

Nya Åland

28 SEPTEMBER 2007 NR 216 PRIS 1,20 €

Svenssexan på webben

NÖJE. Pontus Eliasson är en av många ålänningar som numera är förevigade på www.youtube.com. Fem olika klipp visar Pontus sjungandes och spelandes Lasse Stefanz-låtar på sin svensxa. Bläddra fram till dagens Nöje. Där hittar du tips på flera roliga klipp där olika ålänningar är inblandade.

SIDAN 14

I dag förhörs befälet om oljeutsläppet

Fartyget "Lettland" kvar i Finland – rättegången hålls på Åland

NYHETER. I dag förhörs kaptenen och maskinchefen ombord på lastfartyget "Lettland" som misstänks för det relativt stora oljeutsläppet söder om Lågskär i förrgår. Förhören sköts av Åbopolisen, men rättegången hålls på småningom på Åland, berättar **Kaarle Lönnroth** på kriminalpolisen i Åbo.

– Efter förhören bestämmer vi hur vi gör,

om befälet hålls kvar eller om de får fortsätta med fartyget, säger han.

Oljeutsläppet tas alltså på största allvar. Det vittnar **Susanne Vävare**, miljöinspektör vid landskapet, om.

Hon befann sig ombord på gränsbevakningsfartyget Telkkä inte långt från utsläppsplatsen i förrgår och tittade på när

gränsbevakarna bordade "Lettland" för att ta prover i tankarna. Inför uppdraget utrustade de sig med pistoler och annat nödvändigt.

– Det var ju världens äventyr på Östersjön, beskriver hon som också fotografierade händelsen.

SIDAN 2

Späckat om mat & hem

TEMA. 36 sidor extra om mat och hemmiljö får du med dagens Nya Åland.

Hemvetebakning i vedeldad ugn, hemma hos formgivar-paret **Maria Korpi** och **Adam Gordon**, höstens värmande soppor och vattensängens uppgång och fall är lite av det vi berättar om.

Stort intresse för företagsskola

SERIE. Runt tio företagare har redan anmält sitt intresse för att vara med i Nya Ålands och Avanspartners företagsskola. I dag fortsätter artikelserien med tips och råd till företagare som befinner sig i startskedet. Vi krossar och bekräftar också myter kring entreprenörskap och företagare.

SIDAN 16

Bilister får sina pengar

NYHETER. Många bilister, som tidigare betalat böter för att ha kört med obesiktigad eller oregistrerad bil, får automatiskt tillbaka sina pengar med posten. Snart är alla de cirka 80 fall avgjorda som åklagaren lämnade till tingsrätten efter att han upptäckte lagluckan i december i fjol. Luckan ledde till att polisen inte kunde skriva ut strafforder eftersom stadgande om straff saknades i lagen. Luckan täpptes till först den 1 augusti i år.

SIDAN 3

Läkarintyg ska räcka!

NYHETER. Läkarintyg från mentalvården ska räcka som giltig orsak när man säger upp sig för att man mår dåligt på jobbet. Det säger **Ulla Andersson** och **Ulla-Britt Dahl** i offentliganställdas fack FOA-Å i en kommentar till Nya Ålands artikel i måndags om en kvinna som åkte på tre månaders karens i Arbetskraftskommissionen. – På det här sättet ställer sig kommissionen över läkarkompetensen, säger Ulla Andersson som är upprörd över beslutet.

SIDORNA 12-13

Filmprojekt. Jerker Örjans och Arn-Henrik Blomqvist är tillbaka på Åland efter att ha inlett arbetet på dokumentärfilmsprojektet kring sången "Oolannin sota" i England. Foto: FREDRIK TÖRNROOS

Inledde spännande filmprojekt i England

KULTUR. Jerker Örjans och Arn-Henrik Blomqvist har varit i Lewes i Sydengland och inlett arbetet med en dokumentärfilm för tv om den finska sången "Oolannin sota" (Åländska kriget). Sången som handlar om slaget vid Bomarsund under Krimkriget har sitt ursprung bland de krigsfångar ur finska grenadiärskarpskyttebataljonen som fördes

i fångenskap till England hösten 1854.

Arn-Henrik Blomqvist beskriver den blivande filmen som en detektivhistoria där Jerker Örjans spårar sången i England, i Finland och på Åland. Dokumentärfilmen berättar även om finländarnas krigsfångenskap i Lewes 1854-1856 och den historiska bakgrunden.

Det är nu klart att operan "The Finnish Pri-

soners", med musik av **Orlando Gough** och libretto av **Stephen Plaice**, som hade premiär i Lewes tidigare i år, kommer till Finland våren 2009. Blomqvist och Örjans hoppas att den då skulle kunna ges på Åland.

– Förhoppningsvis i nya kultur- och kongresshuset, säger Blomqvist.

SIDAN 8

6 nyheter

Umbrå, skall den heta, den nya italienska restaurangen som Indigokrogarna **Stig Grönlund** (bilden) och **Björn Ekstrand** öppnar i stan.

9 mat

Fiskaren **Kaj Lundberg** från Jurmo vann med en gratäng på enkla åländska råvaror tävlingen om Ålands landskapsrätt 2007.

15 nöje

"Jag är kelig och ibland spinner jag när man krusar mig bakom öronen."

NATHALIE REHN I FRÅGELÅDAN

17 sport

"Det blir nog svårt att uppnå samma resultat nästa år."

DANIEL MATTSSON, BLAND ANNAT TOTALSEGERARE I ONSDAGSSEGLINGARNA.

SOV GOTT MED NY SÄNG FRÅN

TILLFÄLLET

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

miljö

” Det var spännande att stå fem meter från en helikopter samtidigt som de firar ned en gubbe med grejor. Och sen i väg med full fart mot miljöboven.
SUSANNE VÄVARE, INSPEKTÖR VID LANDSKAPETS MILJÖNHET.

Miljöinspektör med om dramatiken när oljeutsläppet granskades

”Det var värsta äventyret!”

Polisanmält. Fartyget Lettlands kapten och maskinchef förhöras av Åbopolisen i dag. Rättegången hålls på Åland i sinom tid eftersom utsläppet skedde på åländskt vatten. Foto: SUSANNE VÄVARE

Susanne Vävare, inspektör vid landskapets miljöenhet, var med om värsta äventyret på Östersjön på onsdagen.

Hon var ombord på gränsbevakningens fartyg som larmades till platsen för oljeutsläppet söder om Långskär.

Nya Åland berättade i går om oljebältet – cirka 200 km brett och ungefär 10 km långt – som misstänktes komma från ett brittiskt fraktfartyg som enligt uppgift hade hämtat timmer i Ryssland. Gränsbevakningens fartyg Telkkä befann sig i närheten på ett annat uppdrag och larmades till platsen.

Susanne Vävare berättar om dramatiken för Nya Åland:

– Utsläppet upptäcktes av den helikopter som levererade grejor till vårt fartyg. Det var spännande att stå fem meter från en helikopter samtidigt som de firar ned en gubbe med grejor. Och sen i väg med full fart mot miljöboven.

Tog med pistoler

Efter 45 minuters färd var

gränsbevakningen framme vid fartyget "Lettland", registrerat på Isle of Man.

– Grabbarna ombord utrustade sig med pistoler och åkte till "Lettland" för att prover samtidigt som ett bevakningsplan svepte över fartyget och dokumenterade utsläppet. Det kändes bra att fartyget togs på bar gärning, tycker hon.

Prover togs både av utsläppet och av oljan i "Lettlands" tankar och sändes genast till analys.

Utsläppet skedde på åländskt vatten. Det innebär att anmälan har skickats till polisen på Åland. I går fick Nya Åland beskedet att det är kriminalpolisen i Åbo som gör förundersökningen.

Förhörs i dag

Kaarle Lönnroth vid Åbopolisen bekräftar.

– Fartyget är nu på väg till en hamn där kaptenen och maskinchefen ska höras under fredagen. Efter förhören ska vi fatta beslut om hur vi ska göra, berättar han.

Full fart. Gränsbevakare, utrustade med pistoler och annat, sitter i Bustern på väg till lastfartyget "Lettland" som misstänks för att ha släppt ut olja i havet. Landskapets miljöinspektör Susanne Vävare var ombord på gränsbevakningens fartyg Telkkä därifrån Bustern firades ner när oljelarmet kom. Foto: SUSANNE VÄVARE

Helikopter. Helikoptern, som levererade material till Telkkä, upptäckte oljeutsläppet strax efteråt. Foto: SUSANNE VÄVARE

Antingen bedömer polisen att ärendet måste klaras upp genast, och då hålls kaptenen och maskinchefen kvar.

– En annan möjlighet är att höra dem nu och sedan låta dem segla vidare med fartyget.

De prover som togs har skickats till CKP:s laboratorium. Det tar några veckor att få svaren, uppger Kaarle Lönnroth.

Rättegången hålls på Åland, antar han, om några

månader. Han betecknar utsläppet som "ganska stort", mellan 300 och 4.000 liter.

Ingen lag om avgift

Men någon oljeutsläppsavgift behöver kaptenen inte punga ut med. Om utsläppet hade skett på finländskt vatten så hade kaptenen eller rederiet tvingats betala en avgift innan fartyget kan gå vidare, men eftersom Åland saknar motsvarande bestämmelse så slipper kaptenen och rederiet betala några tusen euro som avgiften skulle ha upp-

gått till, enligt Kaarle Lönnroth.

Bestämmelsen trädde i kraft i riket i april i år. Sedan dess har gränsbevakningsväsendet fått in drygt 100.000 euro för tretton oljeutsläpp i finländska vatten. Beloppet beror på utsläppets omfattning och fartygets storlek.

Redan innan bestämmelsen trädde i kraft i riket gav Ålandsdelegationen sitt utlåtande. Man kom till att själva avgiftsbestämelsen är åländsk behörighet, medan tvångsmedelsparagrafen – att gränsbevakningen går om-

bord och säkrar bevis och att polisen gör förundersökning – är riksbehörighet.

Åland löper alltså en risk för att mindre nogräknade kaptenner skulle tvätta oljetankar på åländskt vatten och slippa avgiften – en farhåga som nu har besannats.

Politikerna har beställt en landskapslag om oljeutsläppsavgift, men lagen har ännu inte lämnat lagberedningen.

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

SPARHALLEN – NÄR PRISET ÄR VIKTIGT!

SKÅL OCH VÄLKOMMEN...

... billiga
GLAS
i olika former

SPARhallen
VINGLAS
6-pack, 320 ml
8,95/pak

SPARhallen
VINGLAS
6-pack, 430 ml
10,95/pak

SPARhallen
COCKTAILGLAS
6-pack, 245 ml
12,95/pak

SPARhallen
DRICKSGLAS
6-pack, 380 ml
7,95/pak

SPARhallen
DRICKSGLAS
6-pack, 350 ml
7,95/pak

Öppet: vardagar 8-20, lördagar och söndagar 10-18

SPARhallen

På baksidan av röstkortet som skickats till alla röstberättigade står det att de som bor i utlandet får förtidsrösta per brev. Men samma sak gäller även för dem som bor i Finland.

Otydligt röstkort förvirrar

VALET 2007. På röstkortet står det att alla som vistas utomlands får förtidsrösta. Det har fått studenter i Finland att reagera.

Sanningen är dock att alla som befinner sig utanför landskapet får förtidsrösta per brev.

I en insändare undrar några åländska studenter i Helsingfors och Åbo varför de blir orättvist behandlade. Anledningen är att det på röstkortet som skickats ut till alla röstberättigade står att de som "vistas utomlands" kan förtidsrösta.

Vi tvingas således att fara hem till Åland för att rösta medan de som bor i till exempel Stockholm kan rösta utan att göra denna resa, skriver studenterna. Nya Åland ringde upp Casper Wrede, sekreterare i centralnämnden för lagtingsval, för att fråga vad som menas.

– I vallagen står det att alla som vistas utanför landskapet får förtidsrösta.

Så det står fel på röstkortet?

– Kortet rimmar inte med vallagen, det borde ha stått "utanför landskapet" för tydlighetens skull. Men egentligen krävs inte ens det, utan alla får förtidsrösta.

Den som vill förtidsrösta per brev kan beställa handlingar från sin åländska hemkommun. Mer information och blankett för att beställa förtidsröstningsmaterial finns på www.val.ax. Beställningen måste göras senast tisdagen den 16 oktober.

ANDERS SIMS
anders.sims@nyan.ax

Snatterivåg över Åland

■ En snatteri- och stöldvåg verkar ha svept över Åland på senare tid.

Från Saltviksvägen i Saltvik har en postlåda stulits, från en affär i Mariehamn har någon snattat matvaror och från ett spelbord vid ett casino i Mariehamn har någon försett sig med spelmarker. Samtliga händelser är anmälda som snatterier.

Från en byggarbetsplats i Mariehamn har någon stulit en kabel och från en festlokal i Finström har en bärbar dator stulits. Båda stölderna är polisanmälda. (1a)

Nyan rättar

■ I gårdagens tidning skrev Nya Åland om planerna på ett nytt servicehus i samband med Lotsbroprojektet. Åldreomsorgschef Benita Muukonen vill förtydliga att det är området kring Lotsgatan i Västernäs som avses.

Tingsrätten undanröjer straffordrar för bilister på löpande band

Pengarna tillbaka med posten

Tingsrätten fortsätter att undanröja de strafforder som många bilister fått för obesiktigad eller feregistrerad bil under den tid som den åländska lagen haft en lucka.

Sedan den 1 augusti är lagluckan tilltäppt efter att ha funnits i drygt två och ett halvt år.

