

Nya Åland

6 JUNI 2007 NR 120 PRIS 1,20 €

Högt flygande basketplaner

SPORT. Alex Westström och hans kompisar har tränat basket i två år och satsar på Åland Street Basket nästa vecka. Därefter kan öspelen på hemmaplan år 2009 vara nästa mål, bara de får fler lagkamrater.

SIDAN 17

”Fattigdom är ingen känsla”

NYHETER. Den som är fattig är det oberoende av hur rik grannen är.

Det säger **Sirpa Eriksson**, socialkurator vid ÅHS. Hon har reagerat över det som socialminister **Harriet Lindeman** (fs) sa när Åsubs rapport om ekonomisk utsatthet presenterades nyligen – att

känslan av fattigdom kan bli mera påtaglig när man vet att andra har pengar.

– Fattig är man när man inte har mat i skåpet och obetalda räkningar, säger Sirpa Eriksson som mött många fattiga i sitt jobb.

SIDAN 3

Soptipp på torpet

MILJÖ. När **Elsbeth Jansson** kom för att måla fönsterbågar på torpet i Jomala Björnsby härom dagen blev hon mäkta förvånad. Någon hade dumpat sopor på flera ställen på tomt.

– Man blir ju arg. Det är skamlöst, säger hon.

Hon hittade ett kuvert med namn på. Polisen har underrättats.

SIDAN 2

Foto: KENNETH BAMBERG

Bilpool och seniorhotell Nya grepp i skärgården

NYHETER. Inte mindre än 117 idéer har skärgårdsnämnden diskuterat i dagarna två. Ut kom 16 projekt att jobba vidare på.

Vad sägs om bilpool i Långnäs och Hummervik, där skärgårdsborna får hyra/låna bil för dagen?

Vill turisterna hyra en egen ö? Eller fara till ett vattenäventyrsland? Är en återflyttardag möjlig, eller ett seniorhotell? Allt i den åländska skärgården så klart.

SIDAN 5

Fem stölder utredda

NYHETER. En 41-årig svensk medborgare misstänks för att ha utfört fem olika stölder och stöldförsök under fyra dagar i slutet av maj. Polisen har hållit mannen frihetsberövad och anser sig nu vara färdiga med utredningen.

– Stöldgodset som mannen kommit över är värt flera hundra euro och består bland annat av pengar, alkohol, tobak och fiskeredskap, berättar **Henrik Hagelberg** på polisen.

SIDAN 3

Regnskadorna värre än väntat

NYHETER. Skyfallen förra veckan har förstört mer än man först trodde. **Julia Rudels** på Ålands producentförbund räknar med att cirka 150 hektar potatis är rejält skadad.

– Det ser bättre ut på ytan än under, därför kan det finnas jordbrukare som tror att de klarat sig.

Någon ersättning från landskapet är inte att vänta. Landskapsregeringen beslöt för några år sedan att enbart räntestödslån skall beviljas i liknande fall.

SIDAN 4

Altare eller offerbänk? Det finns en lång rad mer eller mindre fantasieggande förklaringar till varför fyra bord av sten finns placerade i Pålshöleskogen. Är de flera tusen år gamla? De flata stenarna väger minst ett ton per styck. Hur kunde de komma dit? Hans Åkerblom utesluter att de kommit dit på naturlig väg. Foto: KENNETH BAMBERG

Vem satte stenbord i skogen?

NYHETER. Är det en sensationell upptäckt **Hans Åkerblom** har gjort i skogen i Finström Pålshöle? Kanske är det ”bara” en fornlämning med något hundratal år på nacken.

När han redogör för alla fakta ryser man lätt i sommarvärmen. Otroliga sammanträffanden finns i mängder. Gåtorna är oräkneliga. Vad är detta?

Vem byggde? Och varför?

För sex år sedan hittade han det första bordet av sten i skogen. Sedan ytterligare ett.

För tre veckor sedan – i samband med att han satte upp kontroller för orienteringstävlingen Nyan-bommen – hittade han ytterligare två bord. Rektangeln var ett faktum.

Han visar med kompassen hur bordens kanter pekar spikrakt mot varandra. De bildar en rektangel, nästan helt rakt i nord-sydlig riktning.

– Det måste finnas en naturlig förklaring, säger han. Folk var inte dumma förr. Inte ens för tusentals år sedan.

SIDORNA 10-11

5 nyheter

Jaktledaren **Niclas Nordlund** i Jomala är bekymrad över att viltet far illa vid motionsbanan och väddar nu till hundägarna att hålla sina hundar kopplade.

8 kultur

Emelie Enckell, sommarboende på Dånö Gamlan, har skrivit en bok om finska inflyttade i Geta. Nyan har träffat henne.

14 reportage

Petter Mellberg är båtbyggare i Mariehamn. Nya Åland träffade honom på en fotovandring genom sjökvarteret vid östra utfarten.

16 sport

”Segling är något du aldrig kan förutse.” **STJÄRNTRÄNAREN ANDY ZAVIEJAS TROR ÄNDÅ PÅ OS-SATSANDE ALANDIA SAILINGTEAM.**

Annika Orre
Epost: annika.orre@nyan.ax
Telefon: 528 450

” Man är skyldig att föra allt avfall till en godkänd anläggning.
KOMMISSARIE OLOF LINDQVIST

Sopor dumpades vid torpet

Ägaren Elsbeth Jansson: Hoppas polisen får tag i den som gjort det

När Elsbeth Jansson kom till familjens torp i Jomala Björby för några dagar sedan upptäckte hon att någon hade dumpat sopor både nära gårdsplanen och i ladugården.
– Jag polisanmälde tilltaget direkt, berättar hon.

Vid ladugården ligger ännu mera skräp, sopsäckar och allt möjligt annat.

Foto: KENNETH BAMBERG

Ingen har på länge bott i torpet som ligger strax söder om Björby skola. Kanske var det det som gjorde att soporna dumpades just där.

– Men det måste ju synas att torpet inte är övergivet. Vi håller det i någorlunda skick och håller just nu på att måla fönster, berättar Elsbeth Jansson som äger torpet tillsammans med maken **Rainer Jansson**.

För en dryg vecka sedan jobbade hon med fönstren. Då fanns inga sopor där.

Cyklar och kläder

När hon återkom en vecka senare hade någon lagt säckar med sopor bakom häbbret och i ladugården.

– Det fanns allt möjligt där. Två cyklar, soffkuddar, styrox-lådor, buntar med plast och en matta och en jacka som stoppats in under en gran, beskriver hon.

Det betyder att dumpningen måste ha skett någon gång kring månadsskiftet maj-juni.

Elsbeth Jansson polisanmälde sopdumpningen. Senare hittade hon ett kuvert med adress på bland soporna. Också det har hon vidarebefordrat till polisen.

– Det var inget namn jag kände igen. Hoppas att sopdumparen bara inte har hunnit flytta härifrån utan att ställas till svars. Det här var skamlöst gjort. Man blir så arg. Man vill ju inte betala för att föra bort någon annans sopor. Alla har nog med sina egna, säger hon.

Renhållningsbrott

Nya Åland ringde upp kommissarie **Olof Lindqvist** för att höra om anmälningar om sopdumpning blivit allmänna-

re efter att sophanteringen blivit dyrare.

– Nej. Anmälningar har nog kommit också tidigare. Men det har ju inte gått så lång tid med det nya systemet ännu, svarar han.

Ännu har man inte hunnit titta närmare på fallet.

– Men det här är helt klart en viktig fråga. I sopsäckarna kan det finnas material som gör skada på miljön om det läcker ut. Miljön kan bli lidande under lång tid om sådant inte upptäcks och åtgärdas.

Sopdumpning bestraffas enligt den åländska renhållningslagen. Straffet är fängelse upp till två år eller böter.

Inte på egen mark

Det är också förbjudet att dumpa sopor på sin egen mark, påminner Olof Lindqvist om.

– Man är skyldig att föra allt avfall till en godkänd anläggning.

Lagen tillåter att man bränner kvistar och gräs, men inget annat.

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

Vem? Vem har tippat av en massa skräp, bland annat två cyklar och soffkuddar, bakom uthuset vid Elsbeth Janssons torp i Jomala? Sopdumpningen är polisanmäld. Foto: KENNETH BAMBERG

Ärvingsbjörk. Lövtäkt var förr ett vanligt sätt att skaffa foder åt djuren. På bilden sitter landskapets vikarierande naturvårdsintendent Jörgen Eriksson uppflygen i en gammal ärvingsbjörk på Senskär i Nätö naturreservat. Arkivfoto: BENGT HELLSTRÖM

Handbok för naturvård

Skärgårdsstiftelsen i Stockholm har gett ut en liten handbok om hur man vårdar naturreservat, huvudsakligen skärgårdens odlingslandskap och framför allt hur man håller landskapet öppet trots att betesdjuren minskat i antal.

I boken får man tips och råd för hur man ska restaurera gammal odlingsmark och skogsbyrn. Man får lära sig vikten av alridåer mot sjön, hur man dikar i odlingslandskapet, hur man bygger stängsel för betesdjur och sparar stenrösen.

Man får också lära sig hur man återhamlar ett träd så att man inte skadar stammen: Lämna 10 cm av de förvuxna skotten eftersom nyare skott har slätare bark där nya skott lättare skjuter ut. Såga också alla snittytor med en svag lutning mot söder – då rinner regnvattnet av och trädet ruttnar inte. Sårytan kan torkas med vanlig trätjära.

Skogsbruk och viltvård ingår också i handboken.

Till stugan ...

Gas minikök

Både höger- och vänstersväng, 107 cm **2 050,-**

Gasspis Bompani

50 cm **562,-**
60 cm **862,-**

Gasspis TI-90 Economic

50 cm **468,-**

SIBIR
Gaskylskåp

S105G **798,-**

SIEMENS

Spisfläkt

LU100SFSK

168,-

BYGG BYVARUHUSET
BYGG • TRÄ • JÄRN • HEMINREDNING
KÖK • BADRUM • FÄRGER • VERKTYG
TFN +28 011, BUTIKEN 28 170, FÄRGER 28 215,
BYGGLAGRET 28 174 OPPET: VARD. 8-17,
TORS. 8-19, (Bygglagret 8-17), LÖRD. 9-14

www.byggvaruhuset.ax

Lagligt importera nätsprit

■ Den stora nyheten i Sverige i går var att EU-domstolen har kommit med ett utslag som säger att Sveriges förbud mot privatimport av alkohol via internet strider mot EG-rätten och den fria rörligheten av varor. Det betyder att det är tillåtet att beställa alkohol över nätet. EU-domstolen anser att Sveriges importförbud har dikterats av statliga intäkts-skäl och inte som ett sätt att skydda befolkningen mot att dricka för mycket.

För Åland och Finland betyder EU-domen inget.

– Vi har annan lagstiftning, förklarar tulldirektör **Christina Ehrnström**.

Marcus Boman söker tjänstledigt

■ Marcus Boman har ansökt om ett års tjänstledighet från sitt jobb som rektor vid Ålands musikinstitut. Blir hans ansökan beviljad skall han jobba som ackompanjör och pianolärare på institutet.

– Så jag flyttar inte särskilt långt. Jag har varit rektor i 18 år nu och känner att jag måste göra något annat.

Ser du läraråret som en möjlighet att arbeta mer konstnärligt?

– Ja, delvis. Men det handlar också om att man som rektor måste jobba 12 timmar i dygnet alla dagar. Som lärare får jag mer normala arbetstider. (ke)

Fem vill bli projektledare

■ Fem personer har sökt den lediga projektledartjänsten vid museibyran. De är **Graham Robbins, Annika Ericsson, Lotta Baarman, Paula Lepistö** och **Axel Johansson**.

Viveca Löndahl på museibyran är nöjd med antalet sökande och säger att man troligtvis kommer att ta beslut om vem som får tjänsten under inkommande vecka. (ml)

Parabolhuvud byttes igår

■ Under måndagseftermiddagen bytte MCA ut det skadade parabolhuvudet som har förorsakat störningar och avbrott på vissa digitala tv-kanaler. Även övriga parabolantenn ska kontrolleras.

– För att minimera störningar och avbrott i tv-utsändningarna kopplas en tillfällig parabolantenn in under arbetet, som beräknas pågå mellan klockan 12 och 16, meddelade personalen på MCA vid lunchtid igår. (ml)

Tretton vill bli verksamhetschef

■ Ålands Idrottscenter söker en ny verksamhetschef till hösten. När ansökningstiden gick ut förra veckan hade tretton personer sökt tjänsten.

– Vi kommer att hålla intervjuer före midsommar och sedan tar vi beslut om vem som får tjänsten. Det är tänkt att den skall tillträdas från och med augusti men det är förhandlingsbart. Det beror ju på vem som får den och vad den personen gör idag, säger verksamhetsledare **Camilla Nylund**.

Socialkurator **Sirpa Eriksson** till minister **Harriet Lindeman** (fs):

Utnyttja möjligheterna i det system som finns

– Man vet att man är fattig när skåpet är tomt på mat och räkningarna är obetalda. Den insikten har inget att göra med hur rik grannen är.

Det säger **Sirpa Eriksson**, tjänstledig socialkurator vid ÅHS.

Sirpa Eriksson är van att strida för sina klienters lagliga rättigheter. I sitt jobb har hon träffat många som lever på mycket små inkomster – så små att det inte är lätt att begripa hur de överlever. Det här gäller oftast personer med handikapp och sjukdomar.

– Det finns personer som lever enbart på utkomststödets grunddel på 369 euro per månad, till exempel de som väntar på sjukpension och som inte kan jobba.

Tilläggsdel kan betalas ut utgående från vad som sägs i lagen.

Har reagerat

Hon har reagerat över det som socialminister **Harriet Lindeman** (fs) sa när Åsub-rapporten "ekonomisk utsatthet och social trygghet på Åland" nyligen presenterades – att folk på Åland kanske känner sig fattigare eftersom samhället som sådant är relativt välmående.

Det stämmer inte med Sirpa Erikssons erfarenheter. Fattigdom är inte något relativt. Det är helt enkelt det att man inte har pengar ens till det nödvändigaste.

– Också på Åland finns det människor som har det så.

Nej till egna system

Sirpa Eriksson håller inte med **Harriet Lindeman** heller när ministern talar om att Ålands möjligen bör skapa egna försäkringssystem eftersom åländska sårlosningar via FPA blir så dyra.

– Om man vill förbättra situationen för de fattigaste kan man utnyttja de möjligheter den åländska sociallagstiftningen ger.

Det sägs, påpekar hon, att de åländska sociallagarna ger ålänningarna bättre möjligheter än vad rikslagen ger. Enligt henne stämmer det inte.

Hon räknar upp en hel rad lagar som antingen är sämre eller som saknas på Åland. Här är några exempel:

■ **Utkomststöd.** På Åland betalas 369,20 ut i utkomststöds-

grunddel för ensamstående per månad. I riket är summan 20 euro högre.

– Det kanske låter lite, men för en fattig betyder 20 euro 20 liter mjölk per månad.

En skillnad är också att rikslagen medger att stödtagaren får behålla en viss procent av inkomsten ifall man kan göra något jobb. På så vis uppmuntras klienten att jobba.

Aktivitetsplan för unga

■ **Lag om rehabiliterande arbetsverksamhet.** Om en ung person under 25 år varit arbetslös ett år eller lyft utkomststöd i minst fyra månader ska en aktiveringsplan göras tillsammans med arbetsförmedlaren och socialarbetaren. Om planen inte följs minskas utkomststödet. På Åland, där lagen saknas, hindrar tystnadsplikten detta slag av samarbete. Så är också den här gruppen av utkomststödtagare stor i landskapet.

■ **Sociala lån.** Lagen saknas på Åland.

■ **Sociala företag.** Saknas på Åland. Hjälp för långtidsarbetslösa eller handikappade personer att få jobb. Företagen som registreras som sociala företag får anställningsbidrag.

■ **Gratis förskola.** Finns inte på Åland.

Höj utkomststödet!

– Det man kan göra på Åland är att höja utkomststödet till en realistisk nivå. Kostnadslägget är allmänt taget högre på Åland än i riket och här kan man inte handla mat för halva priset som på många orter i riket.

Lagen om förebyggande utkomststöd – pengar som kan ges för att någon ska undgå att hamna i ekonomisk knipa – finns på Åland. Kommunerna måste enligt lag budgetera pengar för ändamålet, men alla gör inte det. Det är också oklart om de budgeterade pengarna används.

Det faktum att ensamstående kvinnor över 70 år är underrepresenterade när det gäller utkomststöd kan ha som orsak att de helt enkelt inte vet att de har rätt till stödet, säger **Sirpa Eriksson**.

– När hemvårdsavgiften räknas ut är det ju lätt att se ifall klienten har rätt till också andra stöd. Finns det någon som berättar för dem om olika stöd och hjälper dem att fylla i

Missgynnade. Sirpa Eriksson från Jomala, socialkurator vid ÅHS, tycker att Åland ska utnyttja de möjligheter som finns för att förbättra situationen för de fattiga i landskapet – inte skapa egna, nya försäkringssystem vid sidan av FPA. Hon menar också att den åländska sociallagstiftningen inte hållit jämna steg med rikslagstiftningen, något som missgynnar de åländska klienterna.

Foto: KENNETH BAMBERG

blanketterna? Och är det känt för alla att gravt handikappade enligt lag inte ska betala för servicen i hemmet.

I slutet av 2005 fanns det 424 personer på Åland med enbart folkpension, drygt 500 euro per månad.

Och socialjouren?

En annan brist på Åland är att socialjouren, som är lagstadgad, inte ännu är i gång.

– Varför går det inte att fixa här när det har gått i Lappland som är väldigt glesbefolkat och där jourhavande socialarbetare kan finnas på flera hundra kilometers avstånd? Om alla vi socialarbetare skulle ha jour varsin vecka per år så blir det faktiskt inte så betydande. Så har man löst det på andra håll.

Sirpa Eriksson är åländsk representant i socialarbetarfack-

et **Talentias** förbundsfullmäktige och berättar att kollegerna ofta skakar på huvudet åt den åländska sociallagstiftningen.

– Den åländska sociallagstiftningen har inte alls hängt med rikslagen. Vad är det som gör att egen lagstiftning då anses bättre för klienterna på Åland?

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

Misstänkt för fem stölder

En 41-årig man är misstänkt för att ha utfört fem olika stölder och inbrott i slutet av maj månad. Polisen har utrett brotten och skickar nu ärendet vidare till åklagare för åtalsprövning.

Under helgen den 25 maj till 28 maj utfördes fem stölder och

försök till stölder runt om på Åland.

– Det rör sig om inbrott i två sommarstugor i Geta Hötterviken, ett inbrott i en bil i Öra båthamn i Eckerö, ett inbrott på restaurangen Furulundsgården i Bomarsund samt ett försök till inbrott på Uffe på berget i Finström, säger **Henrik Hagelberg**

vid polisen.

Hagelberg meddelar nu att polisen anser sig vara klara med utredningen kring brotten. Misstänkt för att ha utfört alla fem brott är en 41-årig man från Sverige.

– Vi har hållit honom frihetsberövad och nu anser vi att de här brotten är färdigt utredda

och uppklarade, säger **Hagelberg** som vill tacka alla som genom tips och observationer hjälpt polisen i utredningen.

Flera hundra euro

Polisen överlämnar nu ärendet till en åklagare för åtalsprövning.

– Sedan är det upp till tingsrätten i Mariehamn att fastställa om och vad det blir för straff, säger **Hagelberg** som be-

rättat att den misstänkte nu har släppts från polisen.

Stöldgodset som mannen är misstänkt för att ha tagit består bland annat av pengar, alkohol, tobak och fiskeredskap.

– Jag har inte räknat ut hur mycket det är värt men det rör sig nog om flera hundra euro, säger **Hagelberg**.

Vid en husrannsakan har det mesta av stöldgodset återfåtts.

MALIN LUNDBERG
malin.lundberg@nyan.ax

Ålands producentförbunds vd:

”Skyfallen var en naturkatastrof för potatisen”

Förra veckans skyfall visade sig vara mer ödesdigert för potatisodlingarna än man först trodde. Ålands producentförbund inspekterade igår några potatisåkrar och man räknar med att minst 150 hektar potatis har totalförstörts.

– Det är mycket viktigt att alla odlare anmäler skadorna på sina grödor till sin lantbrukssekreterare så att vi kan greppa omfattningen, säger Julia Rudels, vd för Ålands producentförbund.

Regnvattnet som kom förra veckan började sjunka undan först efter fyra dygn ut på åkrarna. Det här är drabbat grödorna och värst utsatt är potatisodlingarna och särskilt i Hammarland och Eckerö.

– Man odlar potatis på gammal sjöbotten och låga marker, och det är just den sortens mark som drabbades värst av de kraftiga regnen, säger Julia Rudels.

Endast räntestödslån

Markstrukturen är förstörd för detta odlingsår. Det är möjligt att också kommande års odlingar påverkas.

– Dessutom rinner alla näringsämnen i gödslet ut i vattnet. Det finns inga grödor som gödslet kan ta fasta i. Då regnet kom låg åkrarna färdiga, det var nu det skulle växa.

Skyfallen betyder stora ekonomiska förluster för fram för allt potatisodlarna. För några år sedan i samband då äpplen förstördes av hagel tog landskapsregeringen beslutet att inte ersätta skördeskador.

– Jordbrukarna här får bara ett räntestödslån. Det betyder att de får låna pengar för att täcka förlorade kostnader men själva skulderna är ju kvar. I riket finns resurser när liknande naturkatastrofer händer och beredskap borde finnas också på Åland. Jag hoppas att politikerna har det här i åtanke då de skall göra tilläggsbudgeten i september.

Värre under ytan

Något hopp finns det heller inte för de vars odlingar blivit förstörda.

– Markerna är än så länge så mjuka att man inte kan köra på den med maskiner. Det hade annars kanske hjälpt att luckra upp jorden men nu är det omöjligt.

Också de jordbrukare som tror de klarat sig undan har orsak att kontrollera en extra gång.

– Det kan se bra ut på ytan, men då man gräver upp potatisen märker man att den ruttnat. Det är ju inte vara potatis som förstörts, också vall och lök har det gått illa för.

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

Oroad. Julia Rudels är vd för Ålands producentförbund. Än vet man inte hur stora skadorna är, därför är det viktigt att alla jordbrukare anmäler skadorna.

Arkivfoto: STEFAN ÖHBERG

Så här såg det ut då Calore öppnade för tre år sedan. Carina Andersson har arbetat som försäljare i butiken sedan starten.
Foto: JONAS EDSVIK

Calore stänger

Butikskedjan Calore stänger sin butik i Mariehamn. Orsaken är att Åland ligger för långt borta för det rikssvenska familjeföretaget.

– Vi måste avsätta tre arbetsdagar för att besöka butiken, förbindelserna är helt enkelt för dåliga för att vi skall kunna fortsätta, säger Calores ägare Roland Persson.

Sexbutiken Calore öppnade för tre år sedan i Mariehamn. Det var den första butiken familjeföretaget Calore öppnade. Numera finns tre Calorebutiker runt om i Sverige, men butiken i Mariehamn läggs ner.

– Vi har tillstånd som svenska företagare att verka på Åland. Vi har förnyat tillståndet några gånger och samtidigt har vi hela tiden expanderat i Sverige. Nu förnyar vi inte vårt tillstånd, Åland ligger helt enkelt för långt bort för oss.

Fortsatt försäljning

Carina Andersson som drivit butiken kommer att fortsätta försäljningen av kärlekstillbehör, som det heter i pressmeddelandet. Men det blir inte inom Calores kedja.

– Carina vill komma igång på egen hand. Vi har butiken öppet till midsommar och därefter fortsätter hon i någon annan form.

Åland undantag

I vanliga fall etablerar sig Calore aldrig i i städer med mindre än 50.000 invånare, men för Åland gjorde man ett undantag.

– Turisterna är så många att vi valde att satsa. Och kundunderlaget har nog funnits även om det varit mycket säsongbetonat. Jag förstår att många företagare på Åland väljer att driva företag inom flera olika områden.

Roland Persson tror ändå på en marknad för sexleksaker på Åland.

– Carina kommer att lyckas bättre än vi, det är bara att önska lycka till.

Calore stänger 21 juni.

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

Markbrand på Enklinge

En markbrand uppstod igår kväll på Enklinge, 100 meter söder om Neurocity eller den gamla skolan.

– Ett smalt bälte på ungefär 25-50 meter brann. Vi fick jobba över tre timmar med släckningsarbetet med läget blev tidigt under kontroll, säger brandmästare Yngve Landström.

Inte bra. Potatisen har inte fått syre i den våta marken och börjat ruttna.

Foto: JULIA RUDELS

Regnet förstörde det mesta

Åtminstone 50-60 procent av årets potatisskörd förstördes för jordbrukarna Jörgen och Sune Blomqvist i Hammarland.

Jordbrukaren Jörgen Blomqvist i Hammarland menar att skyfallen förra veckan var en katastrof för potatisen.

– Jag och min far driver ett jordbruk tillsammans. Vi odlar ungefär 26 hektar potatis och åtminstone 50-60 procent av det är totalförstört.

Dränkta grödor

Regnet liknade inget någon tidigare upplevt och till en början insåg man inte omfattningen av skadorna.

– Vi trodde inte först att potatisen skulle bli så förstörd, men åkrarna har varit så vattendränkta att potatisen inte fått syre och börjar ruttna. Det är som om man själv skulle ha fått en platspåse över huvudet.

Regnet kom olägligt, hade det kommit några veckor senare är det möjligt att potatisen klarat sig bättre. Eko-

Blött. Åkrarna är så genomdränkta att maskiner inte kan köra på dem. Något hopp för de förstörda odlingarna finns således inte. Här inspekteras Jörgen och Sune Blomqvists åker. Foto: JULIA RUDELS

nomisk kom också regnet på sämsta tänkbara tidpunkt.

– Alla utgifter är gjorda och allt arbete utfört, men betalningen uteblir eftersom skörden förstördes. Det här är en ekonomisk katastrof.

Ingen ersättning

Jörgen och Sune Blomqvist har satsat 150.000 euro på årets produktion. Även om löken ser ut att ha klarat sig något bättre än potatisen blir skyfallen dyra. Sedan några år tillbaka betalat inte

landskapsregeringen ut skörde-skadeersättningar, något man däremot gör i riket. På Åland beviljar landskapet enbart räntestödslån, vilket betyder att jordbrukarna kan låna pengar för ett ersätta skadorna.

– Många jordbrukare här är oroliga. En bostad kan man försäkra men det kan man inte med jordbruken. Som det ser ut nu får vi ingen ersättning.

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

Inte bra. Potatisen har inte fått syre i den våta marken och börjat ruttna.

117 jättelyft för skärgården

Aldrig har skärgårdsnämndens 12 ledamöter haft ett så entusiastiskt möte som under måndagen och tisdagen. 117 idéer om skärgården gicks igenom. Nu kan det börja hända saker.

Skärgårdsnämndens sekreterare Christian Pleijel är mer än nöjd.

De två dagarna på Silverskär har varit mycket innehållsrika och givande för nämnden. Ordförande är **Jörgen Strand**.

– Vi gick igenom alla idéer som kommit in under våren. Det tog många timmar, men oj, så mycket goda tankar det födde.

Oåländskt

Nu ska Christian Pleijel ta kontakt med först och främst de eller dem som kommit med idén. Det gäller att hitta folk som brinner för projekten och eventuellt blir projektledare. Steg två går ut på att hitta rätt EU-medel, eller annan finansiering.

– Allt har varit mycket inspirerande, inget har känts nattståndet. Allt är kul och helt genomförbart.

Christian Pleijel påstår att tillvägagångssättet var mycket "oåländskt" när idéer förbehållslost tiggdes in.

– Men det funkade ju helt underbart!

Sorteringen har landat i 16 projekt, som i sig kan ha många idékläckare.

Så här kan man jobba vidare:

Vattenland

1: Någon sorts vattenaktivitetspark anläggs, i stil med vetenskapsparken Tom Tits i Södertälje.

Turistpaket

2: Små turistprojekt paketeras. Bröllopsresor, en tur med bil två dagar genom sex skärgårdskommuner, allt bokad och klart...

Bilpooler

3: Transportsystem. Hur länge ska färjorna transportera bilar hit och dit? Är det möjligt för skärgårdsborna att ha bilpool i Långnäs och Hummelvik? Många andra hade tankar och idéer som hade med skärgårdstrafiken att göra.

Sommarhus

4: Uthyrning av tomma hus.

Underlätts uthyrning av hus de veckor ägarna inte är på plats om det finns lokala stugvärdar som hjälper till med nycklar med mera? Finns det 2.000 sommarstugor i skärgården i dag? Hur många veckor står de tomma? Hur mycket pengar finns att hämta?

Turism

5: Nya former av marknadsföring, exempelvis av hälsoturism. Hyr din egen ö, kan det vara något?

Bredband

6: Effektiva kommunikationer. Bredbandet kan användas till läkarhjälp, kommunikation med hälsovården, i skolan och mycket annat.

Kulturhotell

7: Skärgården saknar utrymmen för konserter och utställningar.

Hemsidor

8: Ungdomar i skolorna borde kunna göra mer om dataanvändning som inte handlar om spel eller sex eller navigering på sjön.

Ungdom

9: Skunk och Bus ska stöttas till 100 procent.

Äldre

10: Kan ett slags seniorhotell vara möjligt?

Ekoby

11: Anlägg en ekologisk by.

Centrum i stan

12: Skärgårdens folk behöver någonstans att träffas i Mariehamn. Anlägg ett skärgårdens hus i sjökvarteret, dit skärgårdsborna kan fara direkt med sina båtar och där bredbandsuppkoppling och videokonferenser är möjligt.

Återflyttardag

13: En vecka på sommaren arrangeras återflyttardagar, med en veckodag för vardera skärgårdskommunen. De utflyttade kommer samman och en diskussion om en möjlig återflyttning öppnas.

Integration

14: Det finns många personer från Ryssland och Baltikum i skärgården i dag. De isolerar sig ganska mycket från det övriga samhället. Här gäller det

Idérik man. Bilpooler i hamnarna, uthyrningsöar eller återflyttardagar? Christian Pleijel är bokstavligt talat idérik dessa dagar. 117 skärgårdsidéer har sorterats in under 16 projekt. Här har han något att bita i. Foto: KENNETH BAMBERG

att få med dem i alla aktiviteter som idrott och föreningsliv med mera. Språkundervisning är viktig.

Kulturmiljövård.

15: Lövängarna ska vårdas. Med mera.

Entreprenörskap

16: De unga i skärgården ser mor och far "gifta" sig med sin firma, föräldrarna går i väggen eller ger upp. Kan man starta företag med avsikt att hålla dem välskötta och vinstgivande och redan från början planera en

försäljning om förslagsvis sju år? Måste varje företag vara en livslång färd?

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

Tummen upp för Vikingaby

Saltviks kommunfullmäktige sätter punkt för dispyten om Fornföreningen Fibulas rätt till marken kring Vikingaby i Kvarnbo.

Föreningen får köpa marken för 1.100 euro.

Att Fornföreningen Fibula ska få köpa området i Saltvik Kvarnbo, där Vikingaby ligger, har det aldrig varit någon större oenighet om. Konflikten, som gjort att ärendet fått mycket uppmärksamhet i medierna under de senaste veckorna, har gällt en formulering om vilken rätt allmänheten skall ha till området.

Kommunen köpte år 1997 området av kyrkan. I samband med det köpet gavs en försäkran om att området skulle förbli tillgängligt för allmänheten. Kommundirektör **Kerstin Alm** föreslog därför att det i byggnadsplanen skall stå att området skall vara "tillgängligt som strövmråde och får ej avgränsas för allmänheten".

Kommunstyrelsen däremot ville ändra formuleringen till att "området bör, på ett sätt som är förenligt med markägarens intressen och som inte försvårar markägarens användning av området, hållas tillgängligt för allmänheten". Den här formuleringen har fullmäktige nu godkänt.

Bör eller skall vara – finns det någon praktisk skillnad i formuleringen?

– Det är ingen direkt skillnad. Det är en lite mjukare formulering, säger Kerstin Alm.

JENS FINNÄS

Cykelsemester på Åland hyllas i SvD

■ I Svenska Dagbladet kunde man i söndags läsa ett reportage där skribenten **Marcus Haraldsson** hyllar Åland som semesterort.

– Åland är ett paradiset av öar, skärgård och stilla landsbygd. Över de 6 500 öarna i Östersjön vilar ett slags överklätt avslappnat skimmer. Få platser är bättre lämpade för att finna ro åt en stressad själ, skriver Haraldsson som själv upptäckte Åland på cykel, vilket enligt honom är ett av de trevligaste sätten att ta sig fram här.

– Ibland är det som att cykla på vattnet, tycker han.

Haraldsson startade i Mariehamn, tog sig med färja till Föglö och sedan vidare till Kumlinge, Vårdö och Simskåla innan det var dags att återvända till Mariehamn.

– Sammantaget var det en varierad, lättcyklad och vacker sträckning, skriver Haraldsson.

Bilden Haraldsson ger av Åland i sin artikel är väldigt positiv. Den som vill läsa hela artikeln kan besöka Svenska dagbladets hemsida www.svd.se och klicka sig vidare under länken Resor. (ml)

Någon stal byggkran

■ Från Ålands försöksstation i Jomala har en byggkran av mindre modell försvunnit. På en av Mariehamns restauranger har också en stöld inträffat. Där har någon tagit en mobiltelefon och ett usb-minne. (ml)

Efterlyser frid i skogen

Viltet vid motionsbanan i Jomala lever farligt

Lössspringande hundar vid motionsbanan på Jomala Kasberg och sträckan in till Hindersböle i Mariehamn orsakar stora bekymmer för viltet.
– Harungarna som återgräs vid sidan om banan är helt orädda och skyddslösa, säger jaktledaren **Niclas Nordlund**.

Han har de fem senaste åren följt med utvecklingen vid banan, och är bekymrad.

– Allt fler motionerar här och allt fler släpper lös sina hundar. Kanske de inte tänker på det, men fast man själv inte ser det så finns det vilt alldeles i närheten.

Speciellt maj månad och början på sommaren är en känslig tid för viltet.

– Harar och rådjur är dråktiga och får sina ungar nu.

Rivs ner

Han har tidigare satt upp skyltar med förbud mot att släppa hundar lösa, men de skyltarna har rivits ner.

– Jag vet inte vilka de är som rivit ner skyltarna, men jag har tröttnat på att sätta upp nya.

Niclas Nordlund läste notisen i Nya Åland för en tid sedan om en harpalt som blivit dödad och spetsad av en pinne vid sidan av motionsbanan. Det berörde honom illa och han beslöt att gå ut i tidningen

och vädja till hundägarna.

– Jag diskuterade själv med en hundägare för en tid sedan som hade en lös jaktlabrador och en annan hund. Han påstod att hans hundar inte skulle göra något åt viltet, men de vet man ju inte förrän harungen ligger framför näsan på den.

Visa respekt

Niclas Nordlunds budskap till hundägarna är alltså att visa respekt mot viltet.

– Viltet här är ju så vant med människor också, jag har sett en hare här i närheten av skidskyttebanan som lugnt mumsade på gräs medan vi sköt till måls. Viltet här är också

Skall samsas. Människor och vilt skall samsas i skogen, tycker jaktledaren Niclas Nordlund i Kyrkoby-Jettböle jaktlag. Därför bör också hundägarna visa respekt och hålla hundarna kopplade. Foto: ULF WEMAN

skyddat av oss människor mot rovdjur, i alla fall dagtid.

Han rör sig mycket på motionsbanan året om och har absolut ingenting emot motionärerna.

– Men om inte alla visar hänsyn så har vi snart inga ha-

rar kvar i skogen här.

Frid i skogen tycker Niclas Nordlund för den delen skall gälla hela Åland och inte bara här.

Så, håll hunden kopplad!

ULF WEMAN
ulf.weman@nyan.ax

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

familjen

Dagens namn
GUSTAV, GÖSTA, GUSTAVA

Vi firar 1-15 år

Anton Eskills i Mariehamn fyllde 6 år i går den 5 juni. Han får grattishälsningar i efterhand av pappa, Carina och Lillen

Gratulerar 50 år

MERJA RENVALL

Namn: Merja Kyllikki Renvall.
Född: i Åbo den 10 juni 1957.
Bor: i Sottunga sedan 1998.
Yrke: mångsysslare i egen firma, med språk och kommunikation som yrkesuppgifter.
Familj: singel som självvald livsstil.
Intressen: Åland förr och i framtiden, Europa, klarspråkdemokrati, musik (soul, jazz, blues, opera).
Sympatiserar med: 2CV-bilar (aldrig kallare än utomhus) och nallar (pålitliga).
Födelsedagen: firar på Kökar till att börja med...

Nio ungdomar konfirmerades i Brändö kyrka

■ Söndagen den 3 juni konfirmerades nio ungdomar i St Jakob kyrka i Brändö:

Det var **Tanja Husell, Tim Karlström, Axel Lindholm, Gustaf Lindholm, Cassandra Nordlund, Malin Sandberg, Felix Wrede, Ellinor Öström** och **Joel Öström**.

Efter konfirmationen tilldelades förtjänstecken i församlingsarbete i guld till **Nancy Björkwall** och **Sture Gustafsson** för deras insatser under 30 år i Brändö församling, numera Ålands norra skärgårdsförsamling. Detta meddelar **Sirkka Liisa Enqvist**, t.f.kyrkoherde i Ålands norra skärgårdsförsamling. (ka-f)

TACK

Ett varmt tack till alla som hedrat minnet av vår käre

Aldur Henriksson

De anhöriga

Ny på Åland
☆☆☆

Gabriella Botka och Håkan Wahlberg på Södragatan i Mariehamn fick en dotter den 31 maj. Vid födseln vägde hon 3,9 kilo och var 50,5 cm lång. Flickan har två bröder - Tobias, 6 år, och Tim, 3 år.
Foto: FREDRIK TÖRNROOS

Viveca Eriksson fick kunglig utmärkelse

Viveca Eriksson (lib) fick igår motta kommandörstecknet Nordstjärneorden. Det är den svenska kungen som beviljar kommandörstecknet och Viveca Eriksson mottog utmärkelsen på svenska konsulatet.

På tjugio år är det bara tio ålänningar som fått Nordstjärneorden. På Åland fungerar svenska konsulatet som kungens förlängda arm och det är konsulin som överräcker ordenstecknet och diplomaten.

– Viveca Eriksson får utmärkelsen för att hon som talman främjat kontakten mellan Åland och Sverige. Vi är mycket

glada över att få överrätta den, säger svenska konsulin **Bertil Jobeus**.

Kontakband

Viveca Eriksson var hedrad över utmärkelsen.

– Det här känns otroligt bra. **Vad har du gjort får att få Nordstjärneorden?**

– Som talman jobbade jag mycket aktivt för att kontakterna mellan lagtinget och svenska riksdagen skulle utvecklas. Jag strävar efter välutvecklade kontakter till alla nordiska länder, men Sverige är speciellt viktigt. Genom att lära känna riksdagsledamöterna på en vänskaplig nivå finns bättre förutsättningar då man

Autograf. På diplomaten finns Carl Gustaf XVI namnunderskrift. Foto: FREDRIK TÖRNROOS

skall jobba med den konkreta politiken.

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

Årets snipäventyrare satsar på integration

Snipfantasterna har planerat sitt tredje äventyr sedan länge. I år kommer samarbetet med de lokala föreningarna, platserna och värdarna att fördjupas.

– Vi är inget slutet sällskap, säger eldsjelen **Johan Sjölund**.

Lördag 14 juli klockan 10.00 går startskottet för årets snipäventyr. Under fem dagar kommer deltagarna att besöka Bomarsund, Enklinge, Hullberga, Jurmo, Lappo, Seglinge, Kökar och Föglö.

Liksom tidigare år hoppas arrangörerna att lokalbefolkningen kommer att delta i möjligaste mån.

– På Seglinge väntade hela byn i hamnen, berättar **Johan Sjölund**.

För familjen

Han understryker att snipäventyret är ett familjeevenemang. Den yngsta deltagaren hittills var fem månader gammal. I år har en man i 80-års åldern anmält sitt intresse. På hemsidan www.snipaventyr.ax kan den som vill anmäla sig före den 1 juli. Där finns också praktiska tips.

– Och det kommer mera. Ett diskussionsforum bland annat, säger **Johan Sjölund**.

Ifjol deltog runt 30 båtar och 80 personer i snipäventyret.

Som mest var samlades över 50 snipor när kökarborna kom dem till mötes med 19 båtar.

– Det var en sanslös känsla som inte går att beskriva, säger **Johan Sjölund**.

Eftersom allt fler vill vara med måste rutten planeras noga.

– Det går inte att fara hur som helst nu när vi är såpass många. Det blir som ett fiskeläger när vi tar iland.

ANNIKA KULLMAN
annika.kullman@nyan.ax
tfn 528 463

Snart dags igen. I sommar ordnas det snipäventyr för tredje gången. I år kommer man att besöka Enklinge, Jurmo, Seglinge och Kökar. På bilden deltagare vid en tidigare snipsafari. Foto: YLVA MATTSSON

Examina vid Åbo akademi

■ Åbo Akademi meddelar att ett flertal ålänningar avlagt examina i vår, under perioden 24 april till 1 juni.

Christer Kullman från Mariehamn har avlagt ekonomie licentiatexamen inom ekonomisk-statsvetenskapliga fakulteten.

Ekonomie magisterexamen har, inom ekonomisk-statsvetenskapliga fakulteten, avlagts av **Ulrika Karlsson**, Mariehamn, **Jonny Karlström**, Brändö, **Jan Lehtinen**, Jomala och **Maria Viktorsson**, Jomala.

Ekonomie kandidatexamen har, inom ekonomisk-statsvetenskapliga fakulteten, avlagts av **Anton Strandvik**, Mariehamn.(ab)

FPA har nya telefonnummer

■ Från och med den första juni har FPA:s telefonnummer ändrats. Alla telefonnummer till FPA börjar nu med 0206 istället för 0204. Slutdelen av telefonnumren är samma som förut.

Sedan årsskiftet har de gamla och de nya numren fungerat parallellt men nu dirigeras samtal till 0204-numren inte längre om till FPA. (ml)

Nyan rättar

■ I sitt betänkande om första tilläggsbudgeten, under punkten Utvecklande av Kastelholms kungsgård, anser finansutskottet "att målsättningen med en utvidgad och fördjupad hantverksutbildning bör utredas förut-sättningslöst", inte att utbildningens placering ska utredas förut-sättningslöst.

Det påpekar **Gun Carlsson** (c) med anledning av gårdagens artikel om lagtingsdebatten, då bland annat Hantverkskolans framtid diskuterades.

Grundexamen inom social- och hälsovårdsbranschen, närvårdare. Utbildningsprogrammet Aldreomsorg. I ordning: Anna Brändström, Ann Engblom, Rosveig Björkman-Söderlund, Helena Påvals, Dorota Zaniewska.

Foto: GEFOTO

Utexaminerade från vårdinstitut

Grundexamen inom social- och hälsovårdsbranschen, närvårdare. Utbildningsprogrammet Sjukvård och omsorg. Övre raden: Marica Widberg, Desiré Danielsson, Linda Rautiainen, Malin Björklund, Ulrika Berg. Sittande: Anja Karlgren, Stina Lindell, Johanna Påvall. Saknas på bilden: Annika Eriksson, Fanni Strandholm, Marlene Ström, Casandra Tötterman.

Foto: GEFOTO

Utexaminerade från Högskolan på Åland

Under vårterminen 1 januari till 31 maj 2007 har följande studerande avlagt yrkeshögskoleexamen vid Högskolan på Åland:

Företagsekonom YH: **David Hallén, Tobias Karlsson, Thomas Söderlund, Ann-Catrin Vinberg.**

Ingenjör YH i elektroteknik: **David Karlsson.**

Ingenjör YH i informations-teknik: **Björn-Erik Zetterman.**

Systemvetare YH: **Jimmy Jansson.** Övermaskinmästare, ingenjör YH i maskinteknik: **Ronny Eriksson, Bertel Nygård, Calle Valve, Göran Ölander.**

Hotell- och restaurangadministratör YH: **Fanny Ahlgren, Essi Juutilainen, Malin Lindberg, Malin Romberg, Anna Schreiber, Maria Åberg.**

Sjökapten YH: **Susanna Airola, Johan Berthén, Magnus Nidmark, Henrik Sundblom, Mats Tammi.**

OBS! Det händer

ONSDAG 6.6

NÖJE

Arkipelag nattklubben

kl 22.00. Dj.

Parks bar kl 22.00. Trubaduren Martin Hyrén.

Dinos kl 22.00. Rockbandet Biomech.

TORS DAG 7.6

BINGO

Paf Casino kl 19.00.

Bingo med lyckotavla.

FRIMÄRKSUTGIVNING

Posten i Mariehamn kl

09.00-17.00. Ett nytt frimärke

gjort av konstnären Jonas Wilén

förstadagsstämpel. Mellan kl

11.00 och 13.00 samt 14.00

och 16.00 finns konstnären på

plats för att signera. Frimärket

uppmärksammar tjeffotbollen

på Åland och är ett förstaklass

märke inom ramen för Postens

Mina frimärken. Alla som besöker postkontoret i Mariehamn

fram till kl 14.00 deltar i utlottningen av ett årskort till Åland Uniteds hemmamatcher samt en signerad matchboll. Kl 14.00 drar spelarna Annika Sjölund och Mathilda Mörn vinnarna i tävlingen.

NÖJE

Arkipelag nattklubben

kl 22.00. Dj.

Parks bar kl 22.00. Trubaduren Martin Hyrén.

Mariehamns stad

Loppmarknader på Torget

i Mariehamn kl. 18-21

20 juni

27 juni

4 juli

11 juli

1 augusti

8 augusti

15 augusti

Anmälningar till stadens reception tel 5310 senast kl. 12.00 på marknadsdagen.

En avgift på 8 €/per bord betalas på platsen.

OBS! Endast loppmarknadsvaror, ej vanlig torghandel.

Välkomna!

Stadskansliet

Mariehamn

Bokhandel. I huset på bilden drevs förr Nya bokhandeln av Fritjof Liewendahl. Huset låg på det som då var Södra Esplanadgatan 7.

Huset är "Liewendahlska gården"

I gårdagens tidning undrade en läsare var den här bilden är tagen.

– Det vita huset låg på det som förr var Södra Esplanadgatan, närmare bestämt på Södra Esplanadgatan 7, berättar Ann-Charlotte Sundblom.

Idag är det Storagatan som löper här. Fortsätter man gatan fram kommer man till Västra hamnen. Telebutiken ligger i hörnet, sedan skulle

det här huset ha kommit om det hade funnits kvar.

Sundblom berättar att hennes farfar **Fritjof Liewendahl** drev Nya bokhandeln i huset, dessutom fanns där flera lägenheter. Bland de äldre kallades huset "Liewendahlska gården".

– Jag har exakt samma bild som var i tidningen på mitt kylskåp, vykortet såldes säkert på Nya bokhandeln, säger Sundblom. (ml)

Kom ihåg

Geta sockensällskap: Program i Kulturarvstugan i Geta Olofsnäs söndag 10.6 kl 12 - 16. Rödmyllefärg kokas och bandfast gårdsgård byggs. Dessutom tillverkas rismattor. Kaffe, te, saft och bröd serveras - även på lördagen kl 12 - 16. Lätt att hitta från Vestergeta. Följ skyltning från avtag mot Soltuna (mitt emot) eller från Medeltidsstigen. Upplysningar tel 0457-3555802. PS. Kommande program: 16-17.6 tillverkning av midsommarkronor i miniatyr, kardning och spinning samt frivolitet.

Godby Rotaryklubb: Kvällsmöte torsdag den 7 juni. Utfärd till Kobba Klintar. Avfärd från Korrviks hamn kl.17.00. Observera tiden. Väl mött.

Marthor: Engelskornas resa runt Geta till Getabergan och kaffe på Soltuna. Det finns ca 20 platser kvar. Start från Finströms kyrka onsdag 13.6 kl 15.00. 5 euro + kaffe. Ring 42 443

eller 0457 382 8439/Ann-Britt Verho.

Norra Ålands Pensionärer: Sommarträff på Wirrans i Godby torsdag 14.6 kl 13.00. Vi äter lunch och den som vill spelar minigolf. Anmälan görs direkt till Wirrans, 41 996, senast 11.6.

Ålands marthadistrikts hemslöjdssektion: Möte måndag 11.6 kl 11.00 på kansliet.

Ålands sång och musikförbund: Storövning inför självstyrelsedagen och landskapsdagarna i Helsingfors fredag 8.6 kl 18-22 i Margaretagården.

Östra Saltviks marthaförning: Lördag 9.6 kl 06.00 firar vi tillsammans självstyrelsen 85 år och självständigheten 90 år vid norra Persäng. Samling kl 06.00 vid Fribergs i Lagmansby. Kaffekorg medtages.

SJÄLVSTYRELSEDAGEN

Självestyrelsens 85-årsjubileum firas lördagen den 9 juni 2007.

Lagtinget uppvaktar vid Julius Sundbloms staty kl. 15.00

Vicetalman Johan Ehn talar och Mariehamns ungdomsorkester medverkar.

Jubileumsfest på Självestyrelseplatsen kl. 15.30

Mariehamns ungdomsorkester

Talmannens välkomstord

Mariehamns ungdomsorkester

Republikens presidents hälsning

Wegelius kammarstråkar framför Lars Karlssons "Svit i folkton"

Utdelning av pris i konståvlingen samt stipendier

Ålands sång- och musikförbunds körer tillsammans med Wegelius kammarstråkar framför "Åländsk svit".

Ålänningens sång

I händelse av regn hålls festen på Idrottsgården.

Hjärtligt välkomna!

Lagtingets presidium

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

” 2009 ger Sverige och Finland ett välkommet tillfälle att granska vad sjuhundra år av gemensam historien betyder i dag.
ALEC AALTO i HBL-kolumn

Finska inflyttade i Getabok

Emelie Enckell berättar om fem människors liv

”Inga kom jag kaffe skull”. Titeln på Emelie Enckells nyutkomna bok ger en antydan om innehållet. Boken handlar om finska invandrare i Geta och rubriken är ett citat av en av dem, sjömannen Johan Richard Laine.

Nyan har tidigare presenterat Nils Olof Sundmans bok ”En lanthandel” som handlar om Geta andelshandel. Liksom den är Emelie Enckells bok ett resultat av det EU-projekt kring mikrohistoria som administreras av Christian Pleijel på Kökar.

När jag träffar Emelie Enckell ute på Dånö Gamlan berättar hon att hon inte hade en aning om att hon skulle komma att skriva en bok när hon blev inbjuden att delta i det hon trodde var ett vanligt skrivarseminarium. Hon tyckte då att Getakronikan redan dokumenterat så mycket av Getas historia och funderade över vad hon som sommargetabo skulle ha att foga till det som redan skrivits.

Fick upp ett spår

På den tredje skrivartreffen på Café Enebo med dess inspirerande miljö fick hon dock – som hon uttrycker det – upp ett spår.

– Jag hade ju från Grankulla där jag växte upp erfarenhet av vad det vill säga att leva i en tvåspråkig miljö, av kulturskillnader och av att tillhöra en minoritet.

I det fallet handlade det om den finlandssvenska minoriteten. Hon bestämde sig för att skriva om några finskspråkiga inflyttare i det svenskspråkiga Geta.

Många somrar

Själv kom Emelie Enckell till Dånö Gamlan, eller Dånö Öjen, nedbäddad i en klädkorg bara sex veckor gammal år 1945. Hennes far, författaren och professorn Olof Enckell, hade 1942 köpt torpstället av författarkollegan och äppelodlingspionjären Håkan Mörne som då flyttade upp till Getas gynnsammare miljö för att fortsätta med de äppelodlingar som han inlett på Dånö Gamlan på trettioalet. Emelie, som i dag gått i pension från sin tjänst som miljöingenjör, har sedan det första mötet med stället inte missat en enda sommar i Geta och numera byter hon ut upp till fyra månader av året i Helsingfors mot Dånö Gamlan.

Inflyttad sjöman

Sjömannen Johan Richard Laine var född i Letala på fastlandet år 1878 och dog i Geta år 1954. Han gav Emelie Enckell det första minnet av en till Geta inflyttad finne i slutet av fyrtioalet då hon var fyra-fem år gammal. I boken berättar hon att han dök upp ibland, lutade sig mot dörrposten och såg fundersam ut.

– Efter en stund kunde

Bevarad miljö. Emelie Enckell i den torpstuga som hennes far köpte av Håkan Mörne år 1942 och som ännu tidigare tillhört Kalle Björk. Bordet står på samma plats som på en bild ur boken tagen 1956.

han säga: ”Inga kom jag kaffe skull”.

I bokens inledning berättar författaren också att hon på femtioalet blev medveten om att två av hennes lekkamrater hade finskspråkiga mammor, inflyttade från riket. Hon konstaterar att det i hennes fantasi alltid rådde en viss mystik kring dem.

– De talade svenska men man visste inte riktigt varifrån de kom och de var inte tillgängliga för mig som andra åländska mammor, skriver hon.

Har lagt pussel

Emelie Enckell ville berätta de här kvinnornas historia och deras möte med Geta. Men hon inleder boken med en beskrivning av sjömannen Laine som hon närmast sig både genom arkivforskning och genom intervjuer med sådana som ännu minns honom.

– Det har varit lite som att lägga ett pussel, konstaterar hon.

Kvinnorna som hon sedan skriver om är Ellen Sundberg, född Asikainen, (1924-2006), Elli Österlund, född Viitanen, (1923-), Helena Bergendahl, född Lahti (1922) och Sinikka Ahonen (född 1937). Tre av dem har författaren kunnat intervjuas, alla utom Ellen Sundberg som gick bort i fjol. Men här har dottern Kristina Wigren bistått med uppgifter. Emelie Enckell säger att hon

blev både glatt överraskad och inspirerad av de intervjuer hon gjorde.

”Ville ut i världen”

På fråga om hon fann något gemensamt svarar hon:

– Det som alla sade var att de ”ville ut i världen”, men jag trodde faktiskt att jag skulle finna fler likheter mellan dem. Alla har dock sina individuella berättelser och de har stannat i Geta av olika orsaker.

– En gemensam sak var förstås också det finska språket och att alla ville lära sig svenska, någon kom just för att lära sig.

Väl bemötta

De hon skriver om har också det gemensamt att de verkar ha trivts mycket bra i Geta.

– De blev väl mottagna och väl bemötta och jag tror nog att man får söka efter ett ställe där de som kom som sommararbetare, pigor och drängar blev bättre behandlade än av åländska bönder. Finnarna var ju också kända för att arbeta bra.

Emelie Enckell menar att den språkdebatt som förts genom åren verkar ha legat på ett högre plan och inte just berört dem som arbetade på åkrar och ångar.

Hon berättar dock också att det kunde hända att alla inte gillade om inflyttade bytte några ord med varandra på finska

när de till exempel möttes i fåren.

– Det kunde missuppfattas, man trodde att man uttalade sig kritiskt när man samtalade på finska.

Enligt Emelie Enckell var de människor hon skriver om trogna de beslut de fattat.

– De har kommit från en tradition som säger att man skall klara av svårigheter, de har sett skönheten i naturen i Geta och ingen verkar ha ångrat att de kom hit

I boken har författaren också gett rum för beskrivningar av hur familjen Enckell till somrarna flyttade ut till sommarvistet på Dånö Gamlan, dels en berättelse av brodern Patrick Enckell och dels en sammanställning ur modern Dagmar Enckells dagboksanteckningar.

Nya perspektiv

För henne själv har arbetet med boken betytt mycket positivt.

– Det har gett nya perspektiv på Geta. Jag har mött väldigt mycket positiv respons och fått nya vänner. För mig har det betytt väldigt mycket. Nu är jag glad över att jag fick det här projektet på halsen, säger hon med ett leende.

Samtidigt är hon också öppen och lite självkritisk, vill få sagt att hon gärna tar emot ytterligare information och synpunkter på det hon skrivit.

Enckells. Dagmar och Olof Enckell i stugan på Dånö Gamlan år 1956. Foto: EMELIE ENCKELL (Jämför med den stora bilden.)

Förstlingsverk. Skrivit mycket har Emelie Enckell gjort i sitt arbete och medverkat i olika böcker men ”Inga kom jag kaffe skull” är hennes första inom egna pärmar.

– Det är bara att ta kontakt.

Stöd för museet

Liksom de övriga skrifterna i serien säljs inte ”Inga kom jag kaffe skull” kommersiellt. Den går bara att få tag på i Dånö hembygdsmuseum, i Linastugan på Snäckö och på Café Enebo och direkt från författa-

ren. Under turistsäsongen i juli kommer den troligen också att finnas i Getaboden.

– Inkomsterna av försäljningen går i sin helhet till upprätthållandet av hembygdsmuseet, förklarar Emelie Enckell.

Text & foto:
JAN KRONHOLM
jan.kronholm@nyan.ax
tfn 528 466

Visfest blir det i Pargas i juli,

närmare bestämt lördagen den 21 juli. Det är tredje året i rad som visfesten hålls och platsen är Sattmark café. Artistutbudet kommer från både Finland och Sverige och arrangörerna utlovar ett mångsidigt program för alla åldrar med den moderna visan i centrum.

På estraden står artisterna **Dan Viktor** och **Jack Vreeswijk** (tillsammans med **Love Tholin** och **Petter Ericsson**), **Susanne Alfvengren**, **Frans Haraldsen** och **Jennie Storbacka**, samt för den yngsta publiken Barnens Kalasturné -07 med **Anders "Apan Anders" Grönroos** och Clownen **Tora-Bella**. □

Jan Myrdal fyller 80 år

i sommar och kommer med en ny bok på förlaget Murbruk. "Jan Myrdal - Medvetandet gör oss ansvariga" heter den och innehåller valda texter från åren 1957-2007. Jan Myrdal kan se tillbaka på en över 60 år lång skrivarkarriär. I flera decennier har han stått i centrum för svensk vänsterdebatt blivit läst och uppskattad men minst lika ofta utskäld och fördömd.

I ett pressmeddelande skriver förlaget att man valt ut drygt hundra av hans bästa texter. De rör sig över många olika områden. Från EU och August Strindberg till tryckfriheten och Sovjetunionens ockupation av Tjeckoslovakien. Gemensamt för alla dessa texter är ett ständigt ifrågasättande, ett motstånd mot förtryck, oavsett under vilken mask förtrycket uppträder. Boken innehåller ett förord av **Kalle Holmqvist** och **Anders Roth**. □

TBE släppte första skivan

The Bad Evolution hellre än Kumlingesjukan

TBE är ett känt begrepp på det fästingrika Åland. Men TBE är också namnet på ett ungt rockband på Kumlinge.

I dess tappning står förkortningen för "The Bad Evolution". Nu har bandet släppt sin första skiva.

Nyan har tidigare i olika sammanhang uppmärksammat det unga Kumlingebandet som består av fyra killar i åldrarna 14-16 år. Bandet har nu funnits i lite över ett år. **Yohan Henriksson** spelar gitarr och sjunger, **Lucas Grönvall** spelar bas, **Emil Jokipalo**, trummor och **Dennis Schåman** gitarr.

Alternativ rock

Yohan Henriksson, 15 år, har skrivit fyra av de fem låtarna – både text och musik – på den nya skivan. Den femte har alla varit med om att få till stånd. Henriksson beskriver bandets musik i allmänhet och musiken på skivan i synnerhet som ett slags alternativ rock.

– Vi vill nog inte sättas in i någon speciell genre, säger han.

Bättre än väntat

Skivan har spelats in i **Torbjörn Engmans** Total Enter-

Kumlingerock. TBE från Kumlinge beskriver sin musik som alternativ rock. På bilden från vänster: Lucas Grönvall, Dennis Schåman, Emil Jokipalo och Yohan Henriksson.

Foto: EMLIE JOHANSSON

tainment Studio på Snäckö och enligt Yohan är man i bandet mycket nöjd med resultatet.

– Den blev nog riktigt bra. Till och med bättre än vad vi hade tänkt oss.

Efterfrågan har det inte heller varit något fel på.

– Vi har redan sålt nästan

alla av de första hundra exemplaren, men nya skivor är på kommande, säger Yohan.

Också live

Småningom skall skivan gå att få tag på också i Mariehamn men för tillfället är det säkrast att vända sig till någon i bandet om man vill ha ett exemplar.

Den som vill höra TBE live kan söka sig till BUS-festivalen på Lappo i helgen. På festivalen för unga i skärgården uppträder TBE på lördag. Sedan skall bandet också spela på de åländska landskapsdagarna i Helsingfors, närmare bestämt den 15 juni kl. 15 på Esplanad-

Fem egna låtar finns på TBE:s premiärskiva.

scenen. Även på visfestivalen på Kumlinge i början av juli kan man höra bandet.

Syssla med musik

På frågan om vad bandmedlemmarna siktar på framöver säger Yohan Henriksson att man i varje fall kommer att fortsätta att spela och syssla med musik i någon form.

– Jag är i alla fall säker på att jag kommer att hålla på med musik i hela mitt liv, säger han.

– Men nu spelar vi mest för att ha roligt, tillägger han.

Och namnet. man tänker ju på TBE som Kumlingesjukan?

– Ja, men man kan också tänka på The Bad Evolution, på Kumlinges sociala utveckling, säger Yohan.

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

Nu även med fräscha pastasallader!

Öppet vardagar kl 10.30–18.00

PASTAVAGNEN

DOKTORSVÄGEN, VID SJUKHUSET I MARIEHAMN, TEL 23 795

DIN KOMPLETTA TRÄDGÅRDSBUTIK

Med utbildade florister & trädgårdsmästare med tillsammans 100-års branschvana hjälper vi Dig

Trädgårdsväxter
Fruktträd
Bärbuskar
Perenner

Krutor
Jord & Gödsel
Sten & Granit
Trädgårdstillbehör

Krükväxter
Sommarblommor
Grönsaksplantor
Frön

Snittblommor
Brudbuketter
Sorgbinderier
Arrangemang
Förmedling

Weibulls

HASSELFORS
GÅRDEN

Broderius
Nelsons

INTERFLORA

BoGrönt

Blommor • Trädgård • Biner • Blommor

Rosenblads Trädgårdsbutik Västra utfarten tfn 23 366
ÖPPET: vard 9-19, lörd 9-15, sönd 11-14

Rosenblads

Varför finns fyra tunga stenbord i skogen?

Finns det en förklaring? Eller är gåtan olöslig?

Sedan några år tillbaka kände Ålands folkhögskolas nitiske gymnastiklärare till två stenbord i skogen i Finström Pålsböle, inte så långt från skolan.

Upptäckten av ytterligare två bord för några veckor sedan kan vara en sensation av jätteformat. Stenarna bildar en rektangel. Spikrak!

En vandring i skogen med Hans Åkerblom i Finström Pålsböle är en hisnande tur. Snart nog reser sig håret på armarna. Trots att det är full sommarhetta.

– Se här! En stig mellan sten ett och två. Är det en rådjursstig eller?

Han pekar och berättar och lägger den medhavda kompassen utmed ett stenblocks kanter.

– Se här! Det pekar rakt mot nästa sten.

Detta återkommer han till vid varje stenfynd. Stenbordens kanter visar vägen till stenarna rakt i norr/syd eller till nästa i väst/öst.

– Här en naturlig grop bredvid ett litet uppstaplat stenbord, mitt emellan två hörnbord.

– Se här en naturlig trappa i sten. Mitt i stråket mellan två hörnbord.

Oförklarligt

De fyra uppstaplade stenborden och vägarna dem emellan är alla fulla av mängder av oförklarliga fenomen.

Men att en mängd granar mitt i en skogsdunge alla ligger åt samma håll och att djävulen skulle ridit fram här, ja, det berättar han bara på skoj. Att träden ligger i linje mellan två stenar är ett bara sammanträffande. Mitt i allt detta gäller det minsann att kunna skilja på vad som är skock och vad som kan bli dagens sanning. Även om den också kan verka nog så otrolig.

– För att hitta lösningen måste man tänka okonventionellt, säger han. Man kan inte avfärda tankar bara för att de inte är passande eller rimliga.

Nära tornet

Hans Åkerblom är utbildad etnolog, men arbetar alltså som idrottslärare vid Åland folkhögskola. Under fem års tid har han dels själv, dels med hjälp av eleverna, letat efter fler stenbord i skogen, nära Pålsbölenejdens byalags utsiktstorn. Och också helt nära den stenformation som kallas "Kalle Glads kyrka". På begäran visar vi inte exakt var stenborden finns. Hans Åkerblom vill inte att lämningarna blir förstörda eller att marken runt omkring blir nertrampad.

Trots att de ser så speciella ut är de svåra att hitta. Det vimlar av stenar och märkliga formationer på området.

Rösen minnesmärken.

I alla tiden har människor velat visa sin närvaro i naturen. Sedan att lägga en sten på ett röse när man nått en topp är vanligt förekommande. Det ger tur. Tornet är byggt av Pålsbölenejdens byalag. I närheten finns rektangeln av fyra stenbord. Exakt var visar vi inte.

– Det är helt uppenbart att dessa stenar är uppallade, alltså lagda av mänsklig hand på varandra, säger han. Frågan är vilken betydelse och rationell mening det finns bakom.

Baetylstenar

Han berättar att kulturstenar på akademiskt språk benämns "baetylsten".

– Någon märklig tradition måste ha uppstått i trakten, någon gång, för att få dessa tunga baetylstenar på plats.

Rektangeln, som är 1.200 meter i omkrets, med sina fyra hörnstenar, är högt belägen, ungefär 70 meter över havet.

– Av allt att döma fanns det människor här tusentals år sedan.

De första jägarna beräknas ha kommit till Åland runt 4.200 år före Kristus.

Tanken svindlar!

Byssbor vet inte

Hans Åkerblom har diskuterat de två sedan länge kända stenborden med äldre byssbor utan att ha fått mer klarhet.

– En del avfärdar borden som lämningar från istiden. Men det är ju helt orimligt, säger han.

Att lämningen i sin helhet inte tidigare identifierats är också en gåta enligt honom.

Altare eller trumma

Några tänkbara – och några mindre tänkbara – förklaringar framkommer under vår vandring från sten till sten.

Är stenborden:

- Altare?
- Talarstolar?
- Sittplatser med fotpallar?
- Offerbord?
- Hällkistor?
- Trummor?
- Siktstenar?
- Råmärken?
- Bord för månstudier?
- Landningsplats för "Gud vet vad"?

Unika stenfynd. Minst ett ton väger vardera stenblocken, lagda på staplade stenar i fyra hörn av en rektangel i skogen. Hur var detta möjligt? Och till vilken nytta? Ingen människa i dagens läge skulle göra något liknande, konstaterar Hans Åkerblom om sina unika stenfynd. Här är han vid primärstenens uppresta obelisk.

■ Eller är de helt enkelt en tusen år gammal motionsbana?

I Sverige finns enligt Hans Åkerblom hundratals uppallningar av liknande slag.

Bara två till på Åland har hittats, båda i Eckerö. Ett av dem är förstört. Vi återkommer inom kort med en beskrivning av det återstående stenbordet i Eckerö.

Men nu är frågan om någon av Nya Ålands läsare kan ge svar på vad stenborden kan ha haft för syfte.

Finns det fler liknande formationer runt om i landskapet

tar vi förstås också gärna emot tips om det!

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

Foto: **KENNETH BAMBERG**

130m

Primärstenen. Stenen är antagligen en natursten. Kanterna visar vidare söderut och västerut, allt enligt Hans Åkerblom.

Omkrets 6,3 meter. Vikt: 1,4 ton.

Sista fyndet. Nordöstra bordet. Här är senaste fyndet. Bord nummer fyra, funnet för tre veckor sedan. Följ kanten rakt mot väst som Hans Åkerblom visar och du kommer rakt på primärstenen.

Omkrets 8 meter. Vikt 1,8 ton.

450m

"Altaret". Bordet i sydvästra hörnet är känt bland Pålshöleborna sedan länge. Ungdomar har kallat det Altare och benrester av djur syns i närheten. "Jag skulle inte vilja vara här ensam en natt med fullmåne", säger Hans Åkerblom. Vem kommer med?

Omkrets 9,2 meter. Vikt: 2 ton.

"Bordet" I sydöst hittar vi den formation som mest av alla liknar ett bord. Hundar har reagerat kraftigt på lukten under bordet. Trivs rävar här? Eller mårdhundar? Trots den högst anorlunda formationen har inte många människor hittat hit.

Omkrets 9,4 meter. Vikt 1,7 ton.

ARKIPELAG

Lunchbuffé
Onsdag 6.6

Strömmingslundra med potatismos

Kalvjärpar med gräddsås (GH)

Champinjonpilaff (GH)

Dagens soppa

Strandg. 31, AX-22100 M:hamn
Tel +358 18 24020
info@hotellarkipelag.aland.fi
www.hotellarkipelag.com

HAVSVIDDEN®

Njut av sommaren och ät en god måltid i en avkopplande miljö vid havet

NU ÖPPET ALLA DAGAR!

Lunch 12 - 15
Middag 18 - 21

Midsommarsupé med dans
Bordsbokning på tel 494 08

Restaurangen är abonnerad följande lördagar:
9/6, 7/7, 14/7 och 4/8

Varmt välkommen önskar vi på Havsvidden

Annonsera i den tidning du själv läser!

Vi på Sundqvists önskar alla skolelever **TREVLIG SOMMAR!**

www.sundqvists.com
- När borta är som bäst

OBS! Sommarturlista gäller fr.o.m 1 juni.
Turlistan finns att hämta på Ålandstrafiken och i våra bussar.

Torp Vestergeta, Geta

Torpet är av liggande timmer med tegeltak, uppfört i slutet av 1800-talet. Tillbyggnad i lösvirke med farstorum och tvättrum i mitten av 1980-talet, varvid torpet renoverades. Byggnadsytan enligt yttre mått är ca 64 kvm. Vid renoveringen sattes bl.a. ny träpanel på väggarna, ny skorsten utvändigt, sockeln förbättrades, el-ledningarna delvis utbytta m.m. Byggnaden innehåller farstorum, duschrum, vardags-rum, kök, sovrum, WC. Gjutjärnsspis i köket, plåtkamin i vardagsrummet, därtill finns el-radiatorer. Upe finns ett rum, i övrigt oinrett. Nere är det 2-glas fönster, uppe 1-glas. Vatten från grävd brunn (kan sina under torra somrar, kommunalt vatten finns i närheten). Avlopp till brunnar. Separat förrådsbyggnad med vedlader, förråd och TC. Tomten är 2200 kvm stor med gräsmatta, vårdträd och vindflöjel. Tomten ligger i omedelbar närhet till lands-vägen från Vestergeta mot Finnö, men ligger skyddad mot insyn tack vare växtlighet och nivåskillnad mot vägen. Adressen är Finnövägen 100 (ca 1 km från vägskälet Olofsnäs/Solhuna), infarten är lite efter själva torpet. En hel del av möblerna i torpet ingår i försäljningen. Ledigt, tillträde ca 2 veckor efter avslut. Visning enligt överenskommelse.

Utgångspris: 45 000 euro.

Fastighetsbyrå **K**arlsson Ab
RFM

Norra Esplanadg. 5, tel 15 675, fax 15 672
GSM 0457 522 1634, e-post: sok@aland.net, hemsida: www.sokarlsson.net

fotoliga.fi Kvalitet, kunnande, service!

Allt möjligt roligt från bilder!

Mugg?
T-shirt?
Bok?

Välj ut dina favoritbilder och gör en personlig present till vänner eller till glädje för dig själv!

Vi lagar allt på plats

GEFOTO
Gerhard's Foto Ab

Sittkoff Torgg. 13 A • tel 018-14 623 • vard 9-17 • lörd 10-14

www.gefoto.fi

BARNSIDA

Barn från Storstugan, Bamsebo i Mariehamn har besökt Nya Åland och hade med sig dessa teckningar som visar vad de tror vi gör på tidningen

TREVLIG SOMMARI!

Barnsidan tar nu sommarlov men skicka gärna in teckningar under sommaren som vi kan visa när vi börjar igen vid skolstart.

Översvämmad. Under maj föll onormalt mycket regn, hela 55 millimeter mer än normalt vid försöksstationen i Jomala. I Hammarland och Eckerö blev många åkrar översvämmade vid regnovädret.
Foto: JONAS EDSVIK

Maj ovanlig vädermånad

Våren 2007 har bjudit på överraskningar. Det konstaterar Ålands försöksstation när maj månads mätningar har sammanställts.

– Våren inleddes extra tidigt och har fortsatt med att vara tidig ända in på slutrakan. Den effektiva värmesumman är närmare 40 grader högre än under 2006. Medeltemperaturen för månaden är 9,6 grader, nästan en grad högre än så kallad normal temperatur, rapporterar försöksstationen.

Det man troligtvis kommer att minnas från maj är ändå regnet som föll under de sista dagarna av månaden.

– I och med att nederbörden föll i samband med åska blev intensiteten i nedfall och uppmätt regnmängd mycket varierande, där västra Åland fick väldiga mängder och östra skärgården nästan ingenting alls, säger försöksstationen som själva uppmätte 86,4 millimeter vilket är 55 millimeter mer än normalt i maj.

– Det i sig är ovanligt. Det finns ett talesätt bland jord-

brukare som säger att det inte kan regna för mycket före midsommar, men det här året är undantaget som bekräftar regeln, säger försöksstationen.

På västra Åland har det lokalt fallit runt 200 millimeter bara under den senaste veckans oväder att jämföra med hela månadens normala nederbörd på 31 millimeter. På sina håll har ovädret satt spår i växtodlingen.

– Hur stora skadorna blir är i dagsläget för tidigt att bedöma, avslutar försöksstationen. (ml)

ÅLANDS AKTIESPARARE r.f.

Vi uppmanar alla aktieägare som har möjlighet att närvara vid **Rederiaktiebolaget Eckerös ordinarie bolagsstämma den 14 juni 2007**

Om Du inte själv kan närvara, se till att ge fullmakt åt någon annan. Samla gärna in fullmakter själv. Vi är också beredda att företräda vid stämman. Använd i så fall den blankett som finns nedan

Fullmakten bör returneras så att den är oss tillhanda senast den 11 juni 2007.

Adress: Ålands Aktiesparare r.f., ordf. Folke Sjölund, Öhbergsvägen 55, AX-22100 Mariehamn

FULLMAKT

Härmed befullmäktigar undertecknad pol.mag. Folke Sjölund, 161243, Mariehamn (ordf. i Ålands Aktiesparare r.f.) eller annan av honom utsedd person att företräda mig/oss och mina/våra aktier på Rederi AB Eckerös ordinarie bolagsstämma 2007.

Mariehamn den _____

Namn	Födelsedatum	Adress
.....
.....
.....
.....
.....

(Flera personer kan samsas om samma blankett)

Nyan till sommaradressen

Extra tidning till stugan?

Vill du läsa Nyan även på din sommaradress så erbjuder vi dig nu möjligheten att prenumerera på en extra tidning till **halva priset!**

Erbjudandet gäller för dig som är prenumerant på Nya Åland

Skicka in kupongen eller kontakta vår prenumerationsavdelning, tfn 23 444 eller e-post prenumeration@nyan.ax

Ja,

jag vill prenumerera på en extra tidning till sommaradressen för halva priset!

- 1 månad **9,00€** (ord. pris 18€)
- 2 månader **18€** (ord. pris 36€)
- 3 månader **23,50€** (ord. pris 47€)

Namn:

Adress:

Postadress:

Tel:

Underskrift:

Nya Åland bjuder på portot

NYA ÅLAND

Svarsförsändelse
Avtal 22100/41

22103 Mariehamn

Porto tillkommer på prenumeration utanför Åland, 0,50 €/månad till övriga Finland, 1,00 €/månad till Sverige

Sjökvarteret hälsar sommaren välkommen...

...med doft av tjära och sågspån

Över Sjökvarteret ligger en doft av tjära och sågspån. Syrenerna blommar och få är de besökare som strösar runt bland husen. Än så länge är det lugnt, men det ligger väntan i luften. Snart kommer turisterna, snart är de flesta båtarna sjösatta.

Här finns smedjor och hantverkshus, båtbyggeri, eko-café och museum. Men mest känt är ändå Sjökvarteret för sina båtar.

På segelyachten Karolinas fördäck ligger skeppshunden Liston och vaktar. Liston har varit med förr. Han bestämmer vem som får kliva

över relingen och ta sig en titt ombord.

Över gränad nos betraktar han omgivningen. Just nu har han mycket att titta på. Det händer nämligen saker i Sjökvarteret. Gruset täcks med asfalt, det putsas på galeasen Albanus och där är visst någon som hyvlar på en

rigg till en storbåt. Följ med på en rundtur i ett kvarter som växer så det knakar i masterna.

Text och foto:
ANNIKA KULLMAN
annika.kullman@nyan.ax
tfn 528 463

Pågående projekt. Över 20 träbåtar av olika slag har byggts i Sjökvarteret. Hasse Holmström arbetar på allmogebåten framför huset.

Stolt ägare. Dan Sjölund har haft yachten Karolina i sin ägo sedan 1980. Skutan är den enda i sitt slag i världen. Skeppshunden Liston trivs bra med livet ombord.

Stiltje. Traditionella skutor och träbåtar ligger tryggt förtöjda i Sjökvarterets småbåtshamn.

I hemhamnen. Karolina kommer snart att seglas till ett svenskt varv för att bottenmålas. Galeasen Albanus seglas av ofta av ungdomar, men kan även bokas för privata ändamål.

Båtbyggare. Petter Mellberg arbetar på en rigg till en storbåt. Här barkar han en gran med hjälp av ett barkjärn. Träet ska sedan hyvlas för att stammen ska bli rak.

Gammalt möter nytt. Karolinas passagerare kan alltid känna sig säkra då yachten har en motorbåt upphissad i aktern.

Interiör. Här står yachten Karolinas ägare Dan Sjölund när han seglar båten. Nu finns även möjligheten att styra från akterdäck.

Fiskebåt med kultändare. Båten, som ägs av Tomas Lundberg, startas med kultändare.

Dansk fiskesump. Tomas Lundberg med sin fiskebåt från Danmark. Han köpte båten för att använda den som dykbåt, men det var den för opraktisk för. Den här veckan ska den sjösättas i alla fall.

Malin Tillström
Epost: malin.tillstrom@nyan.ax
Telefon: 528 478

sport

” Enligt lagen bör handlingen ge omkring 30 dagars fängelse!

POLISCHEFEN FLEMMING STEEN MUNCK OM CHRISTIAN POULSENS KNYTNÄVSSLAG PÅ MARKUS ROSENBERG.

OS-satsande seglare laddar på hemmaplan

SEGLING. Staffan Lindberg och Erkki "Eki" Heinonen tränar den här veckan i sin starbåt på åländska vatten inför VM i Portugal nästa månad.
– Seglar vi bra och hittar rätt trim är det inga problem, då tror jag vi tar en OS-plats, säger Lindberg.

Tillsammans med polska stjärntränaren Andy Zaviejas är Alandia Sailing Teams Staffan Lindberg och Erkki "Eki" Heinonen på träningsläger på åländska vattnen. Redan förra veckan satte man båten i sjön och avslutar i morgon med ett sista träningspass innan det bär av mot sydligare breddgrader.

Lindberg och Heinonen har tränat ihop i drygt ett halvår. Sistnämnda har stor rutin från starbåtsklassen, medan det för den åländske skepparen är en helt ny erfarenhet.

– Det har gått helt okej tidvis, men det är en ganska svår klass. Det har varit mycket trimmande av båten, riggen är svår. Men vi börjar veta ungefär vad som gäller nu, säger Lindberg.

Sparrande seglare

Att ha Zaviejas som coach har varit viktigt, de tränade ihop redan i början av året i amerikanska Miami. I sitt bagage har tränaren över 20 års erfarenhet och har bland annat coachat amerikanen Mark Reynolds till ett OS-guld.

– Han är nog den bästa i världen, jag kan inte se vem som skulle kunna träna oss bättre, säger Heinonen.

– Vi får sådan kunskap vi behöver, som annars tar tio år att lära sig, tillägger Lindberg.

Med på träningslägret på hemmaplan är också dansken Henrik Dannesboe, bosatt i

Vill ta plats. Åländske skepparen Staffan Lindberg (till vänster) och finländske Erkki "Eki" Heinonen seglar om en plats i OS i Peking nästa år genom att delta i VM i Portugal om knappt tre veckor.

Schweiz, samt ålänningen Mathias Dahlman.

– Det är kul att Mathias och Henrik varit med, det gör att vi kunnat sparra varandra bra under träningarna, det är viktigt, säger Eki Heinonen.

– Genom att Mathias nu behåller båten, kan vi träna här även i framtiden utan att vi behöver åka bort för motstånd, säger Staffan Lindberg.

Under året har AST drabbats av flera incidenter vid starbåts-tävlingarna, bland annat ett par mastbrott.

– På Mallorca var det riktigt

jobbigt, det gick bara långsamt. Men nu är vi tillbaka med fart igen, säger Lindberg.

Snart reser duon ner till Cascais i Portugal för att delta i VM 2-9 juli tillsammans med 22 andra starbåtar. Där finns 15 OS-platser att slåss om, varav Kina har en given plats.

– Seglar vi bra och hittar rätt trim är det inga problem, då tror jag vi tar en plats, säger Lindberg.

Hitta automatiken

Skulle teamet missa chansen, kommer en ny möjlighet i Mia-

mi april nästa år där blott fyra nationella platser till Peking 2008 tilldelas.

– Vi får se hur förhållandena är i Cascais, men just nu är det lätta vindar, men där finns vågor till skillnad mot här. Det skulle vara skönt för oss att ta en plats redan nu, så slipper vi fundera på det och kan koncentrera oss på träningen, säger Eki Heinonen.

Vad måste ni finslipa i träningen?

– Vi måste lära oss hur vindarna skiftar och att hitta trimmen direkt. Vi måste vara säkra på

vad vi ska göra och se till att det går per automatik. Det är det som är det viktiga, säger Staffan Lindberg.

– När allt väl går på automatik, kan resten bara handla om taktik. Det är lite svårt att segla om man inte har någon fart, tillägger Heinonen.

MALIN TILLSTRÖM
malin.tillstrom@nyan.ax
tfn 528 478

Foto: FREDRIK TÖRNROOS
foto@nyan.ax
tfn 528 470

Tränaren tror på AST

SEGLING. Stjärntränaren Andy Zaviejas coachar Alandia Sailing Team och har sett stor utveckling.

– Jag är mer optimistisk nu än vad jag var för ett halvår sen, säger han.

Polacken Andy Zaviejas tog sig an uppdraget att leda Alandia Sailing Team mot en OS-plats för Finland i Peking 2008. Men han är ödmjuk inför uppgiften.

– Segling är något du aldrig kan förutse, även om de gör ett bra jobb, säger han.

Men han tycker laget är bra och påpekar att Erkki "Eki" Heinonen har tillräckligt med erfarenhet för att vara med och slåss i toppen.

– Staffan Lindberg har seglingstalang, men för lite erfarenhet från fleetracing där starterna är mycket svårare än matchracing som han är van

med. Därför har de deltagit i regattor för att få rutin, om de inte deltar är det svårt att träna starterna, säger Zaviejas.

Viktig träning

En fördel är dock att under VM i Portugal i juli, där OS-platser står på spel, är seglarna uppdelade i mindre grupper.

– De har haft otur under året med bland annat brutna master och tillfällen då de varit över linjen, men de har också haft bra race bakom sig där de till och med haft givna medaljörer bakom sig, säger Zaviejas.

Innan tävlingarna i portugisiska Cascais inleds, hinner teamet träna på vattnen där.

– Det är viktigt, det är helt annat vatten där än här, vågor som bara finns i Europa i just Portugal och vid Kanarieöarna. Det uppstår säkert taktiska problem som de måste

Positiv. Andy Zaviejas har över 20 års erfarenhet av starbåtar och coachar nu AST mot en OS-plats.

lära sig snabbt. Men det ser positivt ut och jag är mer optimistisk nu än vad jag var för ett halvår sedan, säger han och fortsätter:

– Och då är jag inte någon amerikan som säger att vi går mot guld. Men det går framåt och de här killarna vill göra sitt bästa och jag

tror de har chansen.

MALIN TILLSTRÖM
malin.tillstrom@nyan.ax
tfn 528 478

Kai vann kanna

■GOLF. Tävlingen Hasses Kanna avgjordes på Slottsbanan i söndags. Slagtävlingen är en del av tävlingen "Årets golfare" och avgjordes i två klasser.

I A-klassen stod Kai Söderlund som slutsegare efter 70 slag på den 18 hål långa banan. Tvåa kom Christian Sveholm på 72 slag och trea Anders Törnroos på 73 slag. Scratchpriset erhölet Johan Lindholm med sina 74 slag som räckte till en total femte plats. B-klassen vanns av Jerker Pettersson på 71 slag följt av Hannes Parkkinen på 74 slag samt Lasse Parkkinen på 77 slag. (mt)

Mer IFK på tv

■FOTBOLL. IPTV-kanalen Urheilukanava har spikat ytterligare matcher som direktsänds från årets upplaga av Tipsligan. IFK Mariehamns matcher sänds inte mindre än tre gånger under en månads period.

11 juni 19.00 VPS – AC Oulu.

18 juni 19.00 FC Honka – FC Lahti.

25 juni 19.00 IFK Mariehamn – MyPa.

2 juli 19.00 Tampere United – IFK Mariehamn.

9 juli 19.00 FC Haka – HJK.

16 juli 19.00 TPS – FC KooTeePee.

23 juli 19.00 FC Lahti – IFK Mariehamn.

6 augusti 19.00 HJK – FC Viikingit.

13 augusti 19.00 FC KooTeePee – FC Honka. (mt)

Stort startfält i folkracetävling

■MOTORSPORT. Den sista folkracetävlingen innan sommaruppehållet beräknas dra ett rekordstort startfält på lördag.

– Vi har inbjudna svenskar på plats och dessutom kommer alla de som inte tidigare haft bilar att ha det den här gången, säger sektionens Åse Ask.

Banan är ordentligt preparerad med både salt och vatten i den torra väderleken. Men värmen lär ändå bli påtaglig för deltagarna.

– Man hinner bli genomsvettig på de fyra varv man kör per race, alla lägger ner sin själ i det, säger Ask. (mt)

Landslaget kallar fotbollstalanger

■FOTBOLL. Flera unga fotbollstalanger har kallats på landslagsläger i Eerikkilä. F16-truppen, ledd av Marko Saloranta, har samlad 16-17 juni och där återfinns Åland Uniteds Julia Andersson. 15-17 juni samlas F18 dit Mathilda Mörn och Caroline Sjöblom, båda från ÅU, är kallade av tränaren Anne Parnila.

Som avslutning på lägret möts de båda landslagen i Pohjola Cup-turneringens invigningsmatch, 17 juni klockan 17.00 i Salo.

– Uttagningarna är ett stort erkännande för det utvecklingsarbete som bedrivs av föreningarna och Ålands fotbollförbund, framhåller ÅUs ordförande Jan-Ove Fellman.

I Pohjola Cup har Åland ett F15 lag som deltar. (mt)

Nya pengar för Davidov

■ **TRAV.** Ulf Erikssons valack Davidov sprang in nya pengar i en start i Rättvik i fredags. Med Sören Eriksson i sulkyn, kom sexåringen i mål som sjätte häst på tiden 1.11,9 efter 1.640 meter med autostart. För det kvitterade ekipaget ut 7.000 kronor.

I år har Davidov sprungit in 244.000 kronor på åtta starter och har totalt under karriären vunnit 1.179.870 kronor. (mt)

Stipendier till travutbildade

■ **TRAV.** Ålands häststavelserfaren premierar **Malin Friman** och **Jessica Helsing** med varsitt stipendium för flit och engagemang inom hästnäringen.

Anledningen är att duon som första elever någonsin utexaminerats från Ålands naturbruksskolas treåriga hästskötutbildning med inriktning på travsport. (mt)

Sportens kom ihåg

■ **Paddelklubben Neptun:** Öppet hus på onsdag 18-20 i Lervik för alla intresserade. Kom och fråga om paddling eller prova på klubbens olika kajakmodeller som finns både för vuxna och barn. Varmt välkomna!

■ **ASSF:** Viltmålstävling älg cup 4 på onsdag 18.15 på Haddnäsbanan.

■ **ÅID/LUIA-orientering:** Mini-budkavle på söndag vid Furuborg i Lumparland. Start 11.00. Emit-tidtagning. Anmälningar senast onsdag till ÅID:s kansli. OBS! Anmäl endast namn och klass, tävlingsledning lägger ihop lagen.

■ **LIF/ÅID-friidrott:** DT slägga på BIP fredag 16.00.

■ **ÅMK-folktrace:** Tävlning i Vessingsboda på lördag 11.00. Besiktningen stänger 10.00 Anmälan före torsdag 18.00 till Kennet Lomfalk 33644/040 7043983.

Fotboll	
Division IV	
Ponteva-KaaPo II	1-5
Lie-PIF II	9-0
PaiHa-KaaRe	2-4
UPK-RP-67	1-2

Lie	7	7	0	0	30-3	21
KaaPo II	9	7	0	2	34-11	21
RP-67	8	4	1	3	22-12	13
SIF	8	4	1	3	15-10	13
KaaRe	7	4	0	3	12-14	12
TuWe	7	3	2	2	14-9	11
PIPS	7	3	1	3	15-17	10
MynPa	7	2	2	3	7-13	8
Ponteva	7	2	2	3	11-18	8
UPK	7	2	1	4	10-12	7
PIF II	7	1	0	6	6-34	3
PaiHa	7	0	0	7	5-28	0

Följande matcher: **to 7.6** PIF II-UPK, **fr 8.6** PIPS-PaiHa, MynPa-Lie, **lö 9.6** KaaRe-TuWe, SIF-Ponteva, **ti 12.6** TuWe-PIPS, **on 13.6** KaaPo II-RP-67, **to 14.6** PIF II-MynPa, **fr 15.6** PaiHa-Ponteva, Lie-KaaRe.

Division VI, östra
Markim Orkesta IF-Rö IK 7-2

Väddö IF	7	5	0	2	25-14	15
Lagga IF	6	4	0	2	28-6	12
Rånäs IF	6	4	0	2	21-15	12
Långhundra SK	6	3	2	1	17-7	11
IF Fram	6	3	2	2	16-16	11
Söderbykarls IF	6	2	2	2	11-9	8
Rö IK	6	2	1	3	11-19	7
Markim Orkesta IF6	2	0	4	6	16-16	6
Knutby IF	6	0	3	3	6-20	3
Vätö IK	6	0	2	4	6-35	2

Baskettrio siktar mot öspel

BASKET. Ålands kanske mest aktiva basketlag vill ha fler lagkamrater så att en satsning mot öspelen 2009 kan bli verklighet.

På onsdag deltar trion **Lukas Grannas**, 16 år, **Peik Aspback**, 17 år, och **Alex Westström**, 16 år, i turneringen Åland Street Basket på torget i Mariehamn. Därefter siktar de ännu högre - mot öspelen på hemmaplan 2009. De har tränat ihop i två vintrar, först i Strandnäs högstadieskolas gymnastiksal och därefter i Idrottsgården. Nu när sommaren är här spenderar de eftermiddagarna på basketplanen vid Strandnäs skola. Anledningen till att de började träna sporten var enkel.

- Jag fick en boll i födelsedagspresent för ett par år sedan, och sedan började vi spela, berättar Westström och förstätter:

- Andra spelar fotboll, men man vill ju vara lite unik.

Aspback nickar instämmande:

- Vi måste ju vara lite motströms, säger han.

Vill vinna en

Killarna deltog i ÅSB redan förra året, men den unga trion hade inte mycket att sätta emot de vuxna motståndarna.

- Vi har inga kommentarer om den turneringen, säger Aspback med ett leende.

De är dock överens om att de i år håller en högre standard.

- Vi ska försöka vinna minst en match, säger de.

Nästa huvudmål är öspelen 2009.

- Det är långt kvar, men vi vill vara med, helt klart, säger Peik Aspback.

Bra för sporten

Krille Mattsson, basketintresserad samordnare, önskar att fler ansluter sig i god tid innan dess - så ett deltagande kan bli verklighet.

- Man spelar med fem personer, men det behöver finnas minst tio personer i laget, säger han.

Att det inledningsvis är få som tränar gör ingenting, normalt tränar basketlag antingen anfall eller försvar och nyttjar

Luftfärd. Lucas Grannas flyger upp från asfalten och dunkar bollen i basketkorgen. Han är en av hittills tre öspelsatsande killar.

sällan en hel plan. Mattsson är optimistisk som fått kontakt med ett potentiellt lag så kort tid efter en efterlysning på sportsidorna i maj.

- Det vore kul för Åland och sporten att få minst ett lag med i öspelen. Helst vill vi förstås ha både ett kill- och ett tjejlag. Standarden behöver inte vara så hög inledningsvis, utan lagen är med för att se och lära med träningshjälp från förbundet, säger han och fortsätter:

- De här tre killarna har visat att de är ordentligt intresserade och jag tror att fler dyker upp bara hösten kommer.

Måste våga

Redan nu ansluter **Andrew Hagmark-Cooper**, född 1980, till trion inför ÅSB nästa vecka.

- Han har tränat basket på universitetsnivå, så det är perfekt.

Nu återstår att så snart som möjligt hitta en tränare till gänget. Både intresserade ledare och spelare kan kontakta Mattsson på e-postadressen krillem@aland.net så förmedlar han kontaktarna.

Alla basketintresserade, blivande ledare som spelare, vill Krille Mattsson att hör av sig.

- Ofta är det så att någon måste våga för att det ska bli av, därför är det kul att de här killarna trätt fram med så kort varsel.

MALIN TILLSTRÖM
malin.tillstrom@nyan.ax
tfn 528 478

Foto: FREDRIK TÖRNROOS
foto@nyan.ax
tfn 528 470

Vill vinna. Lucas Grannas, Alex Westström och Peik Aspback deltar i ÅSB för andra gången på onsdag. Målet är att vinna minst en match.

Bekvämlig seger för Åland United

SC RAISIO 1
ÅLAND UNITED 3

FOTBOLL. Något försenat anlände Åland United till Reso i går, men kunde resa hem med tre poäng efter en relativt enkel match.

En viktig kugge i målet var **Sarah Engblom** som spelade fram till samtliga åländska mål.

Av olika anledningar anlände inte Åland United till bortamatchen i Reso förrän timmen innan avspark. Men den något annorlunda uppladdningen till trots, blev det en skön seger för åländskorna.

Tränarstaben inledde med **Natalia Rickne** på topp och hon hade en målchans redan efter drygt två minuter när bollen seglade strax över ribban. Bara

tre minuter senare tilldömdes ÅU en hörna som **Sarah Engblom** slog från högerkant. Mittbacken **Eveliina Kohvakka**, som i fjol representerade just SC Raisio, fängade upp bollen som rann genom försvaret och tryckte in ledningsmålet förbi en tveakande **Katja Kankaanpää** i hemmamålet.

Snart skulle matchtavlan ändras till 0-2. Engblom kastade in bollen till **Emma Liljegren** som väggade tillbaka, och Engblom kunde rusa upp i djupet och lyfta in bollen i boxen där **Annica Sjölund** nådde högst och nickade in tvåan.

Under kontroll

Andra halvlek var bara minuten gammal när ÅU på nytt förvaltade en fast situation. Engblom slog den från höger, bollen studsade en gång innan Rickne sparkade in bollen i maskorna via Kankaanpää. SCR lyckades

dock knappt tio minuter senare reducera till 1-3 genom lagkapten **Anna Helenius** som nyttjade en försvarsmiss och sprang sig fri mot **Minna Pyykkö** i målet.

Därefter följde en avslagen match där ÅU spelade kompakt i defensiven utan att tillåta några fler inbjudningar från SCR.

- Det kändes som vi hade allt under kontroll även om vi inte fick igång spelet riktigt, sa Annica Sjölund direkt efter matchen till Ålands radio.

Hon menade att det första målet var viktigt, och att det därefter kändes tryggt. Samtidigt passade hon på att berömma Sarah Engblom som spelade fram till alla tre målen.

- Hon skötte det jättebra, det är lika viktigt att spela fram som att göra målen.

MALIN TILLSTRÖM
malin.tillstrom@nyan.ax
tfn 528 478

Matchfakta

SC Raisio-Åland United 1-3 (0-2)

Målen: 0-1 (5) Eveliina Kohvakka, 0-2 (29) Annica Sjölund, 0-3 (46) Natalia Rickne, 1-3 (55) Anna Helenius.

Varningar: SCR 1.

ÅU: Minna Pyykkö-Emma Liljegren, Eveliina Kohvakka, Caroline Sjöblom, Maija Suni (89 Jenny Snickars)-Rebecca Björkvall (67 Hannah Salmén), Annica Sjölund, Ing-Marie Holmberg, Sarah Engblom (88 Julia Andersson), Mathilda Mörn-Natalia Rickne (77 Lisa Westerlund).

Domare: Lina Långbacka.

Publik: 78 personer på Kerttula.

Veikkausbörsen: Sarah Engblom (3), Annica Sjölund (2), Eveliina Kohvakka (1).

- Att köra hyrkart är ett nöje med fart! -

Öppet alla dagar

Jun: mån - onsd - fred kl 13-21, övriga dagar 13-18
Juli: alla dagar kl. 13-21

AMK
1962
MADE IN FINLAND

Automatisk tidtagning

www.alandsmotorklubb.com Lemland, Vessingsboda, tel 34 378

! Mobiltjänstmarknaden växte i fjol till nästan 80 miljoner euro. Enligt en undersökning av Idean Enterprises var tillväxten tio procent jämfört med förfjol.

riksnytt

! Internationella valutafonden IMF förutspår att den ekonomiska tillväxten i euroområdet stärks ytterligare. Enligt IMF kommer området att övergå från återhämtning till konjunkturuppgång.

Upptäckt kan ge nya mediciner mot alkoholism

STOCKHOLM. En ny upptäckt om hjärnans belöningssystem kan leda till nya behandlingar mot både alkoholism och hetsätning.

Det visar en avhandling från Sahlgrenska akademien vid Göteborgs universitet.

Både alkohol och ett ämne som ökar vår aptit, som kallas ghrelin, aktiverar hjärnans belöningssystem via en viss sorts nikotinreceptorer i hjärnan. Receptorerna kan därför vara ett potentiellt mål för läkemedel mot både alkoholism och hetsätning.

– Vi är först med att visa detta och ska försöka titta mer på rollen som ghrelinet har hos alkoholberoende, säger farmakologen Elisabet Jerlhag.

Ghrelinets effekter har tidigare ansetts vara kopplade till områden i hjärnan som reglerar energibalansen. Avhandlingen visar att ämnet aktiverar hjärnans belöningssystem.

– Hos möss har vi kunnat se att belöningssystemen aktiveras av ghrelin, vilket orsakar ett belönande sökande efter mat, säger Elisabet Jerlhag.

Läkemedel

Avhandlingen visar också att nikotinreceptorer med ett visst utseende spelar en viktig roll när ghrelinet aktiverar belöningssystemet, och att även alkohol aktiverar systemet via samma typ av nikotinreceptorer.

Ett läkemedel som block-

Framsteg i forskning. En ny upptäckt vid Göteborgs universitet, gällande kroppens belöningssystem, kan i framtiden ge nya behandlingsformer mot bland annat alkoholism. Det hoppas åtminstone forskarna bakom upptäckten.

Arkivfoto: ERKKI SANTAMALA

erar dessa receptorer skulle därför kunna användas som behandling mot både alkoholism och hetsätning i framtiden.

– Det skulle kunna innebära ett helt nytt angreppssätt för

utveckling av läkemedel mot alkoholism och det har vi även sökt patent för. Vår önskan är att forskningen leder till hjälp mot de här problemen, säger Elisabet Jerlhag.

Det lär dock dröja innan ett eventuellt läkemedel kan finnas ute på marknaden. Elisabet Jerlhag uppskattar att det kan ta mellan fem och tio år. (FNB)

Sämre hälsa hos ensamföräldrar

Att vara ensamstående förälder påverkar både den egna och barnens hälsa.

Färre sociala aktiviteter och ett sämre skyddsnät är förklaringen, enligt en avhandling vid Uppsala universitet.

Både ensamstående pappor och ensamstående mammor har en sämre hälsa än sambor och gifta. Ensamstående mödrar avstår också oftare från att söka läkarvård än mammor som är gifta eller sambor, en-

ligt Marcus Westin som är författare till avhandlingen.

Ensamstående pappor har en bättre ekonomisk och social situation än ensamstående mammor, men en sämre hälsa än gifta och sammanboende fäder.

Att mamma eller pappa sällan deltar i sociala aktiviteter påverkar även barnens hälsa. Däremot spelar föräldrarnas ekonomi, utbildning, hälsokomst och eventuell arbetslöshet inte någon roll för barnens hälsa, enligt Marcus Westin. (FNB-TT)

Norska kungaparet kom till Helsingfors

Norges kung Harald V och drottning Sonja anlände till Helsingfors i går.

På finskt territorialvatten eskorterades kungaskeppet av marinens robotbåt Hamina. När kungaskeppet passerade Gustavsvärd på Sveaborg saluterade marinens salutbatteri kungen med 21 salutskott.

Efter det följde den officiella mottagningsceremonin framför Presidentens slott. Efter det tog president Tarja

Halonen emot kungaparet i Gula salen i slottet.

Efter riksdagsbesök och kransnedläggning på Sandudds begravningsplats besökte kungaparet konstmusset Emma i Esbo. Senare öppnade drottning Sonja en arkitekturutställning på Kalebelfabriken medan kung Harald V deltog i ett seminarium om den nordliga dimensionen.

På kvällen bjöd presidenten på galamiddag på slottet. (FNB)

Världen just nu

Ohly uppmanar till olydnad

■ Den svenske vänsterledaren **Lars Ohly** uppmanar Sverige till civil olydnad mot att EU vill tillåta alkoholförsäljningen via nätet - med hänvisning till den portalparagraf som finns om undantag för folkhälsan.

Samtidigt vill han att Sverige inom EU ska lyfta frågan om att alkohol inte är vilken vara som helst.

– Till dess att den frågan inte är avgjord så rättar vi oss inte efter domstolens beslut. Sverige ska säga att det är fortfarande förbjudet att importera alkohol, säger han.

Ohly tror inte att det räcker att belägga den internetimporterade spriten med svensk skatt.

– Det är oerhört svårt att kontrollera. Släpper man handeln fri har man avhånt sig möjligheterna att kontrollera att man har betalat rätt pris, säger han.

Gårdagens besked från EG-domstolen drog drog i gång näthandeln med alkohol som fört en slumrande tillvaro det senaste året. På en av sajterna möttes kunderna av följande besked:

– På grund av EG-rättens beslut har vi nu många besökare som handlar, det kan innebära att shoppen kan vara lite trög. Vänligen ha överseende med detta, vi arbetar på att öka resurserna. (FNB)

Polis vill plåstertesta förare

■ **STOCKHOLM.** Alkoholtest i trafiken kan i framtiden kompletteras med ett plåstertest som avslöjar bilförare påverkade av narkotika. Tekniken för att enkelt snabbtesta om en person är påverkad av droger finns redan. Den provas som bäst inom den svenska kriminalvården.

Genom att man drar ett plåster på armen kan svetten testas för flera olika sorters narkotikaklassade droger. Analysen tar 60 sekunder att genomföra.

Polisen vill nu få möjlighet att använda samma teknik för att komma åt de tusentals drogpåverkade bilförare som tros köra runt i landet varje dag. (FNB)

10 månader för G8-huligan

■ **ROSTOCK.** Den första domen efter lördagens våldsamma kravaller i Rostock blev tio månaders fängelse.

Straffet ska en 31-årig tysk man sitta av. Han dömdes på tisdagen för grovt våldsamt upplopp och försök till grov misshandel efter att ha kastat sten mot polisen.

Den snabba förundersökningen och rättegången ska verka avskräckande på de tusentals extremister som finns i Rostock och omgivningarna inför G8-mötet som inleds i morgon.

Tisdagens demonstrationer avlöpte fram till eftermiddagen precis så som både arrangörer och polis önskat. I badorten Warnemünde strax norr om Rostock höll mellan 500 och 1.000 personer ett protestmöte utanför ett företag som arbetar åt försvarsindustrin.

Vid flygplatsen, där USA:s president landar i kväll, får efter domstolsbeslut ett begränsat antal personer demonstrera. De som vill trotsa den domen får det inte lätt. Åkrar, småvägar, parkeringsfickor och rastplatser på autobahn mellan Berlin och Rostock, som går någon kilometer därifrån, var vid lunchtid fulla av hundratals polisfordon och hela området helikopterövervakades.

– Detta klarar vi. Vi har planerat det i 20 månader, sade ett polisbefäl i lokalradion. (FNB)

Cypern och Malta får euro

■ **LUXEMBOURG.** Cypern och Malta övergår troligen till euron i början av 2008. EU:s finansministrar gav vid sitt möte i Luxemburg grönt ljus åt Cyperns och Maltas anslutning till euro-området, uppger Reuters. Processen slutförs den 10 juli då ministrarna beslutar om vilken kursen blir för öststaternas valutor i förhållande till euron. Cypern och Malta hör till de första bland de nya EU-länderna som tar i bruk euron. Bara Slovenien, som övergick till euro från 2007, hann före dem. (FNB)

Nytt fall av fågelinfluensa i Kina

■ **PEKING.** En tonårig soldat har avlidit av fågelinfluensa i Kina, rapporterade Världshälsoorganisationen WHO på tisdagen.

Kinas hälsovårdsministerium meddelade WHO att den 19-årige soldaten avled i söndags. Totalt har fågelinfluensan dödat 16 personer i Kina. (FNB)

Vräkta på grund av OS?

■ **KINA.** Sammanlagt 1,25 miljoner kineser har tvingats lämna sina hem på grund av OS som ska arrangeras i Peking sommaren 2008, uppger människorättsorganisationen Centre on Housing Rights and Evictions (COHRE). Då OS väl börjar antas 1,5 miljoner människor ha tvingats lämna sina hem.

I siffrorna ingår människor som vräkts ur sina hem, men också människor som tvingats flytta på grund av att boendekostnaderna blivit för höga eller omgivningen blivit outhärdlig. Enligt COHRE har många tvingats från sina hem med kort varsel och utan hygglig ersättning. Organisationen bygger sina uppgifter på dokument och uttalanden av den kinesiska regeringen. Men då rapporten offentliggjordes på tisdagen bestred Kina uppgifterna. Rapporten är omtvivelrad och siffrorna överdrivna, hette det.

En informatör för det kinesiska utrikesministeriet hävdar att lite fler än 6 000 bostäder rivits, men att de boende ersatts med kontanter och fått en ordentlig lägenhet i ersättning. Inte en enda familj har helt och hållet tvingats lämna Peking på grund av OS, intygades det på en presskonferens.

Ekonomi

Många misstankar om brott på aktiemarknaden

Misstankarna om oegentligheter förefaller ha ökat på aktiemarknaden.

Finansinspektionen har hittills i år inlett undersökningar av 42 fall. Om det fortsätter likadant under resten av året ökar antalet misstankar med över 60 procent i jämförelse med i fjol.

Liksom tidigare gällde de flesta misstankarna missbruk av insiderinformation. I år har det redan undersökts 26 sådana fall. I nio fall har man misstänkt brott mot informationsplikten och i fem fall kursmanipulation.

Finansinspektionen inleder vanligen en undersökning i samband med att ett

börsmeddelande publiceras.

Det sker ofta då bolagets kursutveckling har förändrats avsevärt eller handelsvolymen med bolagets aktier klart ökat innan börsmeddelandet publicerades. Dessutom får finansinspektionen tips av marknadsparter. Allt oftare är det börsen och mäklarna

som rapporterar om suspekta affärer.

Inte ett enda fall i år har ännu givit anledning till en polisanmälan eller en offentlig anmärkning. Undersökningen pågår fortfarande i 20 fall. I fjol gjordes tre polisanmälningar. Däremot gavs det inga offentliga anmärkningar. (FNB)

Spelföretag växer snabbt

■Företaget Gamarena arbetar med att utveckla så kallade skicklighetsspel – sportspel, brädspel, kortspel med mera – för internet, det vill säga spel som man kan vinna pengar på. Paf är en av de stora aktieägarna i företaget.

Gamarena växer nu snabbt. Företaget slöt nyligen avtal med Unibet. Sedan i mars samarbetar man även med Aftonbladet.

Samtliga företag knyts till samma spelnätverk så att Aftonbladets, Unibets och Pafs användare kan spela mot varandra. Man hoppas att under sommaren knyta ytterligare ett antal samarbetsavtal.

Redan i dag har nätverket ungefär 100.000 registrerade spelare.

Moped och bil krockade med älg

■Natten till tisdagen krockade både en moped och en bil med en älg i Eckerö Marby. Bilen kolliderade först med älgen och när den sedan fortsatte springa över vägen kom en mopedist som inte heller hann stanna och körde på den. Polisen uppger att mopedisten fördes till Ålands centralsjukhus för att kontrolleras men att skadorna inte var allvarliga. Bilisten skadades inte men hur det är med älgen vet man inte, den spårades av jägare men påträffades inte. (ml)

Elledning reparerades

■I måndags var Ålands elandelslag tvungna att oannonserat stänga av strömmen för delar av Finström. Orsaken var att de behövde göra en akut reparation på 10 kV ledningen i Bartsgråda. Pålsböle, Tärneboldstad och Bartsgråda berördes av avbrottet mellan klockan tio och halv elva på förmiddagen. (ml)

Studieplatser för naturföretagare kvar

■Det finns fortfarande tre platser kvar på Ålands naturbruksskolas nya utbildning Naturföretagare.

– Imorgon har vi ett möte och då kommer vi att anta sju stycken till utbildningen. Det finns tio platser så det finns fortfarande chans att slippa in även om man söker lite för sent, sade rektor **Bodil Regårdh** till Nya Åland på tisdagen.

På den 40 veckor långa grundkursen i lantbruk/trädgård som naturbruksskolan också kommer att arrangera i höst finns tio studieplatser och det är tio personer som har ansökt. Beslut om antagning till den kursen tas också idag. (ml)

Parkerad bil blev påkörd

■En parkerad bil blev påkörd bakifrån i Mariehamn i måndags. Föraren som körde på den parkerade bilen avvek från platsen och är misstänkt för äventyrande av trafik säkerheten. Den parkerade bilen fick mindre skador. (ml)

Lappobankens ekonomi god, men samhället stagnerar

Soliditeten för Lappobanken är hög och vinsten i stort sett som förut. Men investeringarna saknas. Det konstaterades på Lappo Andelsbanks andelsstämma nyligen.

–Bankens ställning är ekonomiskt mycket god, men det säger sig självt att bankens uppdrag upphör om orten slutar fungera, säger bankens chef **Torsten Nordberg**.

Han säger att det stora problemet är att investeringslusten har försvunnit totalt. Folk vågar enligt honom inte investera för att man har känslan att tryggheten, ”det riktiga Åland” slutar vid Hummelvik.

– Grönsaksodlingen till exempel utvecklas på Vårdö, men inte längre på Brändö. Vad kan det bero på?

Nordberg tar upp ytterskärsgårdens situation i verksamhetsberättelsen.

– Skärgården har inte lyckats i övergången från primärproduktion till tyngdpunkt på tjänste- och serviceverksamhet. Och än värre, de gamla näringarna avvecklas. Samtidigt lagstiftas förbud mot att bedriva fiskodling i våra havsfjärdar, på kommersiell grund, skriver han.

Däremot gjordes det från mitten av 1970-talet till början av 90-talet stora investeringar inom samtliga traditionella skärgårdsbranscher samt i turism och fiskodling.

Rikets budget stödde

varför det var möjligt då, men inte nu har Torsten Nordberg en enkel förklaring till. Ut-

Investeringslusten har försvunnit. Det är ett problem för en bank, konstaterar bankchefen Torsten Nordberg.

Foto: ERKKI SANTAMALA

vecklingen i skärgården gynnas av den riksomfattande regionala näringspolitiken. Fram till 1993 var det rikets budget som styrde anslagen i en åländska budgeten.

– I kombination med den intensiva och i allra högsta grad kunniga och engagerade konsulentverksamheten blomstrade de små skärgårds-

samhällena upp. Framtiden såg ljus ut. Lappobanken var med i frontlinjen och drev på utvecklingståget.

Men nu ligger investeringarna nära nog på 0-nivå, bortsett från en viss kommunal aktivitet.

– Av resonemanget följer att hälsotillståndet är djupt allvarligt. Allt annat måste

upplevas som medveten, vilseledande propaganda, skriver Nordberg i verksamhetsberättelsen.

Siffror

Inlåningen från allmänheten sjönk 2006 från 5,69 till 5,47 miljoner euro medan utlåningen sjönk från 3,69 till 3,44 miljoner.

Det egna kapitalet steg med 87.000 euro från 736.000 till 823.000 euro. Soliditetsprocenten steg till 16,09 från 14,59 året innan.

Rörelsevinsten gick ner från 55.000 till 51.000 euro, det vill säga från 5,2 till 4,9 procent.

HARRIET TUOMINEN
harriet.tuominen@nyan.ax

Läkaren Christina Doctare

”Stressade människor kostar”

Över 70 personer lyssnade på måndag kväll till läkaren och författaren Christina Doctare. Det var liberala kvinnogruppen som hade bjudit in henne och publiken mumlade ofta instämmande då Christina Doctare framförde sitt budskap.

– **Högsta möjliga hälsa är en mänsklig rättighet, sade hon.**

Christina Doctare har arbetat 43 inom den svenska sjukvården. Hon har bland annat varit medicinalråd vid Socialstyrelsen och WHO:s och FN:s utsända i Bosnien. Sedan hon själv blev botad från sin astma med hjälp av den indiska läkekonsten Ayurveda har hon talat sig varm för ”det bästa från väst och det största från öst”, det vill säga en kombination av olika världsdelars läkekonster.

– Västerländsk medicin har utövats ett par hundra år, medan den indiska läkekonsten har funnits i 5000 år. Det säger sig självt att den inte hade bevarats om den inte fungerat.

Balans

Christina Doctare har fors-

kat i vad som händer med den mänskliga hjärnan då den utsätts för långvarig stress.

– I tunnelbanan i Stockholm kan man se samma stressade ansikten som man ser i krigsdrabbade områden. Vi kommer att få betala för stressen, redan nu har varje anställd i Sverige 40 dagar sjukfrånvaro per år. Det kostar 105 miljarder kronor.

Staten borde skapa förutsättningar för att varje människa skall nå högsta möjliga hälsa, och att definiera hälsa borde vara en politisk fråga.

– Jag menar att hälsa inte bara är frånvaro av sjukdom. Hälsa är balans mellan kropp, själ och ande. Den balansen hittar man inte om man inte har mål och mening i sitt liv.

Kylig stress

Hjärnan är känslig för stress och de mänskliga egenskaperna försvinner då stressen tar över. Doctare menar att reptilhjärnan tar över då en människa är stressad.

– En stressad människa är också som en orm, kylig och inte kontaktbar. Bland det första som försvinner är för-

mågan till urskiljning.

I en parentes säger Christina Doctare att hon finner det absurd att boxning fortfarande tillåts.

– Boxningens syfte är att slå ner varandra och hjärnan tar skada. Dessutom borde alla cyklister bära cykelhjälmen. Vi måste vara rädda om den mänskliga hjärnan.

Vila central

Sverige intar en jumboplats bland de europeiska ländernas villighet att använda alternativa mediciner.

– Allmänheten vill ha alternativen och Norge och USA är föregångsland. Politikerna svarar på intresset och det är inte heller i politikerna som är bromsklossen i Sverige utan läkarna.

Christina Doctare vill införa ett botavdrag, på samma sätt som det fanns ett rotavdrag för hantverkskostnader i hemmet. Hon menar att Åland kunde vara ett föregångsland.

– För livshotande sjukdomar behövs den västerländska kunskapen, men öst är bäst på de kroniska sjukdomarna. Var och en borde själv få bestämma vad de vill sätta pengar på och beviljas skatteavdrag.

Hjärnsläpp. Vad händer med en hjärna som länge utsätts för stress? Den slutar vara mänsklig, menar Christina Doctare.

Foto: FREDRIK TÖRNROOS

Massage, en sund diet och mycket vila är botemedlet.

– Sammanhang och en känsla av meningsfullhet är också viktigt. En fientlig omgivning gör människan sjuk.

Då Christina Doctare återvände från sin tio veckors vistelse på det hälsohem i Indien som botade hennes astma flyttade hon från Stockholm ut på landet.

– I Stockholm stressade jag mer. Vila är absolut central för ett liv i hälsa.

Var lat

Gunnevi Sjölund var en av åhörarna. Hon arbetar som massör och tyckte att det

Christina Doctare sa var intressant.

– Det är sant allt hon säger. En människa borde behandlas som en helhet, det är inte bara en muskel som är sjuk.

Gunnevi Sjölund möter dagligen stressade människor. Hon skolade själv om sig på grund av ohälsa som bottnade i stress.

– Det viktigaste för att man skall sluta stressa är att man skall lyssna på sig själv. Och det är jätteviktigt att vara lat.

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

Tänk kreativt - det vinner vi på

■ **"Låt människorna** alltifrån tidig ålder snickra, väva, måla, knåda i lera, bygga, musicera, spela teater, inreda ungdomsgårdar och slöjda möbler till sin skola och sitt eget hem, släpp loss hela kopplet av bundna andar, som vill ut och skapa det som glädjer själen och som är vackert, nyttigt, färgrikt, torftigt, enkelt, praktiskt - efter vars och ens näbb och fason."

Detta är ett citat av den kända svenska möbeldesignern och professorn **Carl Malmsten**. Det var han som fann, under ett ålandsbesök, skönheten i den lilla pinnstolen i Finströms kyrka, ritade av den, och stolen "lilla Åland" finns mot beställning att få tag på än i dag.

Här är kopplingen mellan Capellagården på Åland och en välfungerande hantverksskola i Kastelholms kungsgård. De har motsvarande miljöer och hantverksskolan i kungsgården kan verka på liknande sätt som på Åland.

Efter att man har gått ut grundskolan och inte är något direkt "läshuvv" är ett år på folkhögskolans konstlinje ett ypperligt alternativ att pröva på. Därför skall inte hantverksskolan blandas ihop med folkhögskolan. De skall vara två skilda utbildningar.

Från att ha provat sig fram under ett år på konstlinjens olika kurser är man mogen att söka in till den mer specialiserade hantverksskolans ett eller två-åriga kurser. Efter dessa år är det möjligt att fortsätta sina studier i Capellagården på Åland.

Den nya hantverksskolan i Kastelholms kungsgård skall ha ett liknande upplägg som Capellagården. Inte enbart 1 september till sist maj utbildning utan även sommarkurser samt en på skolan producerad hantverksförsäljning. Där skall vara en året om verksamhet, med kortare specialkurser under sommarmånaderna. Kursplanen skall omfatta

trä, textil, keramik, mjuk och hård metall. Dessutom kunde man ha en ekologisk hushållsträdgårdslinje i den fina gamla trädgården. Den skulle starta första veckan i mars och sluta i november. Den skulle förse skolan med egenproducerade frukter och grönsaker till köket och samtidigt driva upp olika trädgårds- och blomplantor till försäljning på våren.

En ordentlig kryddträdgård skulle också anläggas. Honung från egen biodling samt försäljning av eget örtte till andra försäljningsprodukter.

De pengar som kommer in från försäljningen av de olika hantverks- och trädgårdsprodukterna går tillbaka till skolans verksamhet, såvida eleven inte själv har köpt ut materialet.

Det finns i dag pengar på Åland till bollhallar, simhallar, golfbanor, 20 miljoner euro till en konferensanläggning, men då det gäller att ta tillvara ett kulturarv som en egen hantverksskola, ja då skall det vändas och vridas på slantarna. Och det viktigaste av allt, utan att tänka på egna fördelar och vinningar, Kungsgården skall bli den nya Hantverksskolan och t. ex. inget golfarhotell.

Låt mig till sist få citera några tankvärda ord av Carl Malmsten: "Att ställa hand och ande i skapande samverkan; att låta arbetet bäras av förtrolig samverkan mellan mästare och lärlingar, mellan skola och bygd; att låta naturen, gammal odling och nydaning spela samman vid gestaltande av bruksting och miljö och sålunda förena beprövade värden med tidens krav på uttrycksfull äkthet." Vidare: "vad beror ej i trädets växt på roten? Toppen skall ej inbilla sig, att han är ett träd för sig, om han ock sitter så högt, att han ej ser sin rot. Så beror ock i samhället det mesta av dess rötter på hushållen, hemsederna. Klipp kronan hur ni vill! Jag har hört dåliga trädgårdsmästare disputera därom, under det att rötterna torkade."

Politiker, ingen nämnd och ingen glömd: "Konstnärer äro icke en särart av människor - men varje människa är en egen art av konstnärer." så tänk som en konstnär - tänk kreativt och se möjligheterna, det vinner vi alla på!

Vill du veta mer om Capellagården på Åland, gå då in på capellagorden.se.

Tack för mej!

Per-Eric Karlsson

Avans Partners i samarbete med Nya Åland AKTIESKOLAN

del 11

Ett diagram saknades i Avans Partners aktieskola i gårdagens Nya Åland.

Här är den igen - nu med diagram.

Vi ska nu titta på ett av de lönsamhetsmått som brukar användas vid aktieanalys.

Med **vinstmarginal** avses hur stor andel av försäljningen som är vinst. Vinstmarginaler varierar mellan olika branscher. Stigande marginaler är gynnsamt för dividenden som då tillåts att öka i storlek.

Enkelt uttryckt så vill man som aktieägare att så mycket som möjligt av varje euro som kommer in i form av försäljning i bolaget ska rinna fritt igenom bolaget. Så lite som möjligt ska fastna inne i bolaget, bara motiverade kostnader ska finnas. Det som blir kvar till sist redovisas som vinst och beskattas som en sådan. Dessförinnan har insatsvaror som material och löner gjort sina anspråk på kassaflödet.

Av den beskattade vinsten kan aktieägaren till sist få sin compensation för den risk som man tagit när man satsat på bolaget i stället för att till exempel ha pengarna på banken.

Nu skall vi ta en titt på trender och visa hur man inom teknisk analys (TA) kan definiera trend och använda dessa i sin aktiehandel.

Ett vanligt sätt att bestämma en akties trendriktning är att se på riktningen av aktiens glidande medelvärde. Inom TA kan man använda flera glidande medelvärden (GM) med olika tidslängd i samma diagram. Eftersom ett kortare GM vänder snabbare än ett längre, så använder man ofta ett kortare GM för att hitta brytpunkter mot en längre trend. Man försöker på så vis hitta trendskiften.

När man inom TA letar skärningspunkter för GM så kan man till exempel använda sig av tidslängderna 50 dagar mot 200 dagar, eller 20 dagar mot 50 dagar. Skillnaden är att man fångar upp

kortare eller längre trender beroende på vilket antal dagar man väljer. Ett brott underifrån av ett kort GM mot ett längre tolkas som en köpsignal, medan ett brott ovanifrån av det korta GM mot det längre tolkas som en säljsignal. Låt oss visa med ett exempel.

I diagrammet ovan ser vi aktiekursen för Nokia från början av innevarande år. Om vi tittar längst ut till höger i diagrammet så ser vi överst den tjockaste gröna linjen, som är aktiekursen. Därunder finns en tunnare röd linje som är 20 GM (20 dagars glidande medelvärde) och under den en tjockare blå linje som är 50 GM. Längst ner i diagrammet ser vi det tjocka svarta GM som ofta anses visa den långsiktiga trenden, 200 GM.

Pilarna som vi lagt in pekar på skärningspunkter, köp- eller säljsignaler. Den första pilen, längst till vänster, visar när aktiekursen åter tar sig över sitt 200 GM, där aktien bör vara för att kunna anses vara i en långsiktigt positiv trend. Nästan genast efter detta ser vi den första köpsignalen (andra pilen) då 20 GM korsar 50 GM.

Några veckor därefter bekräftas ett lite längre trendskifte då även 50 GM korsar 200 GM, vid tredje pilen. Den tredje signalen (den fjärde pilen) är en säljsignal, där 20 GM korsar 50 GM ovanifrån, men säljsignalen är endast kortvarig då aktien fortsätter upp och vi snart får en ny köpsignalen då 20 GM korsar 50 GM för andra gången, vid den femte pilen.

Efter den sista köpsignalen går våra medelvärden alltmer ifrån varandra, vilket vittnar om en förstärkt uppåttrend. Har man tagit position så är det bara att åka med. Har man inte så ska man leta efter bra tillfällen att kliva på fåget.

ORDLISTA

■ **Glidande medelvärde**; ett (aritmetiskt) medelvärde för en akties kurs beräknas som summan av de observerade aktiekurserna dividerat med antal observationer, börsdagar.

Ett 10 dagars glidande medelvärden får man fram

genom att för varje dag beräkna summan av de senaste 10 dagarnas aktiekurser och dividera med 10. Man får då en serie med glidande medelvärden för aktiekursen, som blir stigande om kursen successivt stiger och sjunkande om kursen sjunker.

MÖTEN

Ålands Bostadsrättsförening

årsmöte

onsdag 20 juni kl 19.00 i Hotell Pommern

Stadseenliga förhandlingar

Information om projekt Lotsgatan

Styrelsen

ÖVRIGT

AB MARIEHAMNS PARTI

Dividend för år 2006

Enligt beslut vid ordinarie bolagsstämma den 31 maj 2007 utbetalas eur 100,-/aktie i dividend för år 2006.

Dividenden utbetalas mot aktiekupong nr 16 från och med torsdagen den 7 juni 2007 vid Ålandsbanken Abp:s samtliga kontor.

Ab Mariehamns Parti Styrelsen

ÖVRIGT

Bygg- o. målningsarbeten

utföres. Ring

0457 570 1071 Janne
0400 596 532 Conny

ÖVRIGT

Ansökan om **STÖD FÖR BIODLING 2007** bör inlämnas senast 15.6 2007

Länsstyrelsen på Åland

Skillnad på Mariehamn och Helsingfors. Den här bilden togs när Lordi spelade på Rockoff i fjol. Foto: ERKKI SANTAMALA

I Helsingfors vet man vad hänsyn innebär

■ **Arbeter** i veckorna i Helsingfors och har därmed en lägenhet på Idrottsgatan i Olympiastadions och Finnair stadiums absoluta närhet. Under sommarmånaderna ordnas på bägge platserna ett antal konserter med välkända artister och publik som räknas i tiotusental.

Nu är det igen dags och då dök följande meddelande upp i min brevlåda (både på svenska och finska):

■ **Meddelande** till invånarna

Welldone agency & promotion ordnar konsert på Olympiastadion 11.6.2007.

10.6 kl 8.00-21.00 och 11.6 kl 8.00-21.00 sker det tester av ljudanläggningen. Själva konserten 11.6 börjar ca kl 18.30 och slutar kl 22.30. Ljudanläggningen försöker man rikta så att oväsen sprider sig i närheten så litet som möjligt. Vi beklagar eventuella störningar."

Och till sist kontaktuppgifterna till arrangören.

Meddelandet motsvarar mer eller mindre exakt praxisen vid samtliga konserter som ordnats under de senare åren.

Varför jag skriver om detta? Självfallet för att skillnaden mellan Helsingfors och Mariehamn i detta avseende är himmelsvid, särskilt om man beaktar att konserterna i Helsingfors ännu inte en enda gång stört mig, det är knappt att jag noterat dem.

Annat är det i Mariehamn. Där håller man på i dagarna åtta, volymen är på den nivån att inte bara de närmaste granarna utan hela stadsdelen påverkas, musiken pågår till sent på natten (på den punkten har dock en lite förbättring skett) och någon information - för att inte tala om en ursäkt - från arrangörens sida kan man bara drömma om.

Och om någon vågar klaga så målas denne snabbt upp som motståndare till turismen på Åland och uppmanas åka ut till stugan eller helt flytta ut på landet. Och att man ens vågar kritisera den driftiga entreprenören som gör Åland så stora tjänster..!

Sjukt är bara förnamnet.

Henrik Johansson

LEDIGA PLATSER

Vi söker PERSONAL

VMP-Group är en företagskedja som grundades 1988 och producerar personaltjänster, d.v.s. hyr ut och rekryterar personal inom alla branscher och för de flesta arbetsuppgifter. Vi betjänar redan i 60 serviceområden i Finland och Estland. VMP-Group är marknadsledare i branschen i Finland, såväl räknat i omsättning som antalet serviceområden. Vi sysselsätter dagligen över 4 000 personer.

Söker du jobb?

Är du arbetssökande, söker sommarjobb eller vill jobba extra då ska du ta kontakt med oss.

Vi söker personal till alla branscher. På webbsidan, www.vmp-group.com, ser du våra lediga platser. Där kan du även fylla i din ansökan.

Vi finns på: Strandgatan 23, vån. 3, 22100 Mariehamn, tel. (018) 22480 / 0400 225 480/Buba Sjölund.

personaluthyrning • rekrytering • arbetsgivararrangemang

www.vmp-group.com

www.nyan.ax

TV-programmet

onsdag 6 juni

- 12.35 En ljusglimt i mörkret (R)** [329544]
- 13.05 Vuokko Nurmes-niemi: Kläddesigner (R)** [217506]
- 13.35 Dansk designer: Knud Holscher (R)** [698457]
- 14.05 Ugglor i påsen (R)** [6622728]
- 14.30 Krigsbarnet lilla Pippi (R)** [7780]
- 15.00 Efter Jesper** [42693]
FILM Svenskt drama från 2005. Alla känner inte varandra och inte Jesper heller men de påverkas alla av hans död. I rollerna: Josefin Edenvik, Stefan Lövgren, Karin Bertling.
- 16.30 Fären står modell (R)** [88235]
- 16.35 En laxå utan like** [9112867]
- 17.00 Miss Thailand kommer från Fin-spång** [1341]
- 17.30 Agent med rätt att lägga halmtak (R)** [96693]
- 17.40 Vägen till marknaden (R)** [9214148]
- 18.30 Krokodill** [7148]
- 19.00 Bolibompa** [5902]
- 19.00** Fifi och blomsterfröna [37341]
- 19.10** Yokoi! Jakamoko! Toto! [1606525]
- 19.15** En unge till [905728]
- 19.25** Bumsfilibaba igen [1687490]
- 19.30 Säsongsavslutning:** Hjärnkontoret [24877]
- 19.45** Zoé Kézako (R) [581902]
- 20.00 Bobster** [877]
- 20.30 Rapport** [148]
- 21.00 Vädrets makter** [457]
 Reportageserie om klimatförändringar. Del 6 av 7. Även 7/6 och 9/6.
- 21.30 Mitt i naturen** [728]
 Naturmagasin. Del 15 av 16. Även 8/6 och 9/6.
- 22.00 Sveriges nationaldag** [99709]
 Sändningen från Skansen fortsätter. Även 9/6.
- 23.00 Extras** [2693]
 Brittisk komediserie från 2006. Del 5 av 6. Även 9/6.
- 23.30 Begravda hemligheter** [2155439]
FILM Amerikansk komedi från 2002. Boris drömde bara om två saker som ung pojke, dans och Betty. I rollerna: Brenda Blethyn, Alfred Molina.
- 1.05 Rapport** [7579736]
- 1.15 I sinnets våld (R)** [5107378]
- 2.15 Försvarsadvokaterna (R)** [7325133]
- 3.00-7.00 SVT24** [10373649]

- 18.15 Örter - naturens eget apotek (R)** [4896419]
 Dansk faktaserie från 2006. Även 9/6.
- 18.35 Perspektiv** [111032]
 Även 9/6.
- 18.55 Regionala nyheter** [9085525]
- 19.00 Aktuellt** [15631]
- 19.15 Wallåkra stenkärlsfabrik** [690780]
 Reportage. Krukmakaren och eldsjälén Åsa Ormell porträtteras. Även i SVT1 7/6.
- 19.45 Eldsjälar: Det är aldrig för sent** [242167]
 Dansk reportage från 2006. Ett reportage om inspirerat ledarskap, mänskligt engagemang och eldsjälar i arbetslivet.
- 20.15 Bip bop bip bop bap (R)** [4758167]
 Svensk kortfilm från 2005. En studie av skuld och försöning. I rollerna: Per Morberg, Harriet Andersson.
- 20.30 Motorist (R)** [4167]
 Bilmagasin. Del 6 av 10. Även 9/6.
- 21.00 Söderläge** [6148]
 Trädgårdsdesign. Del 7 av 20. En tom framsida blir en vacker rosenplantering. Även 8/6 och 9/6.
- 21.30 Sveriges nationaldag** [5419]
 Nationaldagsfirande från Skansen i Stockholm. Med flaggor, kungligheter, musikkår och artister. Kung Carl XVI Gustaf kommer traditionsenligt att dela ut fanor och stipendier till föreningar och organisationer. Årets högtidstal hålls av riksdagens talman Per Westerberg. Fortsätter i SVT1. Även i SVT1 9/6.
- 22.00 Aktuellt** [75380]
- 22.15 Regionala nyheter** [7640438]
- 22.20 Bo Kaspers - live** [9304612]
 Konsert med Bo Kaspers Orkester från nattklubben Vega i Köpenhamn 2006.
- 23.20 Sportnytt** [4323490]
- 23.30 Säsongsavslutning: Hallå Europa** [8525]
 Reportageserie. Del 10 av 10. Även 8/6 och 10/6.
- 0.00 Förfest hos Gabriel (R)** [2129]
 Musikunderhållning. Del 7 av 8.
- 0.30-1.30 Stuart Sutcliffe - den femte Beatlen (R)** [7588804]
 Brittisk dokumentär från 2005.

- 7.30 Beverly Hills** [1583186]
- 8.25 Home and away** [7718780]
- 9.55 Montel Williams show** [1896896]
- 10.50 Våra bästa år (R)** [7528148]
- 11.40 Rachael Ray** [2095167]
- 12.30 Ensamma hemma** [8578877]
- 13.25 Momento** [3247273]
- 13.50 Våra bästa år** [1052148]
 Även 7/6.
- 14.40 Rachael Ray** [2754362]
 Även 7/6.
- 15.35 Smallville** [2092167]
- 16.30 Förhäxad** [194588]
 Även i natt.
- 17.30 Cityakuten** [4074709]
 Amerikansk dramaserie från 1996-97.
- 18.25 2 1/2 män** [188815]
 Amerikansk komediserie från 2003.
- 18.55 Simpsons** [510490]
 Amerikansk tecknad komediserie från 1995-96.
- 19.25 Top model 5** [2517902]
 Amerikansk realityserie från 2005. Del 11 av 13. Modellerna får posera som statyer i Central Park där duvorna bokstavlingen flockas omkring dem.
- 20.25 Update** [6242273]
- 20.30 Direkt: Fotboll: Sverige-Island** [20602815]
 EM-kval. Från Råsunda i Solna.
- 23.30 Murder in suburbia** [117167]
 Brittisk kriminalserie från 2004-05. Del 1 av 12. Ash och Scribs utreder mordet på en ung kvinna som var med i en dejtingförmedling.
- 0.30 Update** [2142552]
- 0.40 Murder in suburbia (R)** [1583200]
 Brittisk kriminalserie från 2004-05.
- 1.45 Förhäxad (R)** [7133945]
- 2.35 På spaning i New York** [4931991]
- 3.30 Cityakuten (R)** [6363939]
- 4.20 2 1/2 män (R)** [6271668]
- 4.45 Simpsons** [7169858]
- 5.15-6.55 My husband my killer** [4901281]
FILM Australiskt kriminaldrama från 2001. På natten den 27 januari 1986, mördas Megan Kalajzich sovandes bredvid sin make, som otroligt nog inte skadas vid dådet. I rollerna: Martin Sacks, Colin Friels, Geoff Morrell.

- 6.40 Lättlagat (R)** [6887693]
- 7.05 Lättlagat (R)** [6815728]
- 7.30 Lättlagat (R)** [574438]
- 8.00 Babe - en gris kommer till stan** [7245506]
FILM Australiskt äventyr från 1998.
- 9.25 Vingården (R)** [6698148]
- 9.40 Äntligen hälsa - yoga** [4432070]
- 9.59 Nyhetsmorgon** [430067709]
- 12.30 Min hund styr mitt liv special** [1281341]
- 13.35 Remember the titans** [7377506]
FILM Amerikansk drama från 2000. I rollerna: Denzel Washington, Will Patton, Donald Faison.
- 15.40 Shadowlands** [8538457]
FILM Brittiskt drama från 1993. I rollerna: John Wood, Antony Hopkins, Debra Winger.
- 18.05 Emil i Lönneberga** [3336877]
FILM Svenskt äventyr från 1971. I rollerna: Jan Ohlsson, Lena Wisborg, Allan Edwall.
- 19.40 Keno** [2257099]
- 19.45 Lotto med drömvinsten** [402877]
- 20.00 Nyheterna och vädret** [871728]
- 20.30 Hon och Hannes (R)** [870099]
 Svensk komediserie från 2005. Del 20 av 24. Efter ett biobesök med det till synes perfekta paret Sara och Jörgen börjar Elisabeth känna sig nonchalerad av Hannes.
- 21.00 Besatt av husdjur** [198032]
 Brittisk dokumentär från 2006.
- 22.00 Lost** [127544]
 Del 21 av 23. Jack kommer på en plan.
- 23.00 Nyheterna och vädret** [546235]
- 23.15 Kortvuxna berättelser** [254273]
 Australisk dokumentärserie från 2006. Del 2 av 4. Under en resa till Singapore kommer Ammie till insikt.
- 23.55 Vinnare: V64** [7163525]
- 0.25 The district (R)** [4504026]
- 1.20 Ghost whisperer (R)** [7316858]
- 2.15 Mamma, pappa, 13 barn** [10967281]
- 2.50 Nattliv** [8982303]
- 3.55 Boomtown (R)** [6790649]
- 4.35 Alias (R)** [9275945]
- 5.20 Lättlagat (R)** [9217823]
- 5.45 Lättlagat (R)** [6589378]
- 6.10-6.30 Vingården (R)** [5255910]

- 6.00-10.00 X3M: God morgon med A-laget**
- 17.45 Buu-klubben: Bärtil**
 Konsert. Pudeln Pipsa saknar modevisningar och konserter. Heidi tittar också med dig på "Peos galleri" och "Nasse", som hittar en socka.
- 17.45 Kortnytt**
- 18.15 TV-nytt**
- 18.30 Zon5: Snobs**
 Australisk dramaserie. Del 16 av 26: Stäng inte skolan! Till sin egen förvåning kämpar Marian för att rädda skolan.
- 18.55 Zon5: Egil och Barbara**
 Norsk komediserie. Ensam hemma. Egils stappande steg på vägen till kärleken och lyckan med Barbara.
- 19.00 Sportmagasinet**
 Människor i idrottens värld.
- 19.30 Krökta rummet**
 Vetenskapsmagasin. Den livsfarliga strålningen omkring oss. Programledare: Pia Stoltzenberg.
- 20.00 TV-nytt**
- 20.20 Arkivpärlor**
 Trädgårdsrutin. Aagot Jung med Lenart Gripenberg i Norrmark.
- 20.55 Spotlight**
 Granskar - ifrågasätter - klargör. Textat.
- 21.25 Farväl, Kung Lear**
 Del 5 av 6. Efter en upprepad katastrof med Lears premiär utvecklas en fullödlig konflikt mellan Richard och Geoffrey. Ett ordentligt kroglagsmål följer.
- 22.10 SALT**
 Narcissister är professionella egoister. Inte sällan i lyxig förpackning. I dag handlar det bl a om storhet, litenhet, kristenhet, färdblindhet och ansvar. Gäst: Sören Lillkung. Programledare: Maria Sundblom. Vardagsfakta.
- 22.40 Oddasat**
 Nyheter på samiska.
- 22.55-23.00 Kvällsnytt**

- 5.55 Ettans morgon-tv** [70670490]
- 9.15-10.30 Familjen Serrano** [7139896]
- 11.00-11.10 Tv-nyheter** [35709]
- 13.00 Familjen Serrano** [2774877]
- 14.15 Dagens rubriker** [87322]
- 15.00 Tv-nyheter** [87544]
- 15.05 Sjukhuset i Holby City (R)** [1530761]
- 16.05 Tv-nyheter** [1218148]
- 16.10 Diagnos: Mord** [1302964]
- 16.55 Ordboken** [9400341]
- 17.00 Tv-nyheter och ekonominyheter** [97983]
- 17.10 City Folk** [99934]
- 17.40 Nyheter på teckenspråk** [4831235]
- 17.45 FST: Kortnytt** [4830506]
- 17.46 FST: BUU-klubben: Bärtil** [100084490]
- 18.15 FST: TV-nytt** [378588]
- 18.30 Nyhetsrubriker** [59148]
- 18.31 Seriestart: Javisst, herr minister** [100096803]
- 19.05 Naturstund: Vi manguster** [781780]
 Del 1 av 13. Familjējārenden. I utkanten av Kalahari lever en mangustflock i vilken matriarken Flower har fått en ny kull. En av ungarna kidnappas, storebror Shakespeare kommer till hjälp och räkar själv i livsfara.
- 19.25 Runt Ladoga: Slisselburg** [547728]
 Del 1 av 10. Fästningen fungerade bl a som Rysslands Alcatraz och där hängdes till exempel Lenins bror.
- 19.35 Historia: Fascismen i**

- Italian - i färg!** [1665186]
 Del 1 av 2. Fascismens uppgång och fall. Mussolini utnyttjade skickligt det kaotiska läget efter första världskriget. Hur uppfattade Mussolinis samtida hans makt-tillträde och fascismens storhetsdagar?
- 20.30 Tv-nyheter och väder** [82815]
- 20.55 Sportrutin och V5-travet** [4693790]
- 21.05 Vikinglotto** [7822902]
- 21.10 A-studion** [523544]
- 21.40 Fjärrlinjen: Milosevic inför rätta** [3022419]
 Rättegången i vilken Jugoslaviens ex-president Slobodan Milosevic åtalades för krigsförbrytelser var den första där en statschef ställdes till svars för brott av den här typen. Del 1 av 2.
- 22.40 Tv-nyheter** [2180475]
- 22.50 Kulturnyheter** [5215612]
- 22.55 FST: Kvällsnytt** [5214983]
- 23.00 Seriestart: Mord i sinnet** [5859235]
 Brittisk kriminalserie. Del 1 av 11. Sjöjungfruns sång. Psykologen Tony Hill blir ombedd att göra en profil på en seriemördare tillsammans med kriminalkommissarie Carol Jordan. I rollerna: Robson Green, Hermione Norris.
- 0.35-0.45 Euronews** [6354571]

- 6.30 Dolt ord** [7696877]
- 8.00 Sudoku** [6427896]
- 9.15 Regionala nyheter** [4127070]
- 10.35 Summern** [9943099]
- 11.35 Gänget och jag** [5235506]
- 12.00 Seriestart: Drömmen om ett barn** [49490]
- 12.25 Seriestart: Solens mat** [212780]
- 12.55 Seriestart: Jope-show** [78525]
- 13.20 Seriestart: Köpgalna slösare** [9903148]
- 14.20 Ung tjej i Berlin** [6675631]
- 14.45 Svängiga djur** [3147631]
- 14.50 Aktuella tvåan** [7953070]
- 15.40 Helan & Halvan: Det bästa** [8416803]
- 15.45 Daffy Anka** [7123709]
- 15.55 Summern** [9344001]
- 16.55 Richard Scarrys äventyrsvärld** [4293761]
- 17.20 Lilla tvåan** [50506]
- 17.50 Regionala nyheter** [8926273]
- 18.00 Tv-nyheter och ekonominyheter** [48544]
- 18.15 Tvåans sommarväder** [9099728]
- 18.20 Resor i Finland (R)** [595588]
- 19.00 Änglar bland oss** [37896]
- 19.45 Mr Bean** [851273]
- 20.00 Jope-show (R)** [57631]
 Del 2 av 6. Traditionell underhållning som bygger på länge efterlängtae gestalter.
- 20.25 Svängiga djur** [4266815]
- 20.30 På zoo** [7877]
- 21.00 Hovimäki** [83821]
 Text-tv 334.
- 21.50 Tv-nyheter, väder och sport** [3769438]
- 22.05 Den röda tråden** [8408070]
 Finsk text på text-tv 334.
- 22.50 Seriestart: Kvinnohandel** [1903780]
 Del 1 av 10. En kriminell grupp åker till Vilnius för att värva ryska och litauiska dansflickor till Mellan-europa.
- 23.40-1.00 Tellus-frågesport** [7176709]

- 6.25 Godmorgon Finland** [59595341]
- 9.10 Hollyoaks** [4889877]
- 9.40 Vinstpottens korsord** [2428709]
- 10.40 Dolda liv** [5416761]
- 11.05 Dolda liv** [3643099]
- 11.35 Dolda liv** [3624964]
- 12.05 Tangomittari 2007** [2162051]
- 12.10 Köpkanalen** [9155438]
- 14.20 Vinstpotten** [567419]
- 15.00 Beach soccer** [377612]
- 16.00 Vinstpotten** [4089877]
- 16.50 Matstället (R)** [632902]
- 17.05 Hollyoaks** [436964]
- 17.35 Världens medelpunkt** [459815]
- 18.05 Modehuset** [3611544]
- 19.00 Sjuans nyheter** [570167]
- 19.15 Kauppalehtis ekonomiska nyheter** [331896]
- 19.25 Dagens väder** [3912902]
- 19.30 Studio impossible** [131612]
- 20.00 45min special: 30 dagar** [857273]
 New Age. Vad händer när en stressad familjefar, som alltid förhållit sig avogt till alternativ medicin, provar på meditation, yoga och reiki i trettio dagar för att börja må bättre?
- 21.00 CSI New York** [560761]
 Amerikansk kriminalserie. Lekens slut.
- 21.55 Vikinglotto och Joker** [5677273]
- 22.00 Tians nyheter** [379490]
- 22.20 Resultatrutan** [5999761]
 Dagens idrottshändelser i sammandrag.
- 22.30 Lärlingen** [483612]
 Elektronik för pensionärer. Lagen lär pensionärer använda ny teknologi.
- 23.30 Boston legal** [489896]
 Amerikansk kriminalserie.
- 0.30 Chelsea Handler show** [3639397]
 Den här gången går Chelsea på blind dejt, testar en lögn-detektor och skaffar sig en ny look.
- 1.00 Köpkanalen** [3259303]
- 1.05-6.05 Den rätta** [91138755]
- 6.05 Köpkanalen** [8890736]

- ÅLANDS RADIO 91.3 MHz**
- 6.45-10.00** Gomorrön. **6.50** Beträktelse. Av Maria Sjölund. Även 20:40. **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. **10.00-15.00** Mittpådan. Programledare: Tom Wiklund. **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. Även 18:10. **14.00** Ålandsnytt. **14.03** Skrattsalva. **15.00** Ålandsnytt. **15.03** Djur och natur. Även lördag 10:00. **16.00** Aktuellt. **16.15-17.45** Åland i dag. **17.00** Ålandsnytt. Även 18:03. **17.45** Kulturen. Repris. **18.00** Aktuellt. **18.03** Ålandsnytt. Även 20:00. **18.06** Musik. **18.10** Lyssnarnas 10 i topplista. Repris från 13:03. **19.00** Ålandsnytt. Repris från 17:00. **19.10** Åland i dag. Repris från 17:10 - 17:45. **20.40-20.45** Beträktelse. Repris. **5.30** Musik.

TV ÅLAND INFOKANALEN

En skimrande Forss
 Den blomstertid nu kommit. Och med den Forssens femma. Det är inne att vara ute så där finner vi TV Ålands sympatiska kock Kaj Forss. Men han ville via Skimra gård.

Nyankortsvinnare:

Sture Johansson
Sund

Vinner en Bingolott. Vinsten skickas på posten.

debatt

”P-skiva skall användas när man parkerar i staden! Skall sättas innanför framrutan i bilen? Hur är det med mc då?

MESS FRÅN "HONDA"

Vilka borde reagera på producentansvaret?

■ **Enligt renhållningslagen** för landskapet Åland är även rederierna ansvariga för sina förpackningar och bör således ta del av producentansvaret.

Är det månnro någon som har påpekat detta för dem att fartyg med hemort Mariehamn är likställda med producer? Varför tar inte rederierna i så fall sitt ansvar? Vad säger Viking Line, Birka Line, Rederiaktiebolaget Eckerö och Tal-link-Silja? I praktiken är det väl styrelserna i dessa bolag som bär det yttersta ansvaret?

Styrelseordförandena **Ben Lundqvist, Daniel Widman** och **Jukka Suominen**, hur tänker ni uppfylla Ert producentansvar gentemot landskapet Åland?

Kommersrådet **Anders Wiklöf** genom Wiklöf Holding torde vara en ganska stor aktör både inom förpackningar och elprodukter. Tar han sitt ansvar, eller har Östersjön större prioritet än producentansvaret/avfallshanteringen hemma på Åland? Informationsbrist kan man väl utgå från att det inte handlar om i och med att det inom sfären bör finnas sakkännedom om praktisk sophantering och lagstiftning?

Andra stora aktörerna torde vara Chips, Kesko-butikerna, Sparhallen, Kalmers för att nu nämna några. När tänker de börja agera i saken? Anser de sig vara i sådan position att de inte behöver bry sig om lagar och paragrafer? Chips är ju nuförtiden ett norskt bolag, betyder det i praktiken att man inte har några skyldigheter till landskapet Åland och EU?

Ålands Renhållning Ab:s roll i helheten?

Sett från sidan verkar det onekligen som om de inte riktigt alla gånger har klart för sig sin egen roll i helheten. Vd:n verkar tro ibland att han

representerar en myndighet fast han representerar ett privatägt aktiebolag som bör utföra uppdrag på entreprenad. Har de fått i uppdrag att utföra något som inte allmänheten känner till?

I sanningens namn bör vi dock ha klart för oss att ifall inte Ålands renhållning skulle ha skött sin del så skulle totalt kaos råda även i den praktiska hanteringen inte bara administrationskaos som hos kommunalförbundet för Ålands Miljöservice (MISE).

Den stora frågan blir dock den att är det alla gånger rätt betalare till deras fakturor? Deras omsättning för år 2006 var 4 miljoner € så det handlar inte om några småpengar direkt, och deras ökningstakt är 20 procent/år. Vad är det som ligger bakom deras ökning som nu har varat i 2 år? Är det ett sammanträffande att tidpunkten för deras ökning är lika med tillsättandet av MISE? De har ju även gått ut i massmedia och deklarerat att de har löst producentansvaret, vad är det ni har löst?

Ålands lagting torde väl vara rätt adress för det är lagtingsledamöterna som bär det yttersta ansvaret för renhållningslagen?

Hur har ni tänkt att denna lag skall fungera i verkligheten? Är ni medvetna om vilket enormt ansvar lagen lägger på de åländska producenterna inte bara praktiskt utan även ekonomiskt? Vad månnro EU säger om att inte landskapet Åland har fått producentansvaret att fungera till dags dato?

Lagen trädde ikraft 13 augusti 2005 på fastlandet och Åland torde ha fått ett års dispens i ärendet. Men nu har det snart gått 2 år och det fungerar fortfarande ej?

Apropå de 500.000 € som

Vad säger redarna om sitt producentansvar? Det undrar insändarskribenten. På bilden som togs i Västerhamn 2004 har Viking Lines Amorella och Isabella nyss lagt ut och Silja Lines Silja Festival är på ankommande.

Foto: ERKKI SANTAMALA

landskapet gav till MISE - för vilket ändamål var det?

Producentansvaret i dag är uppbyggt på nationell nivå inom EU men målsättningen torde nog vara att de till slut harmoniseras till en enhetlig organisation inom gemenskapen.

Nationella organisationer ger styrka, stabilitet och likviditet för att kunna leva upp till det pålagda producentansvaret genom stordrift. På Åland skall vi nu bygga upp liknande organisationer för ca 27.000 människor och det redan säger att det kommer att bli oerhört dyrt att förverkliga i och med att vi inte kommer att kunna ta del av de nationella systemens fördelar.

Här ligger nu en uppenbar risk för att de åländska konsu-

mentpriserna blir så höga att ingen köper något på Åland utan det handlas i Sverige och på fastlandet istället. Avfallet skall dock tas om hand av det åländska producentansvaret och då blir ju frågan att hur skall det finansieras?

Redan i dag faller till exempel postorderförsäljningen mellan stolarna och den är ju inte helt obetydlig i omfång. I cirka två år har det t ex sålts elektroniska produkter på Åland utan åländsk återvinningsavgift och det betyder att det finns 0 cent i kistan för kommande åtaganden om elektronikskrot.

Enligt min uppfattning så bör man väl följa en lag om en sådan finns. Ifall lagen är omöjlig att följa i praktiken bör väl lagen ändras så att den fungerar. 86,9 procent av hushållen

har råd och 13,1 har ej råd att betala och därför behöver man inte följa någon lag, är det rätt tolkning av situationen?

Är det så här Åland vill behandla sina medborgare - både rika, fattiga, gamla invånare och nyinflyttade?

Krister A. Martell

Producenter enligt lagen: Med producent avses den som tillverkar eller yrkesmässigt importerar produkter eller som yrkesmässigt för in och förmedlar en produkt i landskapet. Med producent avses även rederier när de i sin näringsverksamhet möjliggör införsel av varor och förpackningar från fartyg, som i fartygsregistret antecknats ha hemort i landskapet.

(S) stöder Struktur 07

■ **I syfte** att härska och splittra påstår de obundnas grupp- ledare **Danne Sundman** att ledamöter i regeringspartierna, innefattande också socialdemokrater, vill begrava Struktur 07-reformen.

Det är lögn att antyda att socialdemokraterna skulle vara splittrade i Struktur 07-reformen, en reform som vi hela tiden stött helhjärtat. Majoritet i lagtinget vill att denna reform skall genomföras i demokratisk ordning och därför bör lagtinget ges möjlighet att rösta i ärendet.

Christian Beijar
socialdemokraternas
gruppledare

NYANS ROS

... till två gentleman på Esso för hjälpen med bilradion. Rosar gör Tanten i Forden

... till **Jan-Roger Granlund** på Röde orm för den fina sightseeingturen med Londonbussen. Rosar gör klasserna Lagunen och Oasen i Strändnäs skola.

... till **Video corners ägare** för att hon alltid har överseende dom få gånger jag lämnar in mina filmer för sent. Tack från ung stamkund på Styrmansgatan. Du vet vem.

... till min lärare **Irma** som har varit en bra lärare när jag gått i 6:an. Rosaren vill vara anonym.

... till **Personalen i Sunds Skola:** Det är bara att inse, tiden i Sunds Skola e slut för oss. De e klart möjligheten finns för en "sladdis" förståss. Men, nej vi e glada o nöjda så här. Nu det till GHS även för minstingen bär.

3 x Johanssons söner ni drillat. Säkert har de hänt att dom ogillat, att tillrättavisdade i olika sammanhang de blivit.

Men vi vet att det är lärdom om livet ni dom givit.

Som föräldrar vill vi nu tacka och bocka för åren Sund. Pojkarna har fått omtanke och en stadig grund.

Med önskan om en härlig sommar till er alla.

Kanske när vi råkas en liten pratstund vi kan nalla.

Kramar från Tommy och Isabell.

Birman **Skogsliljans Bidens "Prille"** i Mariehamn Dalbo fyller 16 år i dag, den 6 juni. Han gratuleras av matte och husse.

Hipp, hipp, husdjur

MESSA NYAN

Sänd SMS/MMS till 0457-3234444

■ ■ Är det någon som hittat en Honda Civic nyckel? Den var utan nyckelring! Ring 050 5399107.

■ ■ Enligt uppgift från säker källa är det endast fyra byar som inte har lördagsutdelning av dagstidningar, till exempel Nyan, Gamlan, Husis, synskadades taltidningar. I dessa byar såsom också i andra har man blint och lydigt betalt sina prenumerationer och trott att man då har rätt till samma service till samma pris. Men icke. Alla nämnda tidningar är så kallade morgontidningar. Så icke i skärgården, bland annat. Jurmo. Den som makten haver, gör något genast. P.S. Vi väntar vid postlådan

på lördag. **Tidningsläsande Kurre i Jurmo med flera.**

■ ■ Få hit Crashdiet på Rockoff! 0457.

■ ■ Käringen har rätt. Stylad eller inte - det som avgör i "slutändan" är ändå "något annat" - vad nu det kan vara. Kanske positiv utstrålning... 0457.

■ ■ Till Tallinks ägare. Vi med Siljas guldkort har mist många förmåner, drinkkpong 5.50:e kvällstidning och förmånligare växlingskurs. Detta upplevs snålt. Förmånerna är endast riktade till Tallink men vi som far

med Silja vill också ha förmåner. **En trogen Siljaresenär.**

■ ■ Tack för den klädbutik i stan som har snygga kläder som passar trots man är stor som en flodhäst... Synd att våra andra klädbutiker envist fortsätter med att endast ha storlekar åt slanka snygga kvinnor... Är inte avundsjuk, vill bara kunna hitta kläder som passar och är fina, tack till den som ordnar med det... Tack så jättemycket. 040.

■ ■ Snälla Nyan, kan ni inte sluta skriva "på kommande"! Vad är det för svenska!? 040.

■ ■ Till K V : Jag ber om ursäkt för mitt beteende i lördags på Arken! **"Du vet vem"**.

■ ■ Skall jag och ni boss måsta ha p-skiva för att sköta vårt jobb, vi kör ut livsmedel. Jag tänker inte skaffa

mej en sän. J-la paller Mariehamns stad. 0457.

■ ■ MCA skulle ju inte släppa engelsmännen från kobben innan problemen var åtgärdade! Vad hände? Rymde dom? Är ni nöjda med det ni skickar ut nu? 040.

■ ■ Nu har vi väntat i tre dagar men fortfarande ingen bild av examenslevverna på handels, men däremot fanns en bild på dem som gick ut för 40 år sedan. 0457. Vi väntar på bilden från Foto Alandia, sedan publicerar vi den snarast. **Red.**

■ ■ I gårdagens tidning kunde man se glada studenter från Lyceet som lovordar sin skola. Siktet är inställt på vidare studier i Sverige. Hur ser det ut efter Struktur 07? Ingen vet ändå försöker sossarna med sina stödpartier driva igenom förslaget. **Förtvivlad förälder.**

■ ■ Vem är Kinky Pinky Sundberg? 0457.

■ ■ Hur kan politikerna kräva parkeringskvivor utan att se till att brickor finns att köpa? Det glömdes Vi? 040.

■ ■ Hej! Jag kände mig träffad av dig "<3 P" jag heter Sabina och var vid scenen i fredags. Det kan möjligtvis vara jag. Kommer du ihåg vad jag hade på mig, eller några andra kännetecken? 040.

■ ■ När ska Black Pearl "flytbryggan" sjösättas på nabben? **Mvh Jack Sparrow och kapten bläckfiskskägg.**

■ ■ P-skiva skall användas när man parkerar i staden! Skall sättas innanför framrutan i bilen? Hur är det med mc då? Har jag en sådan på min mc blir den säkert stulen. Vad gäller? **HONDA.**

HÄLGE

ZITS

”Varför inte använda de skattepengar som sätts på moderskapsförpackningen till något vettigare istället.
ANNA JEANNE SÖDERLUND I VASABLADET OM ATT MAMMALÅDAN ÄR EN RELIK

ledare

Harriet Tuominen
Epost: harriet.tuominen@nyan.ax
Telefon: 528 464

Bland folk Harriet Tuominen

Innan före försvann

Under några lediga veckor har jag läst. Bland annat. Och bland annat läst **Jutta Zilliacus** funderingar i boken Pianostämmarens dotter.

I dag är Jutta mest en dam som tillfrågas om vett och etikett och som producerar kolumner. Förr var hon politiker bland mycket annat. Och min första spontana reaktion när jag läste en recension av boken var att recensenten har en annan politisk bas än Jutta. Det var nämligen rätt surt skrivet.

Men kära nån, efter de inledande sidorna var jag benägen att instämma. Inget lever i dag upp till Juttas krav på hur det skall vara. Folk bär sig åt fel, klär sig fel, pratar fel, tänker fel. Tills jag drabbades av den stora fasan. Precis så där är det när man kommer en bit upp i åren och har samlat på sig klokskap i massor och vill dela med sig till de inte alls lika kloka ungdomarna. De är inte ett dugg tacksamma.

Det fasligt pinsamma var att jag kände igen det. Det bor tydligen en liten Jutta i oss alla, en Jutta som tar sig allt mera ton med åren.

Att unga damer numera klär sig så att trosorna syns tänker jag strunta i. Det får juttorna ta sig an. Men när språket förändras så blir jag sur. Dels tycker jag faktiskt det är oförskämt att använda en massa uttryck på engelska och stänga ute alla dem som inte kan. För de finns.

Dessutom tyder det på en förfärande brist på fantasi att inte kunna översätta termer. Och det är illa.

Men det finns också förändringar i svenskan som gör det svårt att förstå vad som avses. Vart har till exempel det lilla ordet "före" försvunnit? Nu skriver alla utan urskiljning "innan", och då väntar sig de i min generation en fortsättning. Innan vad då hände?

En närstående make har svårt att smälta "lusse" som benämning på hans gamla skola. Lyceet talade man om på hans tid. Förklaringen är enkel. De som håller till i huset klarar helt enkelt inte av att böja ordet lyceum. Ingen har lärt dem. Lusse = ett ställe där man lussar?

Samma är det med våra högstadier. En lärare kan lugnt säga att han arbetar på Strandnäs högstadie. Om inte lärarna kan, hur skall då eleverna kunna? Strandnäs högstadium eller Strandnäs högsta-dieskola, tack!

"Fottis" läste jag om nyligen. Om det inte hade varit en sportsida hade jag stått mig slätt.

Men som sagt, att klaga på ungdomen visar bara att man själv har passerat bäst före-datum. Så vad återstår?

Man kan klaga på vädret. Man kan klaga på politikerna. Man kan klaga på bussarna som går för sällan eller för tomma. Man kan klaga på lönen. Man kan klaga på priserna. Man kan klaga på att folk bara klagat på allt.

Och männe inte jag med det här lyckas provocera fram några som klagat på att jag minsann inte heller alltid får till det perfekt. Åtminstone en, snälla!

Relativ fattigdom. Medianinkomsten ligger där det finns lika många med lägre som med högre inkomst i samhället. Den utmärks av den streckade lodräta linjen. Gränsen för relativ fattigdom går vid 60 procent av medianinkomsten. Den vågräta streckade linjen. Även om de med höga inkomster (till höger om strecket) får radikalt sänkt inkomst men över medianinkomstnivå så hjälper det inte upp dem som ligger under fattigdomsgränsen. Diagrammet visar hur systemet fungerar, inte hur det ser ut just på Åland.

Grafik: JENS FINNÄS

Så ser den relativa fattigdomen ut

Varför är gränsen för relativ fattigdom högre på Åland än i riket och Sverige? Jo, just för att den är relativ. Fattigdomen mäts i relation till hur andra har det, därför ser den något olika ut från samhälle till samhälle.

Den utredning om ekonomisk utsatthet och social trygghet på Åland som Ålands statistik- och utredningsbyrå Åsub har kommit med ger massor av intressant stoff att analysera.

Det som har väckt mest uppmärksamhet är att 13 procent av hushållen ligger under den relativa fattigdomsgränsen. Och då beaktas enbart hushållets egna inkomster typ pensioner och löner. Bostadsbidraget hjälper i någon mån, utkomststödet ännu mer. För ensamstående med barn tillkommer dessutom barnbidrag och underhållsbidrag, som åtminstone statistiskt lyfter upp hushållet över fattigdomsgränsen. Detta förutsatt att barnen inte är fler än två.

För att kunna sätta sig in i vad som kan göras behöver man veta hur den relativa fattigdomsgränsen räknas fram. Man utgår från medianinkomsten per hushåll. Det finns en särskild formel för hur man beräknar inkomsten per hushåll, men den kan vi bortse från här. Medianen får man genom att ordna hushållen efter inkomst, från den lägsta till den högsta. På mitten, där det finns lika många med lägre inkomst på den ena sidan och med högre inkomst på den andra, där ligger medianen.

Medianen påverkas med andra ord inte på samma sätt som medelinkomsten av ett antal väldigt höga eller väldigt låga inkomster.

Diagrammet här intill visar hur systemet fungerar.

I samhället finns vanligen rätt många med låg eller medelhög inkomst, men få med riktigt hög inkomst. Det symboliseras av den på slutet brant stigande kurvan. Medianen ligger i mitten oberoende av hur inkomsterna ser ut till vänster och höger så länge de är lägre än på den andra sidan.

I ett rikt samhälle kan man utgå från att medianlönen ligger högre än i ett fattigt, men den dras inte uppåt av några få jättehöga löner.

Den relativa fattigdomsgränsen går vid 60 procent av medianlönen. Normen är satt av EU (gränsen kan i vissa fall gå vid 50 procent). De som förtjänar mindre än 60 procent av medianlönen är med andra ord fattiga i relation till resten av hushållen i samhället. Eftersom medianlönen ser olika ut från samhälle till samhälle så gör också fattigdomsgränsen det.

Men den intressanta frågan är nu hur man enklast gör sig av med fattigdomen.

Blir de fattiga färre om vi sänker inkomsten för de rika, det vill säga jämnar ut skillnaderna uppifrån? Nej, det händer absolut ingenting så länge de till höger om medianlönen ligger högre än de till vänster.

Det är på den andra sidan åtgärderna skall sättas in om fattigdomen skall avlägsnas. Det är genom att höja inkomsten för dem som ligger under fattigdomsgränsen som man kan nå resultat. Eller genom att aldrig låta den halka ner under 60 procentgränsen.

Helt på den säkra sidan kan man ändå inte vara. I ett samhälle med små eller inga löneskillnader finns ingen relativ fattigdom. Men det är ingen garanti för att inte hela samhället lever i absolut fattigdom.

Många av de relativt fattiga i landskapet – samma gäller helt säkert också i resten av landet – är ensamstående äldre personer med kvinnorna i majoritet. De har sin folkpension och inte mycket mer. Yngre pensionärer har vanligen en arbetspension som gör att inkomsten klättrar över fattigdomsgränsen. Vill man vara cynisk så kan man alltså hävda att en del av problemet löser sig självt.

I dag kan samhället sätta in bidrag för att de fattigaste skall ha råd att leva. Bidragen betalas med våra skattepengar, vilket berör också dem på den övre sidan av medianinkomsten. Men bidrag av typen utkomststöd är tänkt som tillfällig hjälp. Det kan inte vara så att vi har byggt ett samhälle där ensamma gamla människor och ensamstående med barn inte rymms in.

De gröna i riket brukar tala för medborgarlön som en grundplåt att stå på. I de här fallen låter det som en bättre lösning än bidrag, men stödet från andra partier verkar mer iskallt än svalt.

Antagligen händer ingenting alls. Men visst skulle det vara intressant att få svar på frågan hur det kommer sig att pensioner som samhället betalar ut inte räcker till för att folk skall nå över fattigdomsgränsen.

Harriet Tuominen

KOMMENTERA LEDAREN PÅ

nyan.ax

Nya Åland

Grundad 1981. Utkommer måndag, tisdag, onsdag, torsdag, fredag och lördag. Medlem av Tidningarnas förbund. Kontrollerad upplaga 2006: 7.279 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
Vid utebliven tidning: Posten: vard kl 6.30-14, tfn 636 752, lörd kl 11-12, tfn 0400 229 927.
Nya Åland: vard kl 8.30-16.15, tfn 23 444.
REDAKTIONEN
Chefredaktör & ansvarig utgivare: Nina Fellman
tfn (018) 528 441
nina.fellman@nyan.ax

Ansvarig nyhetschef:
Ulf Weman
tfn (018) 528 442
redaktion@nyan.ax
Arkiv: Marita Smeds
tfn (018) 528 465
arkiv@nyan.ax
Familjeredaktör:
Maj-Len Lindholm
tfn (018) 528 449
Kulturredaktör: Jan Kronholm
tfn (018) 528 466
kultur@nyan.ax

Sportredaktör: Malin Tillström
tfn (018) 528 478
sport@nyan.ax
ANNONSAVDELNINGEN
Delice Lindegren
tfn (018) 528 457
annons@nyan.ax
ADMINISTRATION
VD: Stefan Norrgrann
tfn (018) 528 447
stefan.norrgrann@nyan.ax
Ekonomichef:
Katrin Lindqvist tfn (018) 528 446

Prenumerationer:
Margareta Sävstrand
tfn (018) 528 443
prenumeration@nyan.ax
TRYCKERI Consa Print Ab,
Mariehamn, ISSN 0359-1414
PRENUMERATIONSPRISER
1.1.2007
Fortlöpande helår..... 164 €
halvår..... 88 €
kvartal 45 €

Publiceringsdag	Etter text & mindre annonser	Annonsstorle större än 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
Lörd	tor kl 14	tor kl 12	tor kl 12

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

Kartorna i Nya Åland är publicerade med tillstånd av Lantmäteriverket. © lantmateriverket, tillstånd nr 364.

TURLISTA 27.4 - 16.9 2007

M:HAMN 03.45 L → 08.00/09.10 14.45 → 20.15/21.15	ÅBO → 14.35 → 01.25 L	M:HAMN 04.25 → 09.30/17.00 14.45 → 19.15/20.15 01.35 L → 07.00/08.00 → 14.35	STOCKHOLM → 23.45 → 03.45 L	M:HAMN → 04.15
--	-----------------------------	---	-----------------------------------	-------------------

Passagerare med eller utan fordon skall vara på plats i check-in senast 30 min före avg. varefter incheck/bilj./försälj. ej kan garanteras

L = Långnäs

SILJA LINE

A member of AS Tallink Grupp

Torggatan 14, tel 16 711 eller 06001 74552 www.tallinksilja.fi

TALLINK

www.tallinksilja.fi

Sthlm - Mariehamn - Tallinn

18.00²⁾-00.50 → 01.00¹⁾-10.00
10.00 -05.00²⁾ ← 04.50 -18.00¹⁾

Check-in senast 30 min. före avg.

1) Inställd 7.6, 9.6, 11.6 2) Inställd 8.6, 10.6 samt 12.6 05.00

ÅLANDSTRAFIKEN 16.3-10.6.2007

MARIEHAMN-KAPELLSKÄR

Måndag-torsdag	MARIEHAMN	KAPELLSKÄR	MARIEHAMN	KAPELLSKÄR	
08.00	→	09.30	07.00 (1)	→	08.30
16.00	→	17.30	13.00	→	14.30
15.30	→	12.00	19.00	→	20.15
22.30	→	19.00	12.30	→	09.00 (1)
			18.30	→	15.00
			00.05	→	20.30

Kombinerar med landsortsbuss linje 2, 3 och 4. Ej helgdagar

1) Ej söndagar

Avvikelse: Svenska Nationaldagen ons 6.6 en söndagstidtabell.

Buss Sto-Kap avgår från Cityterminalen 1h 40 min före fartygets avgång. Buss Norrtälje-Kapellskär ca 45 min före fartygets avgång. Aven buss Kapellskär-Stockholm (färdtid ca 1h 20 min) efter fartygets ankomst. Bussen går via Norrtälje.

ÅLAND-STOCKHOLM dagligen

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

1) Gabriella avvikande trafik: 9.6 Sto-Mar kl 20.30-03.20. 10.6 Mar-Hel kl 03.30-14.00.

Biljettförsäljning, incheckning och ombordstigning avslutas 10 min. före ord. avgång. 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. avg. Transfer Mariehamn (Storag. 2)-Långnäs 1 timme före avgång, även Långnäs-Mariehamn, 10 EUR/person.

M=Mariehamn L=Långnäs
Boka alltid din resa!
VIKING LINE
Storagatan 2, tel 260 11, bokn. 262 11
www.vikingline.ax

Nyan Nappet

ÅLANDS LÄNGSTA FISKETÄVLING PÅ GÄDDA

1 JUNI - 31 OKTOBER

Tävlingsregler, resultat, bilder m.m. se www.nyan.ax

Nya Åland

Turlista t.o.m. 14.6.2007

Dagligen	Från Eckerö	Från Grisslehamn
	8.30 13.30 18.30	10.00 15.00 20.00

Buss: Till Stockholm från alla båtankomster. 8.30-turen via Cityterminalen. Från Stockholm Tekniska högskolan 2 tim. före alla båtavgångar. Till Uppsala 13.30- och 18.30-turen. Från Uppsala Hjalmar Brantingsgatan (Willy's) kl. 8 och 13 till 10- resp. 15-turen. Från Mariehamn 1 timme före båtavgång. Till Mariehamn efter båtankomst. **OBS! Lokala tider i turlistan.**

ECKERÖ LINJEN

Bokning tel. 28 300, växel 28 000, Grisslehamn 0175-258 00. Bokning även på www.eckerolinjen.ax

BIRKA PARADISE

Alla dagar M:hamn 10.00 → Sto 15.45

OBS! Ny avgångstid från 1/1 2007

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

BIRKA CRUISES

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

STADSBUSSEN 4 juni- 20 aug

Avg. Magazin mån-fre	Linje
07.00	A
07.30	B
08.00	A
08.30	B
09.00	A
09.30	B
10.00	A
10.30	B
11.00	A
11.30	B
12.00	A
12.30	B
13.00	A
13.30	B
14.00	A
14.30	B
15.00	A
15.30	B
16.00	A
16.30	B
17.00	A
17.30	B

RÖDE ORM AB Tel 0457 313 5276 (Uffe) 0400 722 899 (Hille)

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

ONSDAG 6 JUNI 2007

dagens ålänning

"Julen är en mardröm"

Gunnar Hamnström är på väg in till Sparhallen när han möts av glädjebudet att han blivit vald till dagens ålänning. Han berättar att han kommer från Gottby och att han arbetar med att köra sopor och återvinningsmaterial.

En sopgubbe?
- Ja, ungefär. Fast utan sopor. Jag kör bara torrt material.

Han började karriären med att köra kartong, vilket han förklarar är en av branschens minst eftertraktade arbetsuppgifter.

- Det är visserligen torrt det också, men väldigt tungt.

Trivs du med jobbet?
- Det går bra. Man får många trevliga arbetspolare.

Finns det några kvinnor i branschen?

- Vi har en på kontoret. Men det är väldigt mansdominerat. Det skulle vara roligt med lite mera kvinnfolk, men det är svårt att hitta tjejer för ett så här tungt jobb.

- Fast visst finns det förstås kraftiga kvinnor också, tillägger han.

Är det svettigt att jobba i värmen?

Arbetets hjälte. Gunnar Hamnström ser fram emot semestern i juli, som han tänkt spendera tillsammans med flickvännens bil, som behöver repareras.

- Jo. Man kör så kort sträckor att luftkonditioneringen inte hinner komma i gång.

Trots att sommaren knappt har hunnit börja kan Gunnar Hamnström redan stolt visa upp en riktig "chaufförsbränna", det vill säga en solbränna som enbart berör den vänstra armen, som får vila ut genom fönstret.

- Första sommaren när jag körde automatväxlat hade jag en riktigt grym bränna.

Hur ska du fira självstyrelsedagen?

- Jag vet inte. Vara med flickvännen kanske.

Han förklarar att enstaka helgdagar inte är speciellt populära bland sopgubbar. Efter ledighet väntar alltid enorma soplass.

- Det är rena mardrömmen kring jul.

Text&foto: JENS FINNÄS
jens.finnas@nyan.ax

vädret | **dagens rätt**

I går kl 15

Jomala	24	k
Åbo	26	k
Helsingfors	20	k
Stockholm	25	

Nyhamn	18	VSV	1
Märket	-	sakn.	-
Kumlinge	18	NV	3

Vattenståndet i går kl 15

Föglö -10 cm Åbo -11 cm

Solen i dag

Mariehamn	4:23	22:55
Helsingfors	4:02	22:36
Stockholm	3:39	21:55

Utomlands i går

Köpenhamn 21	Bryssel 22	Rom 24
Oslo 20	Paris 23	Aten 25
London 18	Madrid 23	Moskva 18

Auberginegratäng

- 1 kg tomater (burk)
- 2 gula lökar
- några kvistar basilika
- 0,5 dl olivolja
- 1 tsk salt
- 1 krm svartpeppar
- 1 ml olja
- 2 auberginer
- 1 dl riven parmesanost
- 1 dl vetemjöl
- 200 g grovripen mozzarella

Skär tomaterna i bitar, skala och skiva löken. Plocka basilikabladen från kvistarna. Hetta upp oljan och fräs löken en stund tills den blir mjuk. Rör ner tomater, basilikabladd, pressa i vitlöken. Låt småputtra i 15 minuter. Krydda. Olja en ugnsäker form. Skär auberginerna i skivor. Blanda parmesanost och mjöl. Vänd aubergineskivorna i det. Varva tomat-sås med aubergineskivor och mozzarella, avsluta med tomat-sås och ost. Grädda ca 40 minuter i 175 graders ugn. Servera med sallad och bröd.

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

ESPRIT

Sommar T-shirt
6 olika färger
12,95

TARA

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

FLAGGSTÄNGER,
Inhemska kvalitetsflaggstänger 6-12 m.

9 m FLAGGSTÄNG
endast **205 €**

KEA-Market
Vardagar 9-18, lördagar 9-14.
Tel. 34 360, www.kea.fi

Försäkra dig om att din **BRANDVARNARE** fungerar!

Räddningsverket
tel 531 491
www.mariehamn.aland.fi/rv

CANDINO SWISS WATCH

169,- double
149,- stål

Wickström
UR OCH GULD Tel. 19 833

HATTEN ÄR HUVUDSAKEN

FÖR DAMER:

- Solhattar i tyg eller strå
- Solskärmar
- Feshattar, stort urval
- Hårprydnader för fest och bröllop

FÖR HERRAR:

- Äkta Panamahatt
- Stråhattar
- Tyghattar
- Kepsar m.m.

Hillings

TORGGATAN 15, TEL. 19 160
vardagar 9.30-17.30, lördagar 10.00-14.00

Dynor -30%

Butik Hemtrevligt

Emkarbyvägen 786, tel 38 798
Måndag-torsdag: 18.00-20.00
JULI STÄNGT

Tricoflex

Trädgårdslang med 12 års garanti
t ex 12/18 mm x 25 m

29,50

HOLMBERGS
TEKNIK • KVALITET

Godbyvägen tfn 23 555 www.holmbergs.ax

"BLOMMANDE" KANONPRISER

PELARGONER & STJÄRNÖGA **3,90** ord. 4,90

POTATISBLOMMA PÅ STAM **22€** ord. 29€

PETUNIA **0,90** ord. 1,40

BoGrönt Blommor • Trädgård • Binderi • Blommor

Rosenblads Trädgårdsbutik Västra ufarten ifn 23 366
ÖPPET: vard 9-19, lörd 9-15, sönd 11-14