kina [9753493] Del 3 av 10. Trevligt att träffas!

15.00 Tv-nyheter [21986]

15.05 Diagnos: Mord [4562325] Amerikansk kriminalserie. Biten av egna hundar.

15.55 Företeelser i Mediapassen [7919493] Del 4 av 10.: Vesuri productions förevisar.

16.10 Kraftverk [3768219]

17.00 Tv-nyheter och ekonomi-nyheter [40073]

17.10 Prisma studio [48696]

17.40 Nyheter på teckenspråk [6543431]

17.45 FST: BUU-klubben [28832] Lille kung Mattias, del 21 av 26. Tjuvdåd och hjältemod.

18.15 FST: TV-nytt [231580]

18.30 Nyhetsrubriker [86290]

18.35 Naturstund: Under alpsjöarnas is [44832] En hurdan värld öppnar sig framför dykarnas ögon när de vågar sig ner under isen i en iskall alpsjö?

19.05 Historia: I främmande makts tjänst [676219] Efter kriget drevs Frankrike in i ett kolonialkrig i Indokina.

20.00 Kamrat [325]

20.30 Tv-nyheter och väder [19967]

20.55 Sporttrutan och V5-travet [8056702]

21.05 Vikinglotto [1780832]

21.10 A-studion [767986]

21.40 A-plus [457306]

22.00 Fjälllinjen: Att planera en revolution [12035] Det är två månader till valet i november 2005. Två politiska aktivister planerar en fredlig revolution i Azerbajdzjan. Men får de stöd någonstans ifrån? Programmet vann Prix Europe i oktober 2006.

22.55 Tv-nyheter [6684696]

23.05 Kulturnyheter [6276851]

23.10 FST: Kvällsnytt [6275122]

23.15 K-trappan [8856899]

0.05-0.15 Euronews [2613401]

6.30 Yleax [17281431]

10.00 Revolver [10764]

11.00 Sudoku + Spelpåse [72580]

12.00 Tellus-frågesport [83696]

13.00 Frågespel [22306]

13.40 Akuten [5076348]

14.15 Ben Casey [5282031]

15.05 Aktuella tvåan [7502580]

16.00 Superfarmen [33219]

16.25 Dunya och Desie [1428899]

16.55 Klipska Kajsa [1253832]

17.20 Lilla tvåan [94948]

17.50 Regionala nyheter [4518141]

18.00 Tv-nyheter och ekonomi-nyheter [82986]

18.15 Tvåans vinterväder [9823344]

18.20 Valexpress [6316238]

19.15 Änglar bland oss [675035]

20.00 Tudelning [8986]

20.30 Hem åt hunden [7257] Nani. Marja och Nina vill ha en hund men ställs inför en stor utmaning då de får besök av den viljekraftiga vakhunden Nani.

21.00 Norrskan [45851] No man's land. Den giftiga spriten sysselsätter Rauni och hennes polispartner Aimo samt väcker diskussion bland stadsborna.

21.50 Tv-nyheter, väder och sport [3812832]

22.05 Den mänskliga faktorn [9902122]

22.55 Supernanny [3075833] I dag åker Jo Frost till Birmingham där mamman Natalie dag för dag får vardagen att funka allt sämre. Av hennes fyra barn skapar speciellt mellanbarnen problem. Pappan drar sig undan till sina hobbyer.

23.45 Musik-tv [7148054]

0.30-2.05 Yle live: Robbie Williams i Leeds [3118265] Den mammutlika konserten med Robbie från september 2006 sänds nu i en förkortad version.

6.25 Godmorgon Finland [75299716]

9.10 Hollyoaks [9031870]

9.40 Vinstpottens korsord [2335832]

10.10 Emmerdale [2356325]

10.40 Viihdeuutiset [3197734]

10.50 Köpkanalen [9880702]

12.40 Lunchunderhållning [6237561]

14.15 Rappa tag [6063290]

14.40 Vinstpotten [737851]

15.10 Doc Martin [7004180]

16.05 Matstället (R) [858948]

16.20 Vinstpotten [7063986]

16.50 De vackra och de djärva [7053509]

17.20 Emmerdale [235257]

17.50 Sexans nyheter, väder och sport [2447615]

18.00 Alla vill ha stil [276344]

18.30 Rum [251035] Inredningstips och finska hem.

19.00 Sjuans nyheter [707219]

19.15 Kauppalehtis ekonomiska nyheter [568948]

19.25 Dagens väder [9784412]

19.30 Dolda liv [368764] Finsk dramaserie.

20.00 45minuter [802735] Ingenting mänskligt är främmande. Programvärd är Ripsa Koskinen-Papunen.

21.00 CSI [737431] Amerikansk kriminalserie.

21.55 Vikinglotto och Joker [4487870]

22.00 Tians nyheter [513832]

22.20 Resultatrutan [1344677]

22.30 Sanning eller myt [6290870] Kall öl. Earl the Caddy får med sig en förnyad Bus-ter på sin sista resa. Jamie och Adam tar reda på det snabbaste sättet att kyla öl.

23.35 Bevisligen skyldig [787870] Amerikansk kriminalserie. En ödesdigert natt.

0.30 Nöjesnytt [5213449] Programvärd är Mari Kakko.

0.40-6.15 Den rätta [57069197]

6.15 Köpkanalen [5380159]

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. Visor. **9.30** Ålandsnytt. **9.45** Sagostunden. I dag lyssnar vi till tredje 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 9:30. **13.00** Ålandsnytt. **13.03** Lyssnarnas 10 i topplista. **14.00** Ålandsnytt. **14.03** Skrattsalva. **15.00** Ålandsnytt. **15.03** Djur och natur. Ring tel 17855 och ställ frågor om djur och natur till Ålands Radios expert. Även lördag 10:00. **16.00** Aktuellt. **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 hand.

Nyankortsvinnare:

Karl Bertrand Åsgård

Nr: 14910

Vinner en Bingolott. Vinsten skickas på posten.

debatt

” Dansframträdandet direktsände vi inte eftersom vi anser att dans inte gör sej så bra i radio. CAMILLA KARLSSON, ÅLANDS RADIO

Radions uppdrag på Idrottsgalan

■ **Eftersom** en del verkar ha upprörts av Ålands Radios direktsändning från årets Idrottsgala så vill jag gärna förklara några saker.

Under de 3 ½ timmar som vi direktsände galan så fanns det fyra stycken framträdanden. Två musikframträdanden, ett dansframträdande och en sketch. Vi direktsände ett musikframträdande och en sketch.

Dansframträdandet direktsände vi inte eftersom vi anser att dans inte gör sej så bra i radio. När det var dags för slutnumret så fokuserade vi då på att prata med pristagare och arrangörer.

Det här var sjätte året i rad som vi direktsände galan och under dessa år så har det inte

funnits någon efterfrågan av att direktsända de musikaliska framträdandena på galan.

■ **Vårt uppdrag** har helt enkelt varit att rapportera om de idrottsliga händelserna på galan och göra intervjuer med pristagarna. Eftersom programmet på årets gala var väldigt tajt så blev det tyvärr de musikaliska uppträdandena som fick stryka på foten för att vi skulle hinna med att intervjua pristagarna.

Vi beklagar att så många upprörts av detta men om det finns åsikter och förslag på hur vi ska prioritera i framtida galor så är får Ni gärna kontakta sporten@radiotv.ax.

Camilla Karlsson
Sportansvarig, Ålands radio

■ **Sång och musik.** "Det här var sjätte året i rad som vi direktsände galan och under dessa år så har det inte funnits någon efterfrågan av att direktsända de musikaliska framträdandena på galan.", skriver Ålands radios Camilla Karlsson. På bilden Johnny Ahlström och Elina Granlund i ett sångframträdande på galan. Foto: ANDREAS DIENERT

MESSA NYAN

Sänd SMS/MMS till 0457-3234444

■ Gäller samma regler som när man kör på ett djur som smiter och man får bilen intryckt, som när man väjer för reflexlösa folk? Man får inget ut på försäkringen om inte djuret ligger i trunken, om man inte har allrisk. **Undrande pendlare.**

■ Idrott luktar svett, sport luktar bensin. Så ni vet. **0457.**

■ Kan inte Nya Åland publicera namn på alla som åker fast för rattfylleri? **0457.**

■ Rockoff till Brändö ;) **Söder i bin.**

■ Roger Jansson har sagt att man måste kunna flytande finska i riksdagen. Roger Eriksson kan. Men kan de andra kandidaterna? **Språkkunnig till riksdagen.**

■ Elbil bra för miljön!? Nej! Hur produceras elen på marginalen? Jo, vid kolkondenskraftverk i Tyskland som kylar bort värmen i sjöar, och därav har en verkningsgrad på ca 30%. Detta är el som vi importerar då vi laddar elbilen, och den släpper ju "inte" ut avgaser här.. Tänk om, tänk globalt. **Kim Mäki.**

■ Hej snälla ta hit Danny från Idol på Köpmannamässan för han är så bra. **0457.**

■ Skulle inte du också bygga murar om någon försökte ta sig in för att urskilningslöst bomba ihjäl civila män, kvinnor och barn? **Realist.**

■ Nopp han är förlovad med Maria Mattsson. Så glöm och dröm. **0400.**

■ Till tankenöten. Först ägget sedan kycklingen, ingen kyckling utan ägg. Men vilket kom först hönan eller ägget, ägget eller hönan? **0457.**

■ Till dig som fick se sidan av bussen på nära håll i går morse (tisdag) vid ämbetshuset: Hoppas du klarade dig utan skador! **En av resenärerna som satt i bussen.**

Dagens MMS-bild

■ Kisse i närbild. Från **0457.**

■ De krävs 0.50 för rattfylleri. Har du 0.49 är du grön. **Han som vet.**

■ Någon kan väl öppna en lista/kampanj mot Rockoff. Vi är många som tycker platsen är helt fel. En rockfestival skall vara på en åker någonstans där man kan tälta och ha kul. Ps. jag bor inte ens i närheten av Mariepark. **040.**

■ Puss hästen! **Brunstig hingst.**

■ Willycranes till Rockoff off-course... Kom igen nu! **Member.**

■ Snälla Dennis kan du få Brolle jr till Åland? **Brolle-fan.**

■ Till 0457: Håller med du angående ÅHS! Sätt lapp på luckan och gå hem! **C.**

■ Robert Sundberg är förlovad he he. **044.**

■ Varför luktar det så enormt illa i norra stan, är det chipsen kanske.... Dags att byta filter kanske? **0457.**

■ Har man minst 0,5 promille i blodet eller minst 0,25 milligram per liter i utandningsluften eller är påverkad av annat rusmedel än alkohol eller båda två i kombination, att förmågan att framföra fordonet på ett betryggande sätt är nedsatt, ska man dömas för rattfylleri. **040.**

■ Till samtliga föräldrar som tillåter sina barn att köra med trimmade mopeder. Om de skulle råka ut för en hemsk olycka och de blir skadade för resten av deras liv eller att ditt barn dör. Hur kan du som förälder förlåta dig själv att du tillät det bara för att alla andra får? **Undrar en som inte vill ha dåligt samvete!**

■ Sanda bara ner halva cykelbanona, så att man kan åka sparkstötting! **0457.**

NYANS ROS

...till Maria och hennes personal på Gottbybutiken, för deras alltid så trevliga bemötande. Vi kommer att sakna Er. En mamma och hennes glada tjej.

...till Grönbacka Erik för servicen. Tackar gör Fergusen på Svinö.

...till personalfestens arrangörer i Lemlands kommun. Rosar gör kommunfullmäktige och kommunstyrelsen.

Vad händer med Klintskogen?

■ **Klintskogen** är ett mycket viktigt rekreationsområde för många och uppmuntrar till promenader, cykelturer och fri lek.

Alla talar om utbyggnad av begravningsplatsen västerut, men det kommer inte fram hur stort område som är på förslag.

Blir vi alltså utan gångvägarna in till stan?

Blir barnen i närheten utan sin fria lekplats?

■ **Det ligger** i allas intressen i samhället att ha en begravningsplats, men att ett område tas mot invånarnas uttryckliga vilja är ingen bra lösning.

Våra styrande må sätta sina pannor i djupa veck och fundera ut en lösning som inte förbigår så många levandes intressen, en lösning som kan godtas av de flesta omkringboende.

Maj-Britt Jansson
Mariehamn

■ **På cykeltur.** Maj-Britt Jansson rör sig dagligen längs gångstigen vid begravningsplatsen, berättade hon i en enkät i Nya Åland nyligen. Nu vill hon ha exakta besked om vad en utbyggnad skulle innebära. Foto: JONAS EDSVIK

Föglötunneln långsiktigt och uthållig lösning?

■ **Från att** för inte alltför länge sedan för många ha varit en absurd tanke har Föglötunneln nu tydligt avancerat till utredningsobjekt.

En investering av den hittills diskuterade storleksordningen kan knappast motiveras med 600 föglöbors behov av förbindelser med övriga åländska öar. Följdriktigt har man kommit att reflektera över utformningen av hela transportsystemet genom Ålands östra skärgård med vidare anslutningar till det finska fastlandet och där kommunikationerna över Föglö skulle kunna spela en central roll.

Debatten hittills har ändå i hög utsträckning koncentrerats till att handla om kostnadsjämförelser mellan ökad färjekapacitet och tunnelalternativ till och från Föglö. Farhågor har

också uttalats om risken för försämringar i kommunikationerna över Vårdö om Föglö skulle få ökad tyngd som knutpunkt för trafiken österut.

■ **Vad man saknar** i diskussionerna är frågan om hela det åländska kommunikationssystemets hållbarhet på längre sikt och därmed miljöaspekterna. Hur kommer transportsystemet att se ut i en framtid, där energiförsörjning och klimatförhållanden kanske inte längre tillåter det överflöd som vi har vant oss vid?

Kommer vi att i samma utsträckning som hittills kunna leva i marginalerna av det energislöseri, som dagens trafik med nöjesinriktad trafik till sjöss sist och slutligen innebär? Kommer vi att ha råd med att kontinuerligt hålla pumpar och fläktar igång i

en tunnel, som försörjer ett begränsat antal skärgårdsboendes förbindelser med omvärlden?

■ **Tunnelprojekt** i all ära, men borde man inte göra en översiktlig systemanalys av hela det åländska framtida transportsystemet och speciellt syna dess hållbarhet och miljöaspekter i en värld som sannolikt inte ser ut som den vi har vant oss vid? Vilka är hela det åländska samhällets framtida behov av kommunikationer med omvärlden?

Kanske förbindelserna över Föglö är av strategisk betydelse i ett sådant sammanhang? Eller kanske Föglö kan dra fördel av ett system, som inte nödvändigtvis korsar Föglö, men som ändå erbjuder kommunen mera effektiva kommunikationer än dagens? Vem vet?

■ **Transporterna** till och från, liksom också inom Åland, kan snart komma att bli en ödesfråga för det åländska samhället i en föränderlig värld. Nu har Föglötunnelns investeringskostnader i förhållande till nuvarande och eventuellt utvidgad sjötrafik kommit att bli en huvudfråga.

Frågan är om inte en utvärdering borde utföras av hela det framtida åländska transportsystemet och dess hållbarhet och miljöaspekter innan alltför omfattande satsningar görs på bland annat tunnelprojekt? Låt inte miljökonsekvensbedömningarna bli något som man slänger in i processens slutskede, när stora belopp har förbrukats och alla beslut i praktiken redan är tagna.

Jan Westerberg

HÄLGE

ZITS

” Solvakt, Krusbäck, Stormvinter och Fridfalk är exempel på efternamn som godkändes i fjol. **KARIN REBAS I DN-INLÄGG OM TRENDIGA NAMNBYTEN**

ledare

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

Mitt i allt Nina Fellman

Mellan sexchock och gapskratt

Sällan har sexchockar förefallit så oskyldiga som i ett program häromkvällen, med **Lena Philipsson**. Min Lillsippa och jag tittade med gemensamma krafter, och jag kände inget som helst behov av att hålla för ögon eller öron när Lena Ph klämdes sig på bröstet och kallade dem Humle och Dumle, eller när hon och **Charlotte Perrelli** åmade sig och sjöng Flickorna i Småland. Det var ju roligt. Det förstod till och med ett barn.

Antingen är det svenska folket eller dess massmedier oerhört pryda eller totalt humorlösa, men dessa exempel har alltså förorsakat stora rubriker i svenska media. Däremot har ingen skrivit om de dagliga kopulationsakterna i MTV. Varje förbannade låt handlar till synes om sex, med lyktstolpar, med bilar, med statyer, undantagsvis med levande men alltid bildsköna människor.

I musikvideos värld finns inte en kvinna som kan gå rakt. Alla stolpar fram i någon slags imitation av gå-på-slak-lina- och-skaka-på-rumpan-akta-så-du inte-trillar-av-för-repet-är-bara-så-brett-som-dina-stilettklackar...ääh-gång.

Det plutas med munnar, slickas läppar, bullas upp bröst och flexas med muskler, allt medan musiken mal på och oftast handlar om något helt annat. Totalt befriat från självinsikt, ironi och humor.

Det måste vara det effektivaste sättet att ta död på musiken.

Eller kanske inte? Kanske det är därför som så mycket av dagens musik och det som jag tyckte om förr känns så likgiltigt?

Jag har på allvar blivit för gammal för en viss sorts musik. Den sorten som med tveklöst allvar ropar ut sin ilska över världens auktoriteter, sin förtvylade förälskelse och sin passion för extatiskt festande – no matter what.

Det känns, ursäkt nu, lite pubertalt. Jag blir uttråkad eller full i skratt, och det känns så bräckligt, som om allt det där pompösa står och faller med att ingen drar ner läderbrallorna och avslöjar ett par vanliga prickiga kalsonger där under. Och att man absolut, absolut inte skrattar.

Så, alltså, var var jag. Lena Philipsson. Hennes musik har jag aldrig gillat. Inte rösten heller, ja knappt nånting. Men attityden, den självviroiska glimten, det där ”skrattna på ni...” Det gillar jag. Om alla sexchocker i tv ändå var lika charmiga och lika intelligenta.

Nu slår mig ett förfärligt minne. Jag rodnar när jag skriver det, men ok. Jag var kanske 14 år. Svartklädd och tragisk. Jag stod lutad mot diskbänken hemma i köket och förklarade för min mamma hur vi tänkte, vi i min generation. Vi hade förstått att hoppet var ute, att vi nog inte skulle få leva till vuxen ålder. Det var mycket sorgligt.

Först nu, när jag är 42, kan jag inse att den där lilla ryckningen i min mammas ansikte inte var av fasa, utan ett mycket väl kontrollerat leende.

Jag hade nog aldrig förlåtit henne om jag insett det då.

Snälla Dennis, kan vi få slippa kalabaliken detta år

Partikamrater. Dennis Jansson är ingen okunnig stackare som gång på gång blir stoppad av elaka politiker och byråkrater, han är lagtingsman och partibroder i Frisinnad samverkan till bland andra social-, hälso-, och miljöministern Harriet Lindeman, en av dem som konstaterat att Mariepark i dagsläget strider mot stadsplanen. Foto: STEFAN ÖHBERG

Rockoff är en evighetsvals på nyhetsidorna, och inte alltid i smickrande sammanhang.

Söker man på **Dennis Jansson**, Rockoff eller Mariepark i Nya Ålands oklanderligt skötta arkiv så får man väldigt många träffar. Väldigt många.

Undra på det, så många artister, hittar, succéer och framgångar som genom åren ägt rum. Några enstaka floppar rymts naturligtvis med, liksom vissa ekonomiska problem och en massa visioner och framtidstro.

Så långt är det gott och väl.

Tyvär finns där också en deprimerande lång historia av problem med myndigheter, problem med regler, problem med ljudnivåer, alkoholtillstånd och ordning. Inte så att Dennis Jansson framstår eller framställs som en skurk, absolut inte.

Snarare tonar en bild fram av ett offer för omständigheterna, en riddare som oförtrottligt arbetar för att uppfylla sin vision att underhålla folket, men ständigt motarbetas av fyrkantiga petimetrar, politiker, byråkrater och andra myndighetspersoner.

De regler som borde följas tycks man ha hittat på bara för att jäklas. De procedurer som gäller borde inte gälla Dennis Jansson. De tillstånd och ansökningar som som andra har och gör kommer som totala överraskningar.

Nu är ju tyvärr denna bild inte sann, vilket

förstås också sagts. Dennis Jansson är ingen okunnig stackare som gång på gång blir stoppad av elaka politiker och byråkrater. Dennis Jansson är lagtingsman. Han är partibroder till näringsministern och social-, hälso-, och miljöministern. Han har framgångsrikt drivit egna företag i många år.

Dessutom, vilket tycks ha undgått många, är de flesta av våra makthavare angelägna att Dennis Jansson ska få fortsätta sin verksamhet. Det är ett viktigt inslag i utbudet i sommar-Mariehamn, en bra turism-satsning, uppskattad särskilt av ungdomar.

Dennis Jansson och Rockoff har inte hela världen emot sig. Han måste bara följa samma regler som alla andra.

Skit händer, liksom.

Det betyder att också Marieparks grannar har rättigheter, vare de rika eller fattiga. De har rätt att se till sina egna behov och önskemål och få dem vägda och mätta enligt de förvaltningsregler som finns i Mariehamn.

Det är de som får betala priset för Mariepark, för Rockoff och för Dennis Janssons framgångar med störd nattro, bråk, ovälkomna besök i trädgården. Det är klart att de har all rätt i världen att besvara sig.

Med samma regelbundenhet som denna diskussion följt Rockoff och Dennis Jans-

son har denna samma uppmaning kommit: Ordna upp det här, Dennis. Se till att du har tillstånden klara. Följ reglerna. Ta hänsyn.

Det är ovärdigt en sådan fixare av rang att varje år med darrande underläpp hävda att någon annan har varit dum.

Och när en politiker som **Danne Sundman** ett valår drar igång en namninsamling för att för n:te gången rädda Rockoff, då blir man bara så, så trött.

Vi kan det här nu. Rockoff är inte i fara.

För sista gången (hoppas man): Bästa landskapsregering, bästa Mariehamns stad, bästa Dennis Jansson. Fixa det här nu! Låt oss slippa de senaste årens crescendo av varningar om att det kanske inte blir nåt.

Och gör det med respekt för de människor som faktiskt också har rätten på sin sida.

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

ANNONS-AVDELNINGEN
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
Fortlöpande 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 Lantmäteriverket. © lantmäteriverket, tillstånd nr 364.

M:HAMN 01.50 11.00 ³⁾	ÅBO 08.00/09.00 17.00/18.30 ⁴⁾	LÅNGNÅS 12.55 23.20
M:HAMN 23.55	H:FORS 09.55/17.00	M:HAMN 04.15

M:HAMN 04.25 13.05 23.30 ¹⁾	STOCKHOLM 09.30/17.00 STOCKHOLM 18.15/19.15 KAPELLSKÅR 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 Group
Torgg. 14, tel 16 711 eller 06001 74552 www.silja.fi

OBS! Ny avgångstid på natten
M:hamn-Åbo

ÅLANDSTRAFIKEN 8.1 - 8.2.2007

Måndag-lördag Söndag

MARIEHAMN KAPELLSKÅR MARIEHAMN KAPELLSKÅR

08.00 09.30 13.30 15.00 15.30 16.00 22.30

TRAFIKUPPEHÅLL
ÅLANDSFÄRJAN UR TRAFIK 8.1-8.2

1) Upp-Åbo-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	ÅLAND-FINLAND dagligen	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

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

M=Mariehamn 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
Elverksgatan 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 båtankomster. 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 båtankomster.

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

Alla dagar M:hamn Sto
10.00 → 15.45

OBS! Ny avgångstid from 1/1 2007

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

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

STADSBUSSEN
VINTERTRAFIK tom 31.5
Måndag - fredag

07.00 ABCD	15.00 ABCD
07.30 ABCD	15.30 ABCD
08.00 ABCD	16.00 ABCD
08.30 ABCD	16.30 ABCD
09.00 ABCD	17.00 ABCD
09.30 ABCD	17.30 ABCD
10.00 AB	18.00 B
10.30 AB	18.30 A
11.00 AB	19.00 B
11.30 AB	19.30 A
12.00 AB	20.00 B
12.30 AB	20.30 A
13.00 AB	21.00 B
13.30 AB	21.30 A
14.00 AB	22.00 B
14.30 AB	22.30 A

Fet bokstav = lördags- trafik
RÖDE ÖRM
Tel 0457 5244 551

RING SÅ KÖR VI!

DAGLIG LASTBILSTRAFIK
till och från Åland. Tel. 24 111

SAMTRANS

ONSDAG 31 JANUARI 2007

dagens ålänning | vädret | dagens rätt

"Slemmern är en fritidslunga"

På Nabben träffar vi **Ingvar Henriksson** från Mariehamn som just har haft säsongspremiär med skidorna ute på isen.
Du hörde alltså inte på Ålands radio i går när de varnade för svag is på Slemmern?
- Nej, det gjorde jag faktiskt inte. Men jag körde bara här längs strandkanten, lite österut och sedan mot Linden. Och förresten såg jag ett par fiskare långt ut, så jag bedömde att isen måste vara säker.
Nog är det så att folk drar med varandra?
- Absolut. Ser man folk långt ut så vet man ju att det håller.
Just då drar en kille på moped förbi på isen i snabb fart.
Och solen bryter lite igenom.
- Ja, det var ju den som frestade. Det är så skönt att få komma ut efter den gråa hösten och vintern.
Brukar du ofta skida på Slemmern?
- Ja, det gör jag gärna. Slemmern är en lunga, en riktig fritidslunga, både sommar och vinter. I fjol var jag ofta här och skidade i banan de hade kört upp.
Vad gör du annars?
- Jag arbetar som försäljare på Eckerölinjen.
I dag presenterar vi nya Ålandsfärjan.
- Tja, den rackarn! Det blir nog hård konkurrens med den. Tur att vi har nya ms Eckerö. Den är fin. Men konkurrensen ska ju sporra. Kanske vi småningom får en helt ny båt vi också.
Nu får du hälsa.
- Jag skickar en hälsning hem till min fru **Marita Henriksson** och till vår son **Oscar**. Han håller som bäst på med att repeterar inför studentskrivningarna. Lycka till!

På stadsfjärden. Ingvar Henriksson har för första gången i år vågat sig ut på Slemmerns is. Men han körde nära stranden. Om nya Ålandsfärjan säger han "den rackarn!" Han jobbar själv på ms Eckerö.
Text & foto: KIKI ALBERIUS-FORSMAN
kiki@nyan.ax

Onsdag 6 -1/-5 -1/-5 -1/-5
Torsdag 8 +0/-1 -2/-2 +0/-0
Fredag 9 +1/+1 +1/+1 +1/+1
Lördag 12 +2/+1 +1/+1 +2/+1

Europa dag

Jomala	-1	nk
Åbo	-7	k
Helsingfors	-7	k
Stockholm	-1	

temp. vind m/s

Nyhamn	-1	NO	2
Märket	-0	N	2
Kumlinge	-3	NO	1

Vattenståndet i går kl 14
Föglö +45 cm Åbo +41 cm

Solen i dag

	Upp	Ner
Mariehamn	8:58	16:49
Helsingfors	8:39	16:28
Stockholm	8:02	16:01

Utomlands i går

Köpenhamn	8	Bryssel	9	Rom	14
Oslo	-7	Paris	9	Aten	15
London	8	Madrid	9	Moskva	-10

Vädertjänsten Tel.060010600 3,95 /min +Isa
METEOROLOGISKA INSTITUTET

Wok med korv
300 g pasta
400 g grillkorv
olja
1-2 msk finhackad vitlök
0,5 dl mandelspån
1 msk finhackad röd chilifrukt
ca 250 g fryst broccoli (tinaad)
ca 1 dl woksås eller hoisinsås

Koka pastan enligt anvisningarna. Skär korven i centimeter tjocka strimlor. Stek dem i en het wok/stekpanna med några droppar olja. Lägg över korven på ett fat. Rengör pannan och hetta upp 1 msk olja. Stek chili, mandelspån och vitlök i 30 sekunder. Lägg i broccolin och stek i ytterligare 1 minut. Vänd ner pastan, korven och woksåsen. Låt allt bli hett. Smaka av med salt och peppar. Lägg upp i djupa tallrikar. Bröd till.

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

Nyheter varje vecka!

FLEECE-TRÖJA
med dragkedja svart el. ljusblå

29,95 **ESPRIT**

TARA
SITTKOFF GALLERIA, MARIEHAMN
Vard. 10-17, tor. 10-19, lörd. 10-15

DATA GROUP
IT-projekt i samverkan

FÄRG -skrivare, -kopiator, -scanner, -fax!

Brother MFC-9420CN
Professionella skrivare-, kopierings-, skanner- och fax-funktioner, över nätverk, allt i samma maskin, allt i färg.

Skriv ut 8 sidor per minut i färg med äkta 600 x 600 dpi upplösning. Kopiera och faxa i färg eller svartvitt med en enkel knapptryckning. Skanna i färg med upplösningen 9 600 dpi.

995,- inkl. moms

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

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

AB LANTBRUK
ÅLAND

Lantbruk - Trädgård - Hästsport

INVENTERINGS-STÄNGT
för årsinventering
FREDAG
2 FEBRUARI

Välkomna åter måndagen den 5 februari

Öppet: måndag-fredag kl 8.00-17.00

MÖCKELÖVÄGEN 65
TEL 23 022

Nytt till våren

Kippari resårsäng, dubbla resärer inkl. ben och bäddmadrass

80x200	169€
90x200	195€
120x200	255€

Flera modeller mat-grupper

Prisex. Isabella bord + 6 stolar.
575€

MÖBEL-City
G. Godbyvägen. Tel 21 165, fax 19 544
Öppet: måndag-fredag 8.30-17, lördagar 10-14

LUNCHBUFFÉ
måndag-fredag 11.00-14.00

Onsdag 31.1
Helstekt karré m. senapsgräddsås
Stekt strömming
Pasta m. bönor o. paprika
Dagens soppa

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

Sievi
www.sievi.com

VARM VINTERSTÖVEL
NORD XL
52486-163 (126€)

111€

HOLMBERGS
TEKNIK • KVALITET

Godbyvägen tel. 23 555. www.holmbergs.Åland.fi