I förrgår och igår avgjorde tingsdomare Gustaf Nymalm ett 25-tal av de drygt 40 ärenden han fick på sitt bord i slutet av år 2006.

Det var då som åklagaren Jens-Erik Budd upptäckte luckan i lagstiftningen i samband med en rättegång. Luckan uppstod när den nya åländska trafikbrottslagen trädde i kraft 1 december 2004 samtidigt som straffbestämmelserna i vägtrafiklagen upphävdes. Därför blev hänvisningen om besiktning och registrering av fordon verkningslös eftersom uttryckligt stadgande om straff saknades.

Av den anledningen hade polisen ingen rätt att döma ut strafforder för bilister som körde med obesiktigad eller oregistrerat fordon, något som polisen inte hade uppmärksammat förrän åklagaren påpekade det. Efter december 2006 har polisen därför inte skrivit ut dagsböter utan enbart ordningsbot på 35 euro i sådana här fall.

1 augusti i år

Det tog länge innan lagluckan täpptes till. Inte förrän den 1 augusti i år trädde den nya lagen i kraft om besiktning och registrering av fordon – inklusive straffbestämmelse. Luckan blev alltså bestående i två år och åtta månader.

Följden blev att tingsrätten fick sammanlagt ett 80-tal ärenden från åklagaren att ta ställning till. Åklagaren

Pengarna tillbaka. De som åkt på strafforder för att ha kört med obesiktigad eller oregistrerad bil under den tid som lagen hade en lucka får tillbaka sina pengar efter att tingsrätten undanröjt böterna. Ett 80-tal ärenden med rubriken "Trafikförseelse" har snart manglats genom tingsrätten.

ansåg att strafforderavgörandena måste undanröjas, och så har också tingsrätten bestämt.

Större delen av ärendena är redan avgjorda. I en del fall hade det gått för lång tid mellan strafforderbetalningen och rätten – tidsgränsen är ett år – och i de fallen får de som kört obesiktigad eller oregistrerat inte automatiskt pengarna tillbaka.

De övriga får tillbaka pengarna automatiskt via

rättsregistercentralen – med ränta. Gustaf Nymalm ger åklagaren en eloge för att åklagaren gjort arbetet så grundligt att de som har pengar att vänta inte själva behöver agera. Pengarna kommer troligen via postanvisning om några veckor.

Gick hela vägen

Så här säger domaren om lagluckan:

– Det är sånt som kan hända. Fast det är ju synd att

lagframställningen gick hela vägen från lagberedningen, genom landskapsregeringen och vidare genom lagtinget utan att någon uppmärksammade luckan.

Vad hade hänt om inte åklagaren hade upptäckt den?

– I något skede skulle den nog ha kommit fram. Jag kände över huvud taget inte till lagluckan innan åklagaren påtalade den.

Jens-Erik Budd påpekar

att också de som inte automatiskt får tillbaka de pengar de betalat borde ha möjlighet att få det, men då krävs det att de agerar själva.

– Om någon har dömts fel så ska Högsta domstolen kunna återbryta domen. En ansökan ska i så fall göras skriftligt till Hd.

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

Landskapsstöd till hissar, servicehus och bostäder

Landskapsregeringen ger stöd och lån till ett flertal byggnadsprojekt.

Bland dem finns 70 bostäder på Lotsgatan i Mariehamn och servicehus i Saltvik och Kökar.

Eckerö kommun får låna 386.000 euro av landskapsregeringen för att bygga sex bostäder i anslutningen till kommunens servicehem i Storby.

Landskapsregeringen har också beviljat Marstad räntestöd för ett banklån om högst 9,5 miljoner euro för byggandet av 70 bostäder vid Lotsgatan 8 i Mariehamn. Räntestöd innebär att landskapet betalar en del av den låneränta som stödsökaren betalar till banken.

Landskapsregeringen har också beslutat att reservera medel för bostadslån eller räntestöd enligt följande:

■ Fastighets ab Horsklint, Saltviks kommun (servicebostä-

der), Storby Fastighets ab och Kökar kommun (servicehus) reserveras finansiering enligt 90 procent av godkänt lånevärde.

■ Bostads ab Norragatan 16 reserveras högst 800.000 euro för installation av tre hissar jämte ombyggnad av trapphus.

■ Ålands bostadsrättsförening reserveras räntestöd för ett lån om högst 7,1 miljoner euro.

■ Haga Norra ab reserveras högst 650.000 euro och Fastighets ab Snellmansstigen 1 i Jomala reserveras högst 1,55 miljoner euro. Medel för dessa projekt reserveras med avvikelse från kravet på konkurrensutsatt upphandling med hänvisning till behovet av hyresbostäder i de områden som berörs. Anslaget är nedskuret till 70 procent av godkänt lånevärde med hänvisning till avsaknaden av konkurrensutsättning.

ANDERS SIMS
anders.sims@nyan.ax
tfn 528 455

Vägbelysning monteras i Eckerö

■ Landskapsregeringen har nu beställt anläggandet av vägbelysning mellan Storby

och Böle vägskäl i Eckerö.

Uppdraget att utföra arbetet har gått till Olles El Ab.

Roslagenförsäljning gick i stöpet

Roslagen säljs inte till Grekland. Hon förblir vid kajen i Eckerö Berghamn tills ny köpare hittats.

– Köparen ville förhandla och förhandla och till sist kom datumgränsen emot för oss, säger Bo-Gustav Donning vid Rederi ab Eckerö.

Han berättar att förhandlingar har förts i god anda mellan parterna och att man kommit överens om att häva föravtalet som ingått om försäljning av fartyget.

Som en del av överenskomsten har Rederi ab Eckerö fått ersättning i pengar.

– Vi har fört långa samtal och diskuterat affären fram och tillbaka samtidigt som tiden har gått, säger han.

Ville köparen ha ner priset?

– Jag vet faktiskt inte riktigt. Vi har ju inte samma förhandlingskultur som greker. För dem handlade det mycket om hur de ska få fartyget till Grekland och såna saker, och vi ville sälja ett fartyg och inget annat. Där tyckte vi att vårt ansvar tog slut.

Fartyget är fortsättningsvis till salu. Andra intressenter

Osåld. Det blev ingen fartygsaffär mellan Rederi ab Eckerö och det grekiska rederi som köpte Roslagen i våras. Nu väntar man på nya köpare.

Foto: FREDRIK TÖRNROOS

har redan inspekterat det. Bo-Gustav Donning uppger att fartyget troligen kommer att säljas under höstens lopp.

– Det finns ingen orsak för oss att vänta med försäljningen.

Till dess ligger Roslagen kvar i Berghamn.

Enligt uppgift på www.faktaomfartyg.se såldes Roslagen i slutet av maj till Anonimi Naftiliaki Metaforiki Eteria, Zakynthos, Grekland, för leverans i september.

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

Röststrid om strandbygge i Lumparland

”Jag vill ha en liberal bedömning”

Med rösterna 4-3 har kommunfullmäktige i Lumparland beslutat att Eivor och Fjalar Rosenblad skall få bygga ett bostadshus på sin fritidstomt vid Lumparsund.

– Jag vill att folk ska flytta till Lumparland, och har en liberal linje när det gäller boende, säger ledamoten Bengt-Olof Lindgren.

Det var han som lade fram förslaget på onsdagens fullmäktigemöte att bevilja undantagslov för bygget på den drygt fyra hektar stora strandtomten. Han fick ledamöterna Lars Helsing, Raija-Liisa Eklöw och Bruno Söderlund med sig.

En enig kommunstyrelse föreslog tidigare att kommunen säger nej till anhållan om undantag från kommunens byggnadsordning, och för ett nej röstade fullmäktigeledamöterna Susanna Karlsson, Börje Stenberg och Marianne Hägglund.

Frånvarande var fullmäktiges ordförande Annsofi Jøelsson, samt Evert Paulson.

Känslig natur. Vid stranden till Lumparsund skall Eivor och Fjalar Rosenblad bygga sitt bostadshus. Men huset kommer knappast att synas från sjön, enligt deras anhållan om undantagslov till kommunen. Arkivfoto: BENGT HELLSTRÖM

Valsat runt

Frågan om Rosenblads bostadsbygge har valsat runt i kommunens organ sedan i våras. Det har mest varit nej till Rosenblads anhållan, från områdesarkitektens, från byggnadstekniska nämndens och från kommunstyrelsens sida.

Orsaken har varit att huset är för stort och att det redan finns flera byggnader på tomten som gör att den tillåtna byggnadsrätten överstrids.

Avsevärt större

Enligt byggnadsordningen i Lumparland får en tomt inom strandområde, inom 100 meter från stranden, bebyggas med en lägenhet på 100 kvadratmeter, en gäststuga på högst 25 kvadratmeter, en bastu på högst 15 kvadratmeter och ett förråd/garage på högst 30 kvadratmeter, totalt 170 kvadratmeter.

– Det planerade husets

storlek, våningsytan, är avsevärt större än vad som är tillåtet enligt byggnadsordningen. Dessutom överstiger den sammanlagda byggnadsrätten den byggrätt som enligt byggnadsordningen tillkommer fastigheten, skriver planerare Åsa Mattsson vid områdesarkitektkontoret i sitt utlåtande.

Höll inte

Paret Rosenblad ändrade sin anhållan i ett skede så att man bildade en tomt inom den stora tomten med sig själva som arrendetagare. Då placerades de tidigare byggnaderna utanför den nya tomten med det planerade bostadsbygget.

Den konstruktionen var dock inte juridiskt hållbar.

– Det här gjorde vi bara för att visa att tomten är tillräckligt stor, säger Eivor Rosenblad i en kommentar.

Vad är våningsyta?

Enligt en första anhållan var

bostadshusets våningsyta 249 kvadratmeter i två våningar, det justerades sedan neråt till 223 kvadratmeter. Men en tvistefråga har varit hur man räknar våningsytan.

Rosenblads har ändrat anhållan så att man lämnar den övre våningen som en oinredd och ouppvärmad vind, vilket man hävdar att inte skall räknas in i våningsytan och inte heller trappan dit. Med detta borträknat blir våningsytan 96,5 kvadratmeter, alltså under den stipulerade gränsen.

Ytermåtten

Byggnadsinspektör Peter Häggström håller inte med om den tolkningen.

– Min tolkning är att man räknar våningsyta på husets yttermått, men faktum är att det inte är definierat i byggandsordningen och är en tolkningsfråga. Sökanden har via sitt ombud sett på hur man definierar yta i lägenheter, då är det ytan

inom väggarna. Men andemeningen i byggnadsordningen är våningsyta, som man utgår ifrån i alla andra sammanhang. Då kommer man till 223 kvadratmeter i det här fallet, säger han.

Inte räknas in

Överinspektör Göran Frantzén vid landskapsregeringen anser dock att kalla oisolerade utrymmen inte skall räknas in i våningsytan.

– Våningsyta finns definierad i fastländska bestämmelser och de tillämpas också här. Rent spontant anser jag att ytan uppstår när man inreder den.

Lumparlands byggnadsordning, som fastställdes av landskapsregeringen så sent som år 2004, verkar inte vara riktigt klargörande för de som skall söka byggnadslov.

Andra gjort lika

Fullmäktige beslöt nu i alla fall att bevilja undantag i det här fallet.

– Ser man hur kommunerna i övrigt förfarit i sådana här fall, då kan vi också bevilja undantag. Om det skulle varit fritidsbebyggelse hade jag haft en hård linje, då handlar det om lyxkonsumtion, säger fullmäktigeledamoten Bengt-Olof Lindgren.

Han är också byggnadstekniska nämndens ordförande, men förlorade i omröstningen där när frågan var uppe i maj månad.

Lättad

Eivor Rosenblad är lättad över fullmäktiges beslut.

– Det känns bra förstås, men det känns lite onödigt med alla kringelrikor, det hade vi inte väntat oss. Vi hade tänkt bygga i sommar men det blir nästa år istället. Tyvärr blir huset dyrare nu med stigande virkespriser.

Planen är att flytta från stan till Lumparland så småningom.

ULF WEMAN
ulf.weman@nyan.ax
tfn 528 442

Kommunerna uppmanas ge bättre stöd till barn

Bara Lemland, Jomala och Mariehamn har anställda specialbarträdgårdslärare.

För att värna om barnens behov uppmanar landskapsregeringen kommunerna att säkra tillgången av specialpedagogisk kunskap i barnomsorgen.

Landskapsregeringen har begärt en redogörelse från kommunerna om hur man tillgodoser de barn som har behov av särskilt stöd enligt sin lagstadgade rätt till särskild hänsyn och till individuella stödåtgärder.

Sammanställningen visar att situationen för ett år sedan var följande:

■ Jomala och Lemlands

kommun samt Mariehamns stad har specialbarträdgårdslärare anställda för sina behov.

■ Lumparland och Lemlands kommun nyttjar köptjänster tio timmar per månad.

■ Övriga kommuner har endast specialpedagogiskt stöd från specialbarträdgårdsläraren vid Folkhälsans lekotek för de barn som haft kontakt med Folkhälsans habilitering i Helsingfors.

■ De kommuner som har tillgång till skolpsykologer

har i viss mån möjlighet att få handledning av dessa rörande barns behov av särskilt stöd även i barnomsorgen.

■ I samband med förundersökningen och förberedelserna inför barnets skolstart kan barnets behov av särskilt stöd upptäckas och i viss mån tillgodoses av daghemspersonalen.

Kanske lagstiftning

Landskapsregeringen betonar vikten av behövligt stöd för de barn som har nytta av det tidigt i åldrarna och av en obruten stödlinje mellan barnomsorgen och skolan.

Därför uppmanar landskapsregeringen kommunerna att säkra tillgången av specialpedagogisk kunskap

Mer stöd behövs. Landskapsregeringen anser att kommunerna måste göra mer för de dagisbarn som har speciella behov. Barnen på bilden har inget med artikeln innehåll att göra. Arkivfoto: STEFAN ÖHBERG

i barnomsorgen. Man bör då se på möjligheterna till samverkan med närliggande kommuner och med grundskolan i den egna kommunen.

Landskapsregeringen vill att kommunerna uppmanar vidareutbildning

av barträdgårdslärare till specialbarträdgårdslärare och meddelar att man vid en kommande revidering av barnomsorgslagen ska överväga lagstiftning.

ANDERS SIMS
anders.sims@nyan.ax
tfn 528 455

Många hade onsdagsbråttom

■ I onsdags hade tydligen flera personer så bråttom att de ansåg sig nödgade att öka farten lite extra.

I Hammarland Drygsböle körde en person 118 kilometer i timmen på 90-väg, i Finström Tärnebolstad 116 kilometer i timmen på 90-väg, i Hammarland Långträsk 115 kilometer i timmen på 90-väg och i Jomala Möckelby 122 kilometer i timmen på 90-väg. Den sistnämnda fortköraren fick tio dagars körförbud. (la)

Nytt namn i stadsstyrelsen

■ Stadsfullmäktige har godkänt Karl-Johan Fogelström (s) som ersättare i stadsstyrelsen för Martin Nilsson, som flyttat från stan, fram till mandatperiodens slut den 31 december i år. Fogelström kommer att vara ordinarie medlem i direktionen för Trobergshemmet, ersättare för förbundsstämmorepresentant i kommunalförbundet för Ålands miljöservice, bolagsstämmorepresentant i Kraftnät Åland ab och bolagsstämmorepresentant i Ålands industrihus ab.

Karl-Johan Fogelström är pensionerad ekonom och har under många år jobbat som företags- och organisationsledare både hemma och utomlands. Han är kandidat i höstens lagtingsval. (ak)

Liberalerna vill att partier åker gratis

■ Liberalerna på Åland får inte åka gratis på landskapets färjor. Partiet har ansökt om fria resor med sin husbil "Valny" fram till valdagen den 21 oktober. Landskapsregeringen beslöt dock att inte bevilja undantag från fastställda avgifter och avslag ansökan.

– Vår avsikt var att det inte skulle gälla bara för oss liberaler utan uttryckligen för alla partier så att skärgården skulle ha samma möjligheter att ta del av valet som de på fasta Åland, förklarar liberalen Mats Perämaa.

– Jag diskuterade personligen först med sjötrafikchef Bo Karlsson vid landskapets trafikavdelning om det var tänkbart att alla partier i valrörelsen kunde bli befriade från avgiften. Han såg inga hinder för det och uppmanade mig att lämna in en ansökan till landskapsregeringen, säger Perämaa.

– Vi åker självfallet ut till skärgården i alla fall! (as/tt-s)

Sund beslutade om Mise-faktura

■ **SUND.** Mise kom den 31 juli med en faktura på kapitaltillskott där Sunds andel skulle vara 14.062,50 euro. I faktura-underlaget framgår att medlemkommunen Hammarland inte tagits med när man har fördelat hur stort kapitaltillskottet per medlemskommun skall vara.

Kommunfullmäktige har nu diskuterat fakturan och beslutat att betala den om kostnaderna även fördelas för Hammarlands del. (ml)

Partierna håller fast vid åländskt skatteövertagande

Att landskapsregeringen kan komma att behöva anställa 140 nya tjänstemän till en kostnad av sju miljoner euro avskräcker inte de partier som vill att Åland ska överta beskattningsrätten från riket, visar Nyans rundringning. Däremot ställer sig flera av dem tveksamma till att den faktiska kostnaden kommer att bli så hög.

Nya Åland har tidigare berättat om skattegruppens slutrapport från 2006. I den framgår att 140 nya landskapstjänstemän kan behövas om Åland övertar hela beskattningen från riket. Rapporten är ett av underlagen för den parlamentariska kommitté som arbetar med att ta fram ett gemensamt politiskt mål för beskattningen.

Varken Centern, Frisinnad samverkan, Obunden samling eller Ålands framtid låter uppgifterna påverka åsikterna om att beskattningen bör övertas på kortare eller längre sikt.

ANNIKA KULLMAN
annika.kullman@nyan.ax
tfn 528 469

Liberalerna och socialdemokraterna vill att frågan ska utredas klart innan de tar ställning.

Fler tjänstemän krävs. Övertar Åland all skattebehörighet kan 140 nya tjänstemän behöva anställas till en kostnad av sju miljoner euro, berättade Nya Åland om i onsdags. De partier som tidigare var positiva i frågan har inte ändrat åsikt, visar en koll med partiledarna. Foto: FREDRIK TÖRNROOS

”Det är skrämselfpropaganda”

Roger Nordlund (c)

Har de nya uppgifterna påverkat er ståndpunkt i frågan om Åland ska ta över beskattningen?

– Nej, man kan inte blunda för att allting kostar. Vi vill avvakta och se vad som kommer fram i den parlamentariska utredningen.

– Min ståndpunkt kvarstår. **Vad vinner de åländska skattebetalarna på ett åländskt skattesystem?**

– Nu har vi full sysselsättning på Åland men det är inte givet i ett längre perspektiv. Vi vinner på att vi själva kan fatta beslut som tryggar arbetsplatser på Åland. Att hela tiden vara beroende av vilka beslut som fattas i riket, till exempel gällande sjöfarten, är osäkert i längden.

Hur kommenterar du den angivna summan sju miljoner euro?

Centern. Lantrådet Roger Nordlund vill att man fokuserar på annat än kostnaderna. Foto: ANDREAS DIENERT

– Man kan inte blunda för att allting kostar. Men jag tycker att det blir en felaktig fokusering på det här sättet. Det är skrämselfpropaganda. Man

måste se det i ett större sammanhang, nu ser man bara kostnadssidan.

”En otrolig fördel”

Gun-Mari Lindholm (ob)

Har de nya uppgifterna påverkat er ståndpunkt i frågan?

– Jag ifrågasätter det där (uppgifterna reds anm.). Kanske det kostar så mycket om man bara rakt av överför strukturen på hur systemet är uppbyggt från Finland. Vi vill göra det så enkelt som möjligt, till exempel genom färre tjänstemän och utan en massa avdrag.

– Jag ser det som en otrolig fördel med ett eget åländskt skattesystem.

Vad vinner de åländska skattebetalarna på systemet?

– Vi behöver ett system som är anpassat till vårt åländska samhälle. Men jag förstår att speciellt människor med en liten inkomst undrar vem som ska betala kalaset. Vi ska se möjligheterna till flexibla skattesatser för den som har en liten inkomst.

Hur kommenterar du summan sju miljoner?

– Det är klart att det kostar mycket om man har många anställda. Vi ska göra det enkla.

Obunden samling. Gun-Mari Lindholm säger att ett åländskt skattesystem gynnar möjligheterna till flexibla skattesatser för den som har en liten inkomst. Foto: ERKKI SANTAMALA

”Inte speciellt farliga”

Johan Ehn (fs)

Har de nya uppgifterna påverkat er ståndpunkt i frågan?

– Nej, det har det inte gjort. Vi har varit medvetna om att resurser krävs. Så länge det gynnar helheten är kostnaderna inte speciellt farliga.

Vad vinner de åländska skattebetalarna på systemet?

– De vinner på att vi på sikt kan skapa en bredare skattebas som i sin tur leder till att skatteuttaget för gemene man kan minska. Vi behöver ett skattesystem som är anpassat till det åländska samhället och inte det finländska som i dag.

Hur kommenterar du

Frisinnad samverkan. Johan Ehn vill ha ett skattesystem anpassat till det åländska samhället. Foto: ERKKI SANTAMALA

summan sju miljoner?

– Sju miljoner låter mycket. Vi måste vara så restriktiva som möjligt.

”Hela Åland vinner”

Anders Eriksson (åf)

Har de nya uppgifterna påverkat er ståndpunkt i frågan?

– Nej, det har de inte gjort. **Vad vinner de åländska skattebetalarna på systemet?**

– Det finns så mycket du kan göra om du har skatteinstrumentet i din hand. Till exempel när det gäller regionalpolitiken har du helt andra instrument att styra utvecklingen.

– Hela Åland vinner på att vi har ett skattesystem som är anpassat till det åländska samhället.

Hur kommenterar du summan sju miljoner?

– Man kan inte alltid fokusera på vad kostnaderna blir. Man koncentrerar sig på det negativa istället för möjligheterna.

Ålands framtid. Anders Eriksson anser att det viktigaste är vad man gör med ett skattesystem, inte hur mycket det kostar. Foto: KENNETH BAMBERG

– Det viktiga är inte vad skattesystemet kostar utan vad man gör med det.

SlutBUSat i höst

■ Interreg. projektet BUS, barnens och ungdomarnas skärgård, avslutas den 30 september.

”Så här i valtider där ungas intresse eller ointresse för politik diskuteras har BUS en annan erfarenhet. Projektets erfarenhet är att ungdomar är intresserade av samhällsfrågor. Det många ungdomar saknar är dock erfarenheten av att faktiskt bli tagen på allvar och att ens åsikt kan göra skillnad.” skriver projektledaren **Lotta Angergård** i ett pressmeddelande.

SKUNK, intresseorganisationen för ungdomar i skärgården, söker nu nya vägar att förbättra villkor och fritid för unga i skärgården. Den 9 oktober håller BUS styrgruppsmöte och i samband med mötet fortsätter även diskussionerna för hur ett framtida projekt kan skapas.

Inom BUS har man bland annat arrangerat tre träffar, en festival, fyra skärgårdsmiddagar, två åländska elevrådsutbildningar, många möten och resor mellan skärgårdarna i Östersjön.

Fisketema i gatunamn

■ **MARIEHAMN.** Stadsplanenämnden har bett kulturnämnden i staden yttra sig om förslaget till namn på tre nya gator i Östernäs. Stadsarkitektkontoret föreslog Flötesgränd, Vakargränd och Telngränd. Kulturnämnden har inga alternativa förslag att komma med men påpekar i sitt yttrande att namnet Telngränd kan vara något svåruttalat.

Dessutom har nämnden ombedts att ge förslag på namn för grönområdet i nodöstra delen av Ytternäs. Kulturnämnden kommer med tre förslag: Ryssjan, Mjården eller Sumpen. (jk)

Smet från påkörning

■ En bil blev i onsdags påkörd på en parkeringsplats vid Klintvägen. Föraren smet från platsen utan att ge sig till känna. Händelsen är polisanmäld. (la)

Nyan rättar

Rätt Julia Olofsson. Foto: PRIVAT

Här är rätt Julia Olofsson

■ I gårdagens artikel om unga lagtingskandidater publicerades en bild på fel Julia Olofsson.

Bilden här intill visar den Julia Olofsson som kandiderar för socialdemokraterna. Tjejen i gårdagens tidning studerar i Uppsala och kandiderar inte i lagtingsvalet.

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

Vi firar 1-15 år

Tilde Lillie i Mariehamn fyllde 1 år i går den 27 september. Hon får grattiskramar i efterhand av mamma, pappa och Samuel.

Skolmaten

Vecka 40, 1-5.10

Godby

Måndag: Kokt korv, potatismos och grönsaker.

Tisdag: Spagetti Carbonara, sallad och grynost.

Onsdag: Lax i gröncurry, potatis och råkost.

Torsdag: Biffstroganoff, ris och sallad.

Fredag: Ärtsoppa, bröd och ost.

Kyrkby/Vikingaåsen

Måndag: Varm korv med potatisgratäng, sallad.

Tisdag: Laxschnitzel, tomatsalsa, potatis, sallad.

Onsdag: Jägargryta, potatis, sallad.

Torsdag: Gratinerad ananaskasser, ris, sallad.

Fredag: Gulaschsoppa, mjukt bröd, pålägg.

Mariehamns stads grundskolor

Måndag: Korvsås, potatis.

Tisdag: Sikfrestelse.

Onsdag: Höstgryta, potatis.

Torsdag: Kycklingfärsbiff, currysås, ris.

Fredag: Grönsaksoppa, ost, bröd. Salladsbuffé alla dagar.

GUDSTJÄNSTER

JOMALA
FÖRSAMLING

Mikaelid. 30.9. kl. 11
Familjegudstjänst, R. Syrén, H. Östman, A. Laine, barnkörerna. De nya konfirmanderna deltar. Efter gudstjänsten kyrkkaffe/saft i Olofsgården.

Onsd. 3.10 Prosteridag, biskop Gustav Björkstrand medverkar. Kl. 12 Mässa i kyrkan, pred. biskopen, därefter lunch och samling i Olofsgården

GUDSTJÄNSTER

Mikaelidagens
högmässa

söndag 30 september
kl. 19.00 i Lemböte
sjöfararkapell.

Khd Benny Andersson och
khd Märten Andersson.

Ficklampa, goda skor
och varma kläder!

Arr.: Lemland-Lumparlands
församling och Ålands
Prosteriförening

Italiensk mat i ny krog

Den första maj i vår öppnar Umbra – Indigo-krögarnas nya italienska bar, café och restaurang i Mariehamn.

Konceptet blir enkla men vällagade rätter gjorda på goda råvaror och serverade i en in i minsta lilla detalj formgiven miljö.

Krögarna Stig Grönlund och Björn Ekstrand utökar nu antalet restauranger till tre. Paret, som driver Indigo och Jan Karlsgårdens vårdshus, öppnar i maj en italiensk restaurang, Umbra, i nedre våningen i huset på Norra Esplanadgatan 2.

Eller, rättare sagt, Umbra blir en restaurang men också ett café med bar och med försäljning av diverse italienska delikatesser. En uteservering blir det också och möjlighet att hyra kafésidan för mindre slutna tillfällen.

– Vi kommer att satsa på enkla, vällagade italienska rätter men det blir absolut inte någon pizzeria, säger krögarduon.

Goda råvaror

Den italienska regissören Carlo Barsotti, som i våras besökte Åland för att prata om slow food-filosofin, har varit en inspirationsskälla till Umbra.

– Maten kommer att göras enligt hans filosofi det vill säga på lokalproducerade, goda råvaror, säger Stig.

Grönlund och Ekstrand samarbetar med reklambyrå April som har fått i uppdrag att formge allt från färgskala, logotyp och menyer till personalkläder och inredning.

Namnet Umbra, som är en varmt bärnstensgul färg, är framtaget dels för att koppla till det kulinariska och soliga italienska landskapet Umbrien men naturligtvis också till restaurang Indigo.

Öppna lokaler

Grönlund och Ekstrand hyr lokalerna på Norra Esplanadgatan 2 av Odd Fellow-föreningarnas stiftelse Securitas. Byggnaden, som kanske är mer känd som före detta Zygos, ritades 1920 av arkitekten Torsten Montell. Restaurangverksamhet är ingenting nytt under det taket. Kronan, Gillet och Bistro Erica har bland annat funnits just där Umbra slår upp dörrarna den första maj.

Men interiören förändras ordentligt. Lokalerna i restaurangdelen görs så öppna som möjligt med valv i samma stil som byggnadens fönster. Mel-

Bara väggarna kvar. Björn Ekstrand och Stig Grönlund i de för tillfället tomma lokalerna. Här huserade tidigare herrekiperingen Zygos. Det är cirka 20 år sedan här senast serverades mat men i maj är det dags igen.

lan 60 och 80 gäster beräknas få plats.

I somras drabbades krögare i Mariehamn av en akut personalbrist som till och med tvingade några att stänga dagtid under högsäsong. Grönlund och Ekstrand får frågan hur de

tänker gardera sig mot en ny säsong med brist på folk.

– Vi satsar på att skapa trevliga arbetsförhållanden och på att göra personalen till en homogen grupp som utvecklas tillsammans, säger Stig Grönlund. – Vi har dessutom lättare

att få personal eftersom vi kan erbjuda jobb året om och inte bara under sommaren.

TITTE TÖRNROTH-SARKKINEN
tite.tornroth@nyan.ax

Foto: FREDRIK TÖRNROOS

Lördags-drag i Geta-vatten

På lördag är det dags för Getadraget. Arrangörerna i Geta ungdomsförening hopas på många deltagare. – Det var riktigt bra stämning förra året, säger Tomas Sundberg.

Fjölårets tävling samlade rekordmånga deltagare, 104 stycken varav 20 utomålandska. Tävlingsreglerna är enkla. De

lag som har den högsta totalvikten av fem gäddor vinner.

Startplatser är Hällö, Knutnäs och Lisström. I år har ovanligt många rikssvenska deltagare meddelat att de kommer att delta.

– Ålänningarna brukar vänta med att anmäla sig tills de vet vilket väder det blir. Blåser det mycket startar

man kanske hellre i Lisström än i Hällö, säger Sundberg.

Som tack till vattenägarna planterar arrangörerna in fiskyngel i vattnen.

– I fjol var det väl runt 150.000 gäddyngel, 10.000 öringsyngel och 20.000-25.000 sikyngel.

Den fångade fisken släpps igen under förutsättning att den är oskadad. Tävlingen pågår klockan 9-16. (ak)

Kast. Anton Donner, Robert Eklund och Ken Björling deltog i Geta-draget 2005. Foto: ERKKI SANTAMALA

Kom ihåg

■ ■ Alopecigruppen: Träff tisdag 2.10 kl 19.00 i HandiCampen, Skarpansvägen 30, DUV (norra ingången). Se www.handicampen.ax/grupper för mera information. Hjärtligt välkomna!

■ ■ Epilepsigruppen: Träff tisdag 2.10 kl 19.00 i HandiCampen, Skarpansvägen 30, hallen (östra ingången). Se även www.handicampen.ax/grupper för mera information. Hjärtligt välkomna!

■ ■ Geta marthaförening: Möte

onsdag 3.10 kl 19.00 hos Gunnel Sundberg.

■ ■ Kastelholmsnejdens byalag: Alla danssugna på hela Åland! Kom med på gillesdansen på Källbo skola i Godby söndag 30.9 kl 19.00. Motion för kropp och knopp. Förhandskunskap: gammeldans.

■ ■ LC Åland Södra: Klubbens fisketävlingen i lördag inställd. Nytt datum lördag (prel.) 6.10. Samling kl 12.00 vid Marsund. Anm. till Lasse Häggblom; tel.0457 382 8380. OBS!

Års-månadsmöte torsdag 4.10 kl. 19.00 på Ulfby Källarkrog. Vid förhinder meddela vänligen klubbmästaren.

■ ■ Norra Ålands pensionärer: Musik- och sångcafé i Rosengård onsdag 3.10 kl 14.00.

■ ■ Södra Lemlands Marthaförening: Möte på Solkulla tisdag 2.10 kl 19.00. Välkomna!

■ ■ VSV: Månadsmöte på Solbacka tisdag 2.10 kl 19.00.

Positionslistan

Birka Cargo Ab Ltd

Baltic Excellent: Hallstavik 3.10,

Lübeck 6.10, Braviken 8.10.

Birka Exporter: Fredrikshamn

1.10, Gävle 2.10, Terneuzen 7.10,

Chatham/Harwich 8.10.

Birka Transporter: Terneuzen 30.9,

Chatham/Harwich 1.10, Åbo 4.10,

Gävle 5.10, Terneuzen 10.10.

Birka Shipper: Gävle 28.9,

Terneuzen 3.10, Antwerpen 4.10,

Fredrikshamn 8.10.

Birka Carrier: Antwerpen 28.9,

Helsingfors 1.10, Hangö 2.10, Kotka

3.10, El Ferrol 8.10.

Birka Express: El Ferrol 1.10,

Bilbao 2.10, Antwerpen 5.10, Hel-

singfors 8.10.

Birka Trader: Hull 29.9, Helsingfors

2.10, Fredrikshamn 3.10, Hull 6.10,

Helsingfors 9.10.

Godby Shipping

Link Star: Holmsund 2.10, Sunds-

vall 3.10, Dublin 8.10, Rotterdam

12.10, Holmsund 15.10.

Midax: Rouen 2.10, Amster-

dam 4.10, Bremerhaven 5.10,

Fredrikshamn 9.10, Raumo 10.10,

Rouen 16.10, Amsterdam 18.10,

Bremerhaven 10.10, Fredrikshamn

23.10.

Mimer: Bremerhaven 28.9,

Fredrikshamn 2.10, Raumo 3.10,

Rouen 9.10. Amsterdam 11.10,

Bremerhaven 12.10, Fredrikshamn

16.10, Raumo 17.10, Rouen 23.10.

Miranda: Zeebrugge 28.9, Hel-

singfors 1.10, Fredrikshamn 2.10,

Raumo 3.10, Santander 9.10, Zee-

brugge 12.10, Helsingfors 15.10,

Fredrikshamn 16.10, Raumo 17.10,

Ferrol 23.10, Santander 24.10.

Mistral: Ferrol 2.10, Santander

3.10, Zeebrugge 5.10, Helsingfors

8.10, Fredrikshamn 9.10, Raumo

10.10, Ferrol 16.10, Santander

17.10, Zeebrugge 19.10, Helsing-

fors 22.10, Fredrikshamn 23.10.

Gustaf Erikson

Green Selje: Off Cape Palmas for

orders.

Finnoak: Köpenhamn 27.9, Oslo

28.9, Halmstad 29.9, Malmö 29.9,

Helsingfors 1-2.10.

Josefine: Hamina 1.10.

Nathalie: Kolding 1.10.

Amore: Tallinn 1.10.

Rettig Group Ltd Bore

Auto Baltic: Gdynia 1.10.

Belgard: Kaskö 2.10.

Magnolia: Raumo 2.10.

Nedgard: Grangemouth 2.10.

Nordgard: Rochefort 3.10.

Ostgard: Ingå 1.10.

Seagard: Tilbury 1.10.

Sydgard: Gdansk 11.10.

Westgard: Hull 1.10.

KYRKBY HÖGSTADIESKOLA

öppet hus

torsdag 4.10 kl 9-15

Du får tillfälle att ta del av undervisningen, träffa lärare och övrig personal samt äta skollunch.

Kaffeservering i personalrummet hela dagen. **VARMT VÄLKOMNA!**

OBS! Det händer

FREDAG 28.9

**MYSFREDAG
PÅ MARIEBAD**

■ ■ ■ Mariebad 6.00-8.00, 10.00-22.00. Stämningfull simning i skenet av stearinljus, ackompanjerat av avkopplande musik.

NÖJE

■ ■ ■ Arkipelag nattklubben kl 22.00. Van Grogg.
■ ■ ■ Dinos kl 23.00. Rockkaraoke och Made in Thailand.
■ ■ ■ Parks bar kl 22.00. Marita Wikström.

SHOW

■ ■ ■ Restaurang Pommern kl 20.00. Sång från en hemlig trädgård. Petronella Wester med ett fyrmannaband och kör, framför nyskrivna sånger av Agnes Berg. Biljetter säljs i Hotell Pommerns reception.

LÖRDAG 29.9

DANS

■ ■ ■ Arkipelag restaurangen kl 21.00. Sunrise.
■ ■ ■ Eckerö Ekeborg kl 20.30. Tobbess orkester från Roslagen.

FISKETÄVLING

■ ■ ■ Geta, Hällö, Knutnäs och Lisström kl 9.00-16.00. En renodlad catch & release tävling.

FÖRELÄSNING

■ ■ ■ Öppna Högskolan, Nertunigatan 17, kl 10.00-12.00. En föreläsning om Transport, tull, formalia och försäkringar. Transmar berättar vad som är viktigt att känna till då man planerar logistiken för en utställning (visuell konst) som skall visas utanför

Från trädgården. Petronella Wester framför "Sånger från en hemlig trädgård" på Restaurang Pommern, fredag och lördag. Arkivfoto: STEFAN ÖHBERG

Åland, kanske i flera länder, kanske även utanför EU. Vi får veta vad som gäller vid utförelse och införelse då verk har sålts/inte sålts efter utförelsen från Åland. Vilka tjänster kan köpas och vad måste man själv ansvara för? Hur packar man? Ålands Ömsesidiga Försäkringsbolag berättar om försäkring av konst, utställningar och transporter.

LOPPIS

■ ■ ■ Röda Korsgården kl 10.00-15.00. Loppis.

MARKNAD

■ ■ ■ Missionskyrkan, Lyktan, kl 12.00. Brödmarknad.

NÖJE

■ ■ ■ Arkipelag nattklubben kl 22.00. Van Grogg.
■ ■ ■ Dinos kl 23.00. Made in Thailand.
■ ■ ■ Parks bar kl 22.00. Liveband.
■ ■ ■ Indigo bar kl 20.00. Dj-klubben Stick it on.
■ ■ ■ Pub Bastun kl 21.00. Punk'n'roll-bandet My Machete från Stockholm.

SHOW

■ ■ ■ Restaurang Pommern kl 20.00. Sång från en hemlig trädgård. Petronella Wester med ett fyrmannaband och kör, framför nyskrivna sånger av Agnes Berg. Biljetter säljs i Hotell Pommerns reception.

SEVÄRT

MARIEHAMN

■ ■ ■ Galleri Fäktargubben, Storagatan 14.

Målningar av Tuulikki Aro. Pågår till 13 oktober. Öppet måndag-fredag kl 12-17, lördag 10-14.

■ ■ ■ Galleri Skarpans, Skarpansvägen 27.

"Vägen till Strawberry Field". Akvareller och oljemålningar av Sixten Jansson. Pågår till 29 september. Öppet tisdag-fredag kl 11-17, tisdagar även 18-20, lördagar 11-14.

■ ■ ■ Galleri Kakelhallen, Köpmangatan 11.

Målningar av Erica Pettersson. Pågår till 28 september. Öppet vardagar kl 9-17, torsda-

gar 10-19, lördagar 10-14.

■ ■ ■ Mariehamns Galleriet, Mariepark Västerhamn.

Fotoutställningen "Det glömda Mariehamn" sammanställd av Cecilia Wickström. "Miniatyrstaden - Mariehamn på 1920-talet". Husen är i skala 1:100.

Öppet lördagar kl 12-16.

■ ■ ■ Mariehamns stadsbibliotek.

Inspirerade av Källskär. Verk av Britta Gustafsson, Barbro Eriksson och Keathy Erikson-Jourdan. Pågår till 29 september.

Utställning över inkomna förslag i tävlingen om ett konstverk eller permanent installation till Västerhamn. Följande konstnärer deltar: Stefan Lindfors (Helsingfors), Karin Lind och Simon Häggblom (Stockholm), Jan-Erik Andersson (Åbo) samt Ann Lislegaard. Öppet måndag-fredag kl 10-20, lördagar 10-16.

■ ■ ■ Möbelmarknaden i Strandnäs (fd Salts lokal).

Måndagsmålarnas fjärde utställning, Sylvia Mansén, Britta Jansson, Gudrun Wennström, Sten Söderdahl, Ingmar Eklund och Aune Hannula. Pågår till 30 september.

■ ■ ■ Självstyrelsegården landskapsarkivet.

Dokumentutställningar. Öppet måndagar-onsdagar kl 9-16, torsdagar 9-20, fredagar 9-15.

■ ■ ■ Sjökvarteret Österhamn.

Båt och skeppsbyggeri. Museum, hantverk, skuthamn. Öppet vardagar kl 9-11.

■ ■ ■ Ålandsbanken i Västerås.

Konstläraren på Medis Aino Kivisaari ställer ut akvareller. Pågår till 30 september.

Öppet vardagar kl 9.30-16.15.

■ ■ ■ Ålandstrafikens väntsal.

Liten busshistorisk utställning samt busshistoriska tidningar från de nordiska länderna att bläddra i.

Öppet måndag-fredag kl 9-17.

■ ■ ■ Ålands emigrantinstitut Norra Esplanadgatan 5.

Utställning om personliga emigrantupplevelser i Amerika. Databassökning. Öppet vardagar kl 12-16.

■ ■ ■ Ålands museum och Ålands konstmuseum.

"Han i hennes ögon". Ett konstprojekt av Britt Marie Trensmar. Pågår till 14 oktober.

Öppettider: tisdagar och torsdagar kl 10-20, onsdagar och fredagar kl 10-16, lördagar och söndagar kl 12-16, måndagar stängt.

■ ■ ■ Ålands sjöfartsmuseum.

Bogskärs fyr-125 år". En utställning om fyren i samarbete med Finlands fyrsällskap. Öppet vardagar kl 10-16, lördag och söndag 12-16

ECKERÖ

■ ■ ■ Ålands jakt- och fiskemuseum.

Ett specialmuseum inom jakt och fiske. Skildrar ålänningarnas kamp för sin tillvaro i svunnen tid. Stora samlingar av gevär, troféer, vettar, skötar, notar, sportfiske-don, samt motorer och snurror. Informativa utställningar som pedagogiskt informerar om samlingarna, mycket passande för t.ex. skolklasser.

Våra utställningar om åländska fossiler och bergarter är mycket intressanta.

Öppet under vinterhalvåret endast för grupper över 10 per-

soner som förhandsbokad. Tel. 040 588 67 16, fax. 018 38 289, e-post: jakt-fiske.museum@aland.net

FINSTRÖM

■ ■ ■ Finström bibliotek (i Källboskolan).

"Inte bara en tulpan", foton av Inga-Britt Wiktorsson. Pågår till 30 september. Öppet måndag-torsdag kl 12-20.

FÖGLÖ

■ ■ ■ Föglö bibliotek.

Utställning av ryor efter tävlingsbidragen i Ålands marthadistrikts hemslöjdssektionens "2000-talets Ålandsrya". 1-pris "Vind i seglet", Linnea Lindholm, Sund, 2-pris "Vattenspeglning", Maud Karlsson, Sverige, 3-pris "Ålands hav i alla väder", Ingrid Signell, Hangö. Pågår till 31 oktober. Öppet måndagar kl 10-13 och 16-19, onsdagar 10-13, torsdagar 18-21.

GETA

■ ■ ■ Linastugan i Finnö.

"Underbara mattor vid vattnet". Trasmattor och bildvävar av hemslöjds läraren Liisa Edwards. Pågår till 31 oktober. Besök enligt överenskommelse per tel 49694 eller 040-7301499/Inga Snellman.

SUND

■ ■ ■ Sunds bibliotek.

Klass tre i Sunds skola har forskat om slumpvis utvalda företag och platser i Sund. Midsommarkronor från alla midsommarstänger i Sund. Öppet måndag och torsdag kl 17.30-20.30, tisdag 10-16.

Ett brett erbjudande!

Paketpris!
469€
ord. pris 592,-

Paketpris!
795€
ord. pris 970,-

CUMULUS R1110 Resårmatrass med hög komfort. Dubbelfjädrande med pocketspringresårer i ovandelen. Medar i bok ingår.

Resårmatrass R1110, 120x200 cm **455€**
Bäddmatrass B9100, 120x200 cm **92€**

CUMULUS R2100 Dubbelfjädranderesårmatrass med bonellresårer i botten och LFK-resårer i överdelen.

Tyg i beige microfiber. Medar i bok ingår.
Resårmatrass R2100, 120x200 cm **675€**
Bäddmatrass B9200, 120x200 cm **250€**

Paketpris!
295€
ord. pris 362,-

CUMULUS R1100 Resårmatrass med dubbelfjädrande bonellresårer. Medar i bok ingår.

Resårmatrass R1100, 105x200 cm **245€**
Bäddmatrass B9100, 105x200 cm **78€**

www.em.com

EM Åland

Dalkarby, Godbyvägen 184

Tel 32 940

ÖPPET:

Måndag 9-19
Tisd-torsd 9-17.30
Fredag 10-17
Långlördag 29.9 10-16

Skräddarsydda finansieringsalternativ med Aktiiviraha!

Skönt att komma hem.

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

Gör film om ”Oolannin sota”

Arn-Henrik Blomqvist och Jerker Örjans inledde tagningarna i England

I Finland har nästan alla skolbarn sjungit sången om ”Oolannin sota”, det åländska kriget. Nu skall historien om sången bli en finsk dokumentärfilm. Arn-Henrik Blomqvist och Jerker Örjans är nyss hemkomna från de första filmningarna i Lewes i Sussex i Sydengland.

Jerker Örjans har länge forskat kring den kända sången som berättar om händelserna vid Bomarsund under Krimkriget. Sången finns i flera versioner.

Den har fyra verser med smått nationalistisk accent från tiden för Finlands frihetskamp. Men Örjans har också via **Pirjo-Liisa Niinimäki**, kulturredaktör i Tavastehus, spårat en version med hela 18 verser i en handskriven sångbok från 1856. Den versionen är inte alls lika idealiserande utan beskriver krigshändelserna, kapitulationen och krigsfångenskapen mycket realistiskt.

Möjlig författare

Vem som har författat sången kan inte beläggas med säkerhet, men ett möjligt namn är enligt Örjans **Johan Wallenius** som var fältskär och en av de finländska grenadiärskarp-skyttar som hösten 1854, efter Bomarsunds intagning, fördes i fångenskap till Lewes i England tillsammans med ryska officerare.

– Ett barnbarn till Wallenius har på femtiotalet berättat att han sjöng sången, säger Örjans.

Av den mest sjungna versionen av sången kan man få uppfattningen att Finland segrade och Örjans har som guide stött på besökare vid Bomarsund som blivit förvånade när han berättar att slaget förlorades.

Behandlades väl

De finländska och ryska fångarna behandlades ytterst väl under fångenskapen i England och blev mycket omtyckta av lokalbefolkningen. Fortfarande kan man på museet i Lewes finna olika träföremål som fångarna tillverkade och sålde i trakten. Kejsar Alexander II lät resa ett monument

över de finländska krigsfångarna på en kyrkogård i Lewes. Även det står kvar.

Krigsfångenskapen aktualiserades i samband med 150-årsminnet av Bomarsunds intagning och finns beskriven i den bok som Örjans, **Graham Robins** och **Håkan Skogsjö** gav ut. Tidigare i år var det premiär på en opera kring händelserna i Lewes med libretto av **Stephen Plaice** och musik av **Orlando Gough**. I ”The Finnish Prisoners” medverkade åtta finska manliga sångare.

Operan kommer till Finland 2009 och ges åtminstone i Helsingfors och Tavastehus.

– Den skulle passa i det nya kultur- och kongresshuset i Mariehamn, säger Arn-Henrik Blomqvist.

”Detektivhistoria”

Utöver i England kommer man att spela in dokumentärfilmen på Åland och i Helsingfors, Tavastehus och Åbo. I filmen spåras sången av Jerker Örjans i museer och arkiv.

– Det är som en detektivhistoria, säger Arn-Henrik Blomqvist.

I filmen pratar Jerker Örjans, som är manusförfattare, finska eftersom forskningsarbetet i huvudsak gjorts på finska och filmen dessutom görs för finsk tv. Men man kommer att se till att den textas till svenska.

– Det är viktigt, säger Örjans. Både Blomqvist och Örjans är mycket nöjda med det arbete man gjorde i England förra veckan. Vädret var lämpligt för utomhustagningar och i de museer och arkiv som man besökte blev man väl mottagna.

– Och vi hade faktiskt väldigt roligt, säger Blomqvist.

Premiär nästa höst

För att inleda arbetet med filmen har man fått stöd från Svenska kulturfonden och Ålands kulturdelegation. Fortfarande för man förhandlingar om filmen med Finlands tv och man hoppas nå ett resultat för att garantera det fortsatta arbetet. Filmen kunde få sin premiär hösten 2008, lämpligt inför operagästspelet från Lewes våren 2009.

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

Monument. Jerker Örjans vid det imponerande monument som Alexander II lät resa i Lewes över de finländska krigsfångarna. Foto: ARN-HENRIK BLOMQVIST

Magnus Magnusson

flitig skribent i Vårdö Horsholm har nyligen blivit klar med Ålands Bowlingförbunds 40-årshistorik, men i går fick han också en annan bok från tryckeriet. Han kallar den ”Spökbocken”, men titeln är i verkligheten längre: ”Spöken, varsel, mord och annan djävulskap.”

Magnusson berättar att boken, som han ger ut på eget förlag, innehåller skrönor, sådant som han snappat upp bland annat under barn- dommen i Sund Mångstekta. I fråga om varslen är en del självupplevt. □

Åländska folkmusik-

aktiviteter uppmärksammas i det senaste numret av Finlands svenska spelmansförbunds tidskrift Fiolen Min. **Ida Eriksson** skriver om Ålands spelmansgilles stämman på Karl Ers bygård medan **Siv Ekström** berättar om folkmusikgruppen Kvinnfolks stämman i Önningeby, spelmansaktiviteterna kring de åländska landskapsdagarna i Helsingfors och sjödagarna i Mariehamn. □

Konstnären Dora Wahlroos

skall presenteras i en stor utställning i Åbo konstmuseum. Det framgår av museets nyutkomna vinter- och sommarprogram. Utställningen öppnas den 25 januari och pågår till den 20 april Dora Wahlroos (1870-1947) betecknas som en av de mest intressanta kvinnliga konstnärerna under den finländska konstens guldålder. Hon inledde sina studier vid ritskolan i Åbo och fortsatte sina studier i Paris på 1890-talet. Från Åbo flyttade hon vid tiden för första världskriget till Helsingfors och senare Grankulla. Hon målade porträtt, landskap och stilleben och hörde till dem som besökte konstnärskolonin i Önningeby på Åland.

Åbo konstmuseums sommarutställning nästa år består av konst från Stalintiden ur Estlands konstmuseum samlingar. Utställningen som kallas ”Under de röda flaggorna” fyller hela konstmuseet mellan den 9 maj och 31 augusti. □

Ben Kingsley blir Shakespeare

i filmen ”Will” som baserar sig på en roman av **Christopher Rush** och handlar om William Shakespeares sista dagar, rapporterar FNB-Reuters Filmen är det första filmprojektet för Kingsleys eget produktionsbolag. Kingsley är även filmens producent.

Ben Kingsley har tidigare fått en Oscar för huvudrollen i filmen ”Gandhi”. Han har nyligen avslutat inspelningen av filmen ”The Wackness”. □

Opera. Susannah Waters, producent för operan ”The Finnish Prisoners” hörde till dem som intervjuades i Lewes. Foto: ARN-HENRIK BLOMQVIST

Gör film. Jerker Örjans och Arn-Henrik Blomqvist är mycket nöjda med det filmarbete som man inledde i England förra veckan. Foto: FREDRIK TÖRNROOS

13 år sedan den stora katastrofen

Stor artikel om Estonia i svensk tidskrift

Svarta rubriker. Så här såg det ut då Nya Åland berättade om färjkatastrofen. Rubrikerna var stora och svarta.

I dag är det tretton år sedan Estonia sjönk. Fortfarande väcker händelsen starka känslor.

I en tiosidig artikel i den svenska tidskriften Fokus skriver frilansaren Olle Rossander om Estonias förlisning. "Fokus granskning visar att det var fuskande företag och ansvarslösa myndigheter som sänkte Estonia" skriver tidningen i sin puff på hemsidan för artikeln.

Bland de som anklagas finns Sally-rederiet. De kritiseras för att ha beställt ett undermåligt fartyg.

Tidskriften Fokus skriver varje vecka utförligt om ett tema som ligger i tiden. I tidningen som kom ut 21 september var Estonia temat för den tema-

Fakta/ m/s Estonia

- **Ägare:** Rikssvenska rederiet Nordström & Thulin.
- **Befälhavare:** Arvo Andersson (saknad).
- **Byggt:** 1980 vid Popenburgs varv i Tyskland.
- **Bruttoton:** 15.566 ton.
- **Längd:** 155 meter.
- **Kapacitet:** 2.000 passagerare och 460 personbilar.

artikeln. Många teorier, den ena mer vildsint än den andra, har framlagts för att förklara vad som hände, hur det hände och varför. Olle Rossanders försöker i sin artikel reda ut de olika teorierna och fördela ansvarsbördan.

"Ägarnas som beställde fartyget, varvet som byggde det, rederiet som körde det, sjö-

fartsmyndigheterna i Estland, Sverige och Finland, försäkringsbolag och klassnings-sällskapet som godkänt det. Alla har de kommit undan sitt ansvar därför att politikerna aldrig drev igenom en seriös ansvarsanalys" skriver Olle Rossander.

Välgrundat

Artikelförfattaren menar att Estonia redan då hon "levererades från Meyervarvet i Hamburg 1980, under namnet Viking Sally" hade inbyggda brister. "En farlig konstruktion, roll on-roll off, blev ännu sämre av att varv och beställare, finländska Rederi Ab Sally, beslöt att inte följa regelverken. Och ansvariga myndigheter lät det ske."

– Olle Rossander har arbetat på heltid med artikeln

i ett halvt år. Hans argument och eventuella anklagelser är välgrundade, säger **Lotta Engsell-Larsson** som är nyhetschef på Fokus.

Hon berättar att Olle Rossander tagit fram "alla de papper som går att ta fram" om Estonias förlisning.

– Han har gjort ett extremt värde researchat jobb. Vi är extremt trygga med det material som vi publicerat och de slutsatser han dragit.

Lotta Engsell-Larsson uttrycker förståelse för att läsare av artikeln kan bli upprörda.

– Olle Rossander har valt en vinkel, men andra kan vara av annan åsikt. Världen är inte svart och vit.

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

gavs 59 grader 22 minuter nord och 21 grader 40 minuter ost. Det betyder omkring 50 kilometer söder om Utö.

■ ms Estonia försvann från radarskärman 15–20 minuter efter nödmeddelandet, således

gick färjan till botten omkring kl 01.45. Vattendjup 60–90 meter.

■ Det blåste 25–30 meter per sekund och regnade. Vågorna var 6–10 meter höga. Vattentemperaturen 10–13 grader.

"Anklagelserna är inte sanna"

Olli Kytö som arbetat både på Viking Sally och på Rederi Ab Sally tillbakavisar anklagelserna i artikeln.

– Sally-rederiet var ett av de största rederierna i Finland då de beställde fartyget. Varför skulle de ha fuskat medvetet?

Olli Kytö menar att det varken är logiskt eller sant att Sally-rederiet medvetet skulle ha beställt ett fartyg som inte uppfyllde alla säkerhetskrav.

– För det första är Meyervarvet ett mycket välrenommerat varv. Det är helt

otänkbart att de skulle ha begått ett medvetet fel. Då Viking Sally beställdes var Sally-rederiet ett av Finlands största rederier. De hade gott om pengar och hade mer än väl råd att uppfylla alla krav som ställdes.

Att man medvetet skulle

ha missat i bestämmelserna är en tanke som upprör Olli Kytö.

– Vem skulle medvetet köra med en båt som inte uppfyller kraven? Nej, nej, nej. Det är helt otänkbart.

KARIN ERLANDSSON

Första pris. Kaj Lundberg har skapat receptet bakom Ålands första landskapsrätt - gratäng på abborre och äpple.

Gratäng utsågs till landskapsrätt

Enkla råvaror som alla är åländska ingår i den gratäng som i går vann tävlingen om Ålands landskapsrätt 2007.

Vinnarreceptet har tagits fram av fisketurismföretagaren Kaj Lundberg från Jurmo.

En gratäng på äpple och abborre är Ålands första officiella landskapsrätt.

– Det är ett enkelt recept gjort på bara åländska produkter, abborre, smör, grädde, ost, äppel och purjo, berättar Kaj Lundberg.

Kaj jobbar sedan cirka fem år med fisketurism och på den vägen har han också börjat laga mat.

– Jag kan bjuda på upp till tre rätters middagar, allt enligt turisternas önskemål. Men maten skall vara enkel att tillreda och smaken lätt att lyfta fram.

Mycket glad

Kaj Lundberg är mycket glad över första priset som han också kommer att få användning av då han marknadsför sin fisketurism.

Andra priset i tävlingen, som ordnades av Ålands kockars förening, gick till Eivor Lindström och Christina Hedman-Jaakkola som bidrog med receptet Gös på spenat.

Stephan Toivonen blev trea med rätten Kantarellfyllda gäddbiffar med morotssås.

Pristagaren tillgämnagavs i samband med att Ålands landsbygdscentrum ordnade en efterfest för årets skördefest.

Stor respons

– Alla är jättenöjda med årets skördefest, den var bättre än någonsin, sade landsbygdsutvecklare Lena Brenner i sitt inledningstal.

Hon berättade att responsen från allmänheten har varit stor och bestått av idel positiva adjektiva.

I samband med skördefes-

Vinnarreceptet

- 4 personer:
- 8 benfria abborrfiléer
- 160 gram skivad purjolök
- 3 tunt strimlade äpplen
- 100 gram riven ost
- 2-3 dl grädde
- smör, skorpmjöl, salt, svartpeppar

Smörj ugnformen med smör och lämna 2 matskedar smör i botten på formen. Panera abborrfiléerna i skorpmjöl. varva purjo och abborre i formen, salta och peppra.

Lägg äppelstrimlorna över fisken och täck med osten. Grädda 10 minuter i 200 grader, häll på grädden och lägg in gratängen i ugnen för ytterligare 10 minuter.

Servera med pressad eller kokt potatis.

Publikens favorit.

Henrik och Ann Sundbergs Bolstaholm var enligt besökarna på årets skördefest den allra "Välkaste gården".

ten fick besökarna rösta fram Ålands "Välkaste gården" och även vinnarna i den tävlingen tillkännagavs i går.

Bolstaholms gård i Geta fick flest röster för gästfrihet, trivsel, hög kvalitet i produkter och presentation, omtanke och personlighet.

TITTE TÖRNROTH-SARKKINEN
tittle.tornroth@nyan.ax

Foto: JONAS EDSVIK
jonas.edsvik@nyan.ax
tfn 528 470

Söderby växer som tätort

Ålands första klimatneutrala hus kallar byggherrarna de två husen på Mejeribacken i Lemland Bengtsböle, ett stenkast från Söderby, som totalt inrymmer nio hyreslägenheter.

På lördag klockan 12 får hyresgästerna till de sex första lägenheterna nycklarna i hand.

De nybyggda husen värms upp och drivs till hundra procent med vindkraft.

– Vi har köpt 50 vinddeltar för att täcka energibehoven i lägenheterna. Normalkonsumtion av el och värme ingår dessutom i hyran, men överstiger man gränsen för den tillåtna förbrukningen får man betala mellanskillnaden. Då måste man skarva med svart energi, eftersom den gröna vindenergin inte räcker till mer än normalförbrukning, säger **Danne Sundman**, som tillsammans med **Fredrik Lindqvist** ligger bakom byggprojektet.

Miljötankandet går som en röd tråd genom hela bygget.

– Den som har en miljöbil får till exempel gratis parkeringsplats i garaget.

Med miljöbil avser man en bil som släpper ut mindre än 120 gram koldioxid per kilometer. Gränsvärdena är rikssvenska, eftersom Finland saknar motsvarande riktlinjer.

Återvinningsstation

För att främja sopsortering har man också en egen återvinningsstation på gården.

– Lemland är inte med i Mise och har därför återvinningsstationer utplacerade i kommunen. Men vi har alltså byggt en egen åt våra hyresgäster.

Byggmaterialet är dock konventionellt.

– Det finns ingen marknad för miljövänligt byggmaterial.

Mejeribacken. Två ettor, fem tvåor och två treor inrymmer sammanlagt de två nybyggda husen på Mejeribacken, som inte helt överraskande fått sitt namn efter det gamla mejeriet som låg här "på backen" för femtio år sedan.

Efterfrågan på lägenheter har enligt byggherrarna varit över förväntan.

– Alla nio är uthyrda och vi kunde ha hyrt ut nästan lika många till. Låg hyra bidrar säkert också – omkring åtta euro per kvadratmeter ligger hyran på i medeltal, säger Fredrik Lindqvist.

Till nyår flyttar de tre sista familjerna in.

– Folk tänker kanske inte på det, men Söderby ligger faktiskt bara 10 minuters körtid från stan och här finns all upptänklighet bekvämlighet.

Det är nära till skola, dagis, bank och affär som är öppen varje dag från tio på morgonen till nio på kvällen.

– Söderby är ett attraktivt men lite bortglömt boendialternativ till Godby och Kattby, som ligger på lika långt avstånd.

Stort intresse

Några konkreta planer på fler husbyggen har man inte.

– Nej. Men intresset är stort och vi skulle gärna bygga igen, helst i Lemland.

Men vi ska väl ro det här projektet i land i dess helhet först innan vi börjar på nya projekt.

På fredag är allmänheten välkommen att bekanta sig med lägenheterna, som invigs av bostadsminister **Britt Lundberg** klockan 15.30.

LINA ANTMAN
lina.antman@nyan.ax

Foto: JONAS EDSVIK
jonas.edsvik@nyan.ax
tfn 528 470

Kombination. Stilmässigt har man valt en kombination av allmoge och funkis. – Det passar fint här, tycker byggherrarna Fredrik Lindqvist och Danne Sundman.

Högt i tak. Man har satsat på ljusa och luftiga lägenheter med loft och mycket takhöjd i nedre våningen. För utformningen av interiören har inredningsdesignern Johanna Wendelin stått.

Badrum. Badrummen är stora och ljusa, också i de mindre lägenheterna.

Kök. Köken är enkla, men moderna.

Åldersintegreringen pop bland eleverna

Åldersintegreringen i klasserna 1-3 försvinner vid Övernäs skola från och med hösten 2008. Det beslöt skolnämnden i Mariehamn på sitt möte på onsdagskvällen.

Bland föräldrar och lärare höjs både positiva och negativa röster mot beslutet. Men vad tycker eleverna själva.

Vi åkte till Övernäs skola för att höra vad unga som själva gått i blandklasser tycker om systemet.

Text: LINNÉA SÖDERHOLM (prao)

Foto: ANNICA CARLSSON (prao)

Marcus Eriksson, Emelie Johansson och Alicia Sjölund, årskurs 5.
– Vi tycker alla att det är bra att det tas bort, säger de.

Elin Byman, årskurs 9.
– Jag tycker att det är dåligt att det tas bort, säger hon.

Julia Seffer, årskurs 6.
– Nja, det är väl bra att det tas bort. Det är lite rörigt som det är nu med olika åldrar i samma klass.

Ester Djupsund, Malin Johansson och Sean Salvador, i årskurs 5, har blandade åsikter. Malin och Sean tycker att det är bra att åldersintegreringen försvinner, medan Ester tycker att det är synd att den tas bort.

Placera **smart**

6%

50 % OP-Avkastning (bland fond) eller OP-Delta (aktiefond)
50 % 15-månaders deposition till 6,00 % ränta

Bonus!
Som ägarkund ökar placeringen även din Andelsbanks-bonus!

Minimiplacering 10.000 euro. Erbjudandet gäller till 16 november 2007.
Ring Sven-Olof, Johnny, Anders eller Lisbeth på telefon 6330.

 ANDELSBANKEN FÖR ÅLAND

Val 2007

I år är det verkligen bäddat för ett riktigt spännande val. Inte enbart för de politiska partierna som står väl förberedda med välslipade argument. Den åländska mediekartan har samtidigt ritats om och de åländska hushållen står även där inför ett val.

Öppet hus

för kandidaterna till lagtings- och kommunalvalet

onsdagen 3 oktober kl 16–20

Du är välkommen in till oss på annonsavdelningen för att i lugn och ro gå igenom din marknadsföring. Tar du med dig bilder och texter så hjälper vi dej med en annons på plats.

Det går också bra att ringa, tel 23 444, eller e-posta till: annons@nyan.ax

Mobbning på arbetsplatser "vanlig"

Mobbning på arbetsplatsen är vanligare än man tror. Det vet Ulla Andersson, ordförande för facket FOA-Å och organisationssekreterare Ulla-Britt Dahl.

– Det finns både arbetsledare och arbetskamrater som mobbar.

Ulla Andersson, som nyligen gått i pension från jobbet vid ÅHS-psykiatri, är medlem i ÅHS antimobbingsgrupp som funnits sedan slutet av 2005. Att gruppen finns är ett tydligt tecken på att arbetsplatsmobbing förekommer på en av Ålands största arbetsplatser.

– Gruppen är också ett tecken på att ÅHS har tagit itu med problemet och vill göra något åt det. Andra arbetsplatser kunde ta efter, säger hon.

Vågar prata

Ulla Andersson och Ulla-Britt Dahl tror de inte att de som mobbas är fler i dag än tidigare.

– Snarare är det så att de som mobbas pratar mera om det i dag. Tidigare vågade man inte, för det kunde leda till att man inte kunde jobba kvar. Det finns flera som har sagt upp sig på grund av mobbing. Arbetskamraterna vågar inte visa sitt stöd för de är rädda för att själva råka illa ut.

Vuxenmobbingsmönstret ser alltså ut ungefär som mobbing i skolan. Skillnaden är att alla skolor numera har antimobbingsprogram och redskap för att hantera problemet.

Många vänder sig till facket för att hjälp. Men inte heller där finns de nödvändiga verktygen.

– Något som kunde utvecklas mera är kamratstöd via facket. I början söker arbetstagaren oftast felet hos sig själv. Det är fel.

Ord mot ord

Arbetskyddet på arbetsplatserna är inte heller särskilt effektiva när det handlar om mobbing, konstaterar de.

– Också för arbetsgivaren är det svårt att lösa problemen. Ord står mot ord och arbetsgivarna ställer sig sällan på de mobbades sida, även om det nog finns sådana som gärna vill hjälpa.

Mobbning bör fångas upp snabbt. Om det går för långt kan det vara omöjligt att få bukt med problemet.

Ulla Andersson berättar om det värsta exemplet på arbetsplatsmobbing hon stött på: En sjukskötare som kom tillbaka efter föräldra-

Fakta/Mobbning

Ordlös kommunikation.

Gester, miner, tonfall, axelryckningar.

Social isolering.

Man talar inte med/lyssnar inte på den utsatta, behandlar henne/honom som luft, besvarar inte hälsningar, avbryter personen ständigt.

Skadar personens rykte/ställning.

Sprider falska

uppgifter, talar illa, skvallrar, kritiserar, hånar.

Saboterar personens arbete. Ger inte information, ger få eller meningslösa arbetsuppgifter.

Hotelser. Muntliga eller skriftliga.

Sexuella trakasserier.

Källa: ÅHS handlingsplan vid mobbing

ledigheten hade varken arbetsrum eller skrivbord kvar och sakerna hade flyttats till en annan våning.

Andra exempel är att axel- eller ryggsjuka får ännu fler fysiskt tunga arbetsuppgifter än tidigare, trots att de önskat motsatsen. Målet är att få dem att snabbare säga upp sig.

Ställs på sidan

En annan mobbningsform som många vittnar om är att ställas på sidan. Till exempel deltidspensionärer känner sig ofta åsidosatta när det handlar om information och möten som de inte kallas till. Eller så blir man aldrig tillfrågad om de andra går på kaffe tillsammans.

– Följderna av mobbingen kan bli så stora att de som utsätts får självmordstankar. Det finns också de som begått självmord på grund av mobbingen, det framgår av efterlämnade brev. Det är alltså mycket allvarliga saker, understryker hon.

Ofta kanske mobbingen pågår utan att de som mobbar inser vad de gör. "Vi skämtade bara, vi menade inget illa" är en vanlig reaktion.

– Man måste ta fasta på det som den mobbade upplever. Det är det som är sanningen. Som arbetsgivare kan man inte säga att den mobbade har fel.

Läcker information

Ett problem är Ålands litenhet. Förtalet kan uppstå ur något som hänt flera generationer bakåt, och så sitter stämpeln där. "Det vet man ju hur hon är".

– Det behövs så lite för att snöbollen ska sättas i rullning. Sen blir den så stor och isig att det inte går att få stopp på den.

Så skapas trivsel

■ Ta väl hand om nyanställda, till exempel genom fadderverksamhet.

■ Reagera snabbt på konflikter.

■ Gör upp en handlingsplan mot mobbing.

■ Hjälp mobbingsoffer.

■ Ge arbetstagarna möjlighet att vara med och bestämma.

■ Demokratiska och kunniga chefer är bäst.

Ett problem som också handlar om litenheten är att det ibland läcker information mellan exempelvis privat företagshälsovård och den arbetsgivare som bekostar hälsovården, trots att tystnadsplikt borde råda.

Solskenshistoria

Men det finns också fall som slutat bra. Ulla Andersson berättar:

– En arbetstagare kände sig åsidosatt efter återkomsten från föräldradigheten. Så småningom märkte hon att hon inte längre var en i gänget och fick höra kommentarer som att "du ska väl ändå hem och sköta barn". Hon sa ifrån, men följden blev bara att hon fick höra att hon var så känslig att det inte gick att prata med henne. Så kom en äldre vårdare utifrån in tillfälligt på jobb, och hon sa spontant: "Vad fan är det som pågår här?" Det ledde till att mobbingen klingade av. Så borde alla reagera när man märker att något är på tok!

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

Antimobbning. Ulla Andersson och Ulla-Britt Dahl, ordförande och organisationssekreterare för offren mobbad.

Läkarintyg ska räcka!

Kritik mot arbetskraftskomm

– Två läkarintyg ska absolut gälla som giltig orsak till att säga upp sig från jobbet utan att för den skull åka på tre månader utan arbetslöshetsersättning.

Ulla Andersson och Ulla-Britt Dahl är starkt kritiska till det beslut som landskapets arbetskraftskommission fattade i det fall som Nya Åland berättade om i måndags. Kom-

missionen beslöt att två läkarintyg, där det framgick att en kvinna mådde dåligt på jobbet på grund av det hon upplevde som mobbing, inte gällde som giltig orsak till att säga upp sig. Det innebar att hon fick tre månaders karens på ersättningen.

– Jag blir så upprörd! Det här betyder ju att inte ens läkarintyg från mentalvårdsbyrån duger som giltig orsak.

Kommissionen ställer sig alltså över läkarintygen, säger Ulla Andersson.

Uppgiften att läkarintygen enligt kommissionen måste gälla vid tiden för uppsägningen är ny för Ulla-Britt Dahl.

– Det visste inte ens jag. Hur ska den som har blivit sjuk av mobbing då kunna känna till det? Dessutom har jag pratat med kvinnan – hon har mått dåligt av jobbet länge, och

Centern
för Ålands
bästa

Vi satsar på självstyrelsen
och det svenska språket

Centern
för Ålands bästa

...ligare än många tror"

...tliganständas fack FOA-Åland, menar att arbetsplatserna borde göra upp antimobbingsprogram så man vet vad man ska göra om någon blir
Foto: FREDRIK TÖRNROOS

...missionens beslut om karens

också den som inte är läkare kan intyga hur hon har mått.

Vad behövs den till?

Om kommissionen bara följer lagens bokstav, så vad behövs den då till, undrar de.

– Då kan ju en tjänsteman handlägga ärendena.

Det går inte att besvara sig direkt mot arbetskraftskommissionens beslut, även om beslutet senare i praktiken

blir det samma i arbetslöshetskassan. Det beslutet kan man besvara sig mot.

– Det borde finnas någon instans som kontrollerar arbetskraftskommissionen. Landskapets socialbyrå kanske?

Båda har också träffat arbetstagare som sagt upp sig utan läkarintyg, väl medvetna om att de åker på karens.

– Så kan det bli när någon utsätts för sexuella trakasse-

rier som kan vara svåra att bevisa när ord står mot ord. Den som utsätts tar ofta hellre karens än jobbar kvar.

ANNIKA ORRE

Ska gälla. Två läkarintyg som slår fast att en arbetstagare mår dåligt på jobbet ska gälla som giltig orsak om man säger upp sig. Det anser Ulla Anderson och Ulla-Britt Dahl, ordförande respektive organisationssekreterare vid facket FOA-Å.

kkc
individuell utbildning

SÄKERHETSUTBILDNING

Grunderna för väktarens arbete (40 h).

Utbildningen sker kvällar/veckoslut under vecka 42 i Mariehamn, med start 15.10.2007.

Kursen ingår som en modul i Yrkesexamen för väktare. Efter godkänd kurs kan du ansöka om ett tillfälligt väktarkort.

Anmäl dig senast 5.10.2007 till Alf-Martin Haagensen, 050-3416 786.

KKC - Korsnäs Kurscenter

tel. 06-3479200, www.kkc.fi
Silverbergsvägen 23, 66200 Korsnäs

Medis åt alla!
Nytt ledarskap

SJÄLVSTYRELSEPARTIET FÖR HELA ÅLAND
liberalerna

ÖPPNA HÖGSKOLAN

INTERN REVISION - GRUNDKURS

Öppna högskolan erbjuder i samarbete med SIS-forum en kurs i Intern revision.

En av de avgörande faktorerna för ett framgångsrikt lednings-system är att den interna revisionen fungerar bra.

Kursen riktar sig till dig som är blivande internrevisor eller har ansvar för de interna revisionerna.

Onsd. 21.11.07 kl. 9.00 - 16.30
Torsd. 22.11.07 kl. 8.00 - 15.30
Avgift: 650 € (bindande anmälan)
Sista anmälningdag: 20 oktober

För närmare information kontakta Jeanette Sandberg, tel. 537 713, e-post: jeanette.sandberg@ha.ax eller gå in på www.ha.ax/open.

Öppna högskolan på Åland
Neptunigatan 17, Pb 1010, AX-22 111 Mariehamn, Åland
Tfn: +358-(0)18-537 711 • fax: +358-(0)18-22 160
e-post: open@ha.ax • www.ha.ax/open

FINNMASTER
GRANDEZZA **YAMARIN**

Nu kör vi långa dagar!
Fredag 27.9 öppet 9-19
Lördag 28.9 öppet 9-16

Kom in och bekanta Er med våra båtmärken
Representanter på plats
Försäljning av ballistic och stålpropellrar till nettopris (ej Yamaha)
Godisvagnen och Pastavagnen är på plats

KEA-CENTER
Varvsvägen 2, 22100 Mariehamn, tel. 22 424
Öppet: vardagar 9-17, lördagar 10-13

Vi vann med Nyankortet!

Biljetter för två personer till

Pekka Kuusisto, violin

Vivaldis *Årstiderna m.m*

Tisdag 16.10.2007 kl 19.00 St Görans kyrka, Mariehamn

Lena Abdul

Gun-Maj Lehtonen

Anne Sipilinen

Mariehamn

Mariehamn

Järsö

Gratis!

Biljetterna skickas hem till vinnarna

Nöje

Redaktör: Malin Lundberg

Punk 'n' rollare.

Bandet My Machete är ett av två band som spelar på Pub Bastun i helgen.

Bastun firar lönehelg...

... med banden My Machete och Glasson. – Punk 'n' roll-bandet My Machete från Stockholm är kanske inte så välkänt för ålänningarna, men har headlineat festivaler och spelat för fulla hus i Baltikum nu i sommar. Nu är det dags för dem att erövra Mariehamn, berättar Hedvig Stenros för Nya Åland. Hon tillägger att bandet tar med sig de rockiga vännerna i Glasson till Åland. – Inträdet är blott en femma, ölen väntar och vi hälsar alla varmt välkomna till en ösig kväll på Bastun!

Insläppet börjar klockan 21.00. Glasson går på vid 23.00 och runt midnatt går huvudakten My Machete på scen. Mer om banden kan ni läsa på www.mymachete.com och på www.glasson.se. (ml)

Ny dj-klubb på Indigo

På lördag klockan 20.00 öppnas dörrarna till Indigo och den nya dj-klubben Stick It On.

– Stick It On är en alternativ dj-klubb som finns och försiggår som bäst runt hela världen. Mariehamn blir nu den första i Norden, berättar arrangörerna på skivbolaget ax-records.

Idén med klubben är att det inte finns varken husdjs eller någon super-dj utan det är gästerna själva som står för musiken. Kvällen är uppdelad i femton minuters bitar, en bit per dj.

– Du väljer själv vad du vill spela under dina femton minuter och du får använda dig av CD:s och LP:s men avancerad mixning är det inte meningen att du skall göra. Om du vill får du hjälp med spelandet och bordet, säger arrangörerna.

Meningen är helt enkelt att vem som helst skall få en möjlighet att spela.

– Och skapa lite solsken i människors hjärtan, få dansgolvet att skaka och ha roligt.

Det finns tid för sexton personer att spela under lördagskvällen. Alla som är intresserade skall gå till Indigo till klockan 19.45 för att anmäla sig. Då är det meningen att de skall ha varsitt dj-namn förberett. (ml)

Fred säger:

Umbrå – så ska Mariehamns nya innekrog heta. April kommunikation, som tagit fram konceptet som är baserat på den mörkbruna jordfärgen umbrå, förklarar att man efter flera marknadsundersökningar och timslånga överläggningar till slut valde namnet Umbrå framför den mer folkliga varianten Bajsfärgat.

Veckans gäst: Malin From, säljare på Åland 24

Lyssnar på just nu: Allt möjligt, Brick and laces låt "Love is wicked" tycker jag är grym, jag blir alltid glad och partysugen när jag hör den.

För övrigt... Tycker jag att det är superskoj att Åland 24 börjar sända på måndag och jag hoppas på många tittare.

Ålänningar på youtube

Skriv in Åland i sökfältet på youtube och jag lovar att du kommer att hitta allt mellan himmel och jord.

Nöje har letat fram en hel bunt med klipp som visar upp vår ö och det åländska folket i all dess glans.

Gå in på www.youtube.com och skriv in sökorden (bildrubrikerna), så får även du ta del av dessa härliga klipp.

MALIN LUNDBERG
malin.lundberg@nyan.ax

Soundway spelar på Lillango, Foglö 14/7 2007

Soundway spelar på Lillängö, Foglö.

Extremt röj framför scenen på Lillängö. Kul att se hur dansgolvet ser ut uppifrån scenen. Men inte är det någon vacker syn. Jochum Juslin river av gitarsolo efter gitarsolo. Frågan är bara, vem är det som står och kikar in genom dörren backstage?

Blomqvist å Mörn fastkörda!

Blomqvist och Mörn fastkörda.

Min absoluta favorit bland Ålandsklippen! Sundsborna har kört ner sig i leran, så djupt att halva däcket inte längre syns. Lite förvånade är de. "Nog brukar det gå å köra här, det måste ha regnat jävligt." Men varför skall man oroa sig för det... "Vi är ju fyra stycken, nog kan vi gung loss den." Obetalbart.

Färjsundsbron 070822. first 22m gainer

Färjsundsbron 070822.

Petter Ekman gör en mollbergare från räcknet på Färjsundsbron. Det vänder sig i magen bara av att titta på klippen.

Extrem skottkärra. David Lundberg och skottkärran är numera en klassiker som legat uppe på youtube länge och väl. Älskar citatet "Det finns ändå en viss risk i det. Man skall ju veta vad man ger sig in på. Det är ingen dans på röda rosor direkt."

Totally wasted - the final FMX/MX teaser from Åland Islands.

Åländska grabbar gör helgalna grejer med motordrivna fordon i alla dess former. Coola bilder och fantastiska tricks.

Pontus svensxa.

Fem filmsnuttar från Pontus Eliassons svensxa ligger uppe på youtube. Pontus sjunger Lasse Stefanz-låtar med omgjorda texter och bär den fulaste rosa kostymen någonsin.

Fiskarboden.

Här får man följa med ut på sjön och se allt från simmande rådjur till undervattensbilder på gäddor. Fisket blir lite mer rock 'n' roll då Lordis "Would you love a monsterman" spelas i bakgrunden.

Good Evening Manchester - Go To War

Good evening Manchester - Go to war.

Det åländska bandet bestående av Patrik Dahlblom, Niklas Dahlblom, Hans-Erik "Hanski" Ramström, Peter Hägerstrand och Ciaran O'Reilly. Låten är bra. Videon är ointressant. Patrik Dahlbloms frisyr är sjukt lockig.

Bjärström Kastorama I

Bjärström Kastorama. Ålands kraftsportklubb mäter sina krafter genom att hiva iväg olika hushållsapparater så långt de kan. Även här finns några citat som är guld värda. Eller vad sägs om: "Akta, den där kommer som en jävla projektil!" (yttras när Anders skall svinga iväg en personvåg på nära två kilo.) "Nog va det väl satan om ja int sku kunn svinga iväg den där fan" (Kalmer är frustrerad över att dvd-spelaren inte flyger så långt som han skulle önska.)

Annika Kullman:

Lyssnar på just nu: Kari Tapios Olen suomalainen. Mannen, myten, mustaschen. Dansbandslegenden! Min kärlek är oändlig.

För övrigt... har jag fått mitt första alldeles egna skrivbord på Nyan. Mitt emellan sporten och foto. De bråkar om vems sekreterare jag egentligen är.

Malin Lundberg:

Lyssnar på just nu: Robbie Williams—Live at Knebworth 2003. Vet att jag har tipsat om den här skivan förut, men den är ett riktigt guldkorn!

För övrigt... Daniel Karlsson i Idol är helt suverän. Hans tolkning av Mikas Grace Kelly är något av det absolut bästa som någonsin gjorts i idolfabriken.

Nytt på dvd

Beck - Det tysta skriket*Thriller*

Ett tåg glider fram i nattens mörker. En vanlig dag på jobbet för lokföraren, men så plötsligt förbyts det monotona lugnet mot fullständigt kaos. På spåret ligger två flickor. Det finns ingen chans att föraren ska hinna bromsa tåget. Hur har flickorna hamnat där?

På www.dagbladet.se ges filmen en två i betyg och recensenten skriver: – Levererar som vanligt en hyfsad spänning men ingenting särskilt utöver det – en film i mängden helt enkelt.

Nina Frisk*Komedi*

Nina Frisk är flygvärldinna. Hon älskar att flyga. Ninas mor Jill älskar Irish coffee och Krister. Krister älskar att jävlas, helst med Ninas bror Linus. Nina trivs bäst i det blå, långt borta från sin snurriga familj. Tills hon en

dag möter Marcus och hans son William. Och en längtan föds efter en alldeles egen familj. Men livet på jorden visar sig inte vara lika enkelt som i himlen.

Dagbladets recensent är imponerad och ger Nina Frisk en fyra.

– Maria Bloms filmer är så där skönt verklighetstrogna. Karaktärerna är så långt ifrån de perfekta Hollywood-urtyperna som man kan komma. Och det är skönt. Igenkänningsfaktorn är hög.

Ghost Rider (2007)*Action*

– Johnny Blaze, en motorcykelstuntman, tvingas sälja sin själ till de mörka makterna för att rädda sin flickvän. Men priset Blaze får betala är att han om nätterna förvandlas till en glödande demon som tar ut all sin hämnd och ilska på skurkar.

Svenska dagbladets recensent Jeanette Gentele ger filmen en trea i betyg.

– Ghost rider är ytterligare en seriefigur hämtad ur Marvel Comics till synes outsinliga källa och foto, färger och specialeffekter är verkligen spektakulära, skriver hon.

Tre systrar och en mamma*Komedi*

– När Millys kärleksliv aldrig tar fart bestämmer sig hennes mamma Daphne för att sätta in en kontaktannons för sin dotters räkning. Men hennes önskan att hjälpa till stannar inte där. Och efter ett antal välment, men fullständigt katastrofala insatser från Daphne, bestämmer sig Milly och hennes systrar för att

en gång för alla göra klart för sin mamma när det är dags att släppa taget.

Recensenten på www.dagbladet.se ger filmen en tvåa.

– Historien bjuder på en del skrätt och ett och annat sympatiserande "äh". Det är med andra ord en stunds trevligt tidsfördriv, motiverar recensenten betyget.

Thr3e*Thriller*

– Jennifer Peters är en välkänd gärningsmanprofilare och författare men också målet för den psykopatiska mördaren "The Riddle Killer", känd som RK. Mördaren driver sina offer till vansinne med kryptiska gåtor och omöjliga tidsfrister. Alla som har utsatts för hans besatthet har dött, men han var särdeles grym mot Jennifer och tvingade henne bevittna det bestialiska mordet på hennes bror.

På www.filmpunkten.se har fyra personer bedömt filmen. Omdömena pendlar mellan "dåligt" och "mycket bra". Medelbetyget landar på 3,25.

Källa: www.buylando.se

Krönika / Alex Westström

Alex Westström, gymnasieelev! Alex Westström, trendhora.

Som säkerligen de flesta, åtminstone mina föräldrar vet, går jag mitt första år på Ålands Lyceum. Där finns mycket nytt och mycket gammalt. Det gamla är jättegammalt.

Den gamla delen av skolan är gjord då man tog svartvita bilder, utan avsikten att försöka skapa dramatiska effekter i bilden. Det nya är till exempel nya konkreta saker, men också företeelser som för mig är nya, och som inte förekom under min grundskoletid.

Ett av dessa fenomen är väskmodet. Man ska ha en väska som liknar en portfölj med axelrem. Som en överdimensionerad, platt, kantig handväska ungefär. Ni vet vad jag pratar om. Antagligen har man sådan för att verka mer vuxen och mognare till skillnad från högstadiedagarna då man hade en ordentlig ryggsäck med två remmar över varsin axel. Den bar man med stolthet.

Nuförtiden verkar det finnas en oskriven regel att man bara får bära väskor med max EN rem över max EN axel.

Jag tillhör den lilla skaran elever som inte förfogar över dessa genmanipulerade handväskor, utan tvingas använda en vanlig ryggsäck. Vi är en utrotningshotad art som strävar efter erkännande. Tills vidare för att verka som "en i flocken" går vi med bara en av de två axelremmar som Gud har välsignat dessa väskor

med. Det känns dåligt inombords att falla för grupptricket (och trycket av 50 kilogram litteratur hängandes över din ena skuldra).

Ibland går jag runt såsom ryggsäckarna var menade att gås runt med. Men bara då jag är lite extra modig. Dock

förnimmer jag genast att hånfulla blickar fokuseras på mig. Avlägset småfnitter. Närmande fniss. I ett hörn kväver någon sitt skrätt, på det där sättet då det låter som om man försöker fräsa ut en blåval ur näsan.

Instinktivt börjar jag gråta inombords och hänger hela läsestoffkassen över en axel igen. Aj. Priset på att vara mogen är en temporärt (hoppeligen) invaliderad axel och krossade principer. Jag är inte ett modeoffer. Jag följer inte trender. Nej, jag vill inte. Men går det att låta bli? Nej.

Jävla handväskor, jävla mognad. Men man måste vara mogen för att accepteras.

För mogen är man på Lusse. Mognare än i högstadiet. Ja, jag menar till och med mognare än i nian, då man hade sina skåp bredvid lärarrummet.

Lusselärarna påpekar det med jämna mellanrum (att vi är mognare nu, inte att vi hade skåpen där vi hade dem). Kemiläraren sade på timmen före vår första laboration på Lusse att vi måste vara ordentliga och seriösa i labbet, nu när vi går på gymnasium, alltså inte ha vattenkrig med kungsvatten och fäktas med uranstavar som man gjorde i högstadiet.

Mogen var det. Mogen utav bara helskotta.

FRÅGELÅDAN

Nathalie Rehn, snart 17 år från Eckerö går i Handels.

På fritiden umgås hon med sina vänner, fotar, "photoshopar" och tecknar.

Vad är inne/ute?

– Nej jag visste att jag skulle få den här frågan! Hmm. Inne är höga klackar, jag är helt galen i skor. Och ute är utstötning.

Berätta om en upplevelse som har gjort starkt intryck på dig.

– När jag var till Island på konstläger 2005. Lägre gjorde mig social. Innan var jag osocial och hade mycket svårare att öppna mig för andra.

Hur ska din drömkille/tjej se ut?

– Blicken avgör allt. Så ska han ha humor, vara social och gärna mörkt hår och mörka ögon. Och så har jag en speciell förtjusning i killar som är lite spinkiga. Lite halvemo alltså.

Vem var du kär i senast?

– Mitt ex Calle från Sverige.

Är musik viktigt för dig?

– Musik är min vardag, musiken får mig att må bra och så avgör den personligheter.

Du får ge vem som helst vilken present som helst. Vad ger du till vem?

– Eftersom Mette sa att jag måste hälsa till henne så ger jag henne första priset i vokalisttävlingen nästa år. Och så ger jag min kompis Sofi en betald frisörtid.

Stad eller skärgård?

– Stad helt klart! När jag blir stor så ska jag flytta till New York, Los Angeles eller Sydney. Vill någon snygg kille följa med?

Du är ett djur, vilket?

– Jag är en katt, eller vänta. Kanske en igelkott. Nej en katt. Varför? Jag är kelig och ibland spinner jag när man krusar mig bakom öronen. Och så är jag söt och go som en liten kattunge.

Vad längtar du efter just nu?

– Jag har inga förväntningar utan tar dagen som den kommer. Så jag ser inte fram emot något speciellt.

Vad får dig att skratta?

– Jag själv. Jag är ganska komisk.

Föreställ dig själv om tio år, vad ser du?

– Jag är designer och har en karriär inom tatueringsbranschen som hobbyföretagare. Jag bor i en stor stad och tjänar pengar. Lever livet helt enkelt.

Vilka tre egenskaper är du mest nöjd respektive missnöjd med hos dig själv?

– Rolig, social och helt okej snygg. Missnöjd är jag väl med att jag pratar innan jag tänkt efter allt för många gånger och med stora delar av min kropp. Och att jag har för höga förväntningar på allting hela tiden.

Pension, preventivmedel eller porr?

– Alltså, jag svarar preventivmedel eftersom det kan vara bra att ha ibland och för att jag ska hinna studera klart innan något värre händer.

Har du någonsin vält en ko?

– Nej det har jag inte och jag har aldrig förstått talesättet.

LINNÉA SÖDERHOLM (prao)

Foto: ANNICA CARLSSON (prao)

FILM, SPEL, MUSIK

Magazin, Torgg.6, tel. 12 154 Öppet: mån-fr 9-17, lör 10-14

Framåt företagare får gratis hjälp - vill du vara med?

Företag som kört fast, vill utveckla sig, upplever ett generationsskifte eller vill nå ut till en större kundkrets kan anmäla sitt intresse.

Personer som har en idé och vill starta ett nytt företag kan också höra av sig.

Företagen och entreprenörskapen kan röra sig inom vilka områden som helst.

Avanspartners fungerar som ett gratis bollplank

för de företag och entreprenörer som blir uttagna. Så här gör du: Ring Robert Mansén på telefonnummer 22 761 eller 0400 596 029.

Eller kontakta Johan Porko på Avanspartners via e-post: johan.porko@avanspartners.ax.

Eller skicka ett SMS med texten "respons nyan" till telefonnummer 17 211. Då blir du genast upp-ringd och får svara på en enkel fråga.

Anmälningarna är konfidentiella och offentliggörs inte.

Om många intresserade hör av sig förbehåller sig Avanspartners och Nya Åland rätten att välja ut 3-4 entreprenörer som får delta.

Intresset är stort och alla anmälningar som redan kommit in har noterats. Vi är glada över det stora intresset.

Var brinnande och ha tålamod

Det är inte alltid affärsidén framgången hänger på. Det menar Johan Porko och Robert Mansén i andra delen av artikelserien Företagare i fokus.

– Man skall brinna och våga satsa. Det är då man ser resultat, säger Robert Mansén.

Samma idé förverkligas på olika sätt beroende på vem som fått den. Därför skall man inte vara rädd för att folk skall stjäla ens idé.

– I startskedet är det de involverade personerna som sätter prägel på hur idén förverkligas, säger Johan Porko.

Det är idéägarens resa från att vara idéägare till att vara företagare och entreprenör som den här artikeln handlar om.

Balansakt

Rätt personer är a och o.

– En innovatör kan ha svårt att sälja sin idé, men då en innovatören blir entreprenör tenderar uppfinningsriksdomen att minska. En innovatören kan ha fördel av att söka samarbete med en entreprenör. Vid behov skall man anlita extern hjälp, säger Robert Mansén.

En skicklig entreprenör är drivande och brinnande, men har också en stor portion tålamod.

– Det är motsatser att både vara brinnande och ha tåla-

Administration. Gräv inte ner dig i pappersarbete. Det är en god investering att köpa in tjänster inom administrationen. Foto: FREDRIK TÖRNROOS

mod. Och det är något att en balansgång att starta ett företag, det är det. Man måste veta när man skall agera och när man skall vänta, säger Johan Porko.

Kompensera

Lösningen på balansgången är att involvera och delegera för att kompensera de per-

soner som inte redan finns i företaget.

– Entreprenören bör fokusera på kärnverksamheten. Administrationen som fakturering, bokföring och pappersarbete kan man köpa in, säger Johan Porko.

– Det kostar förstås att köpa in de tjänsterna, men troligen kostar det mer att

inte göra det. Att köpa in tjänster är helt enkelt en god investering. Kanske är det därför folk går i väggen som företagare, de tror att de måste göra allt själv, säger Robert Mansén.

Så här skall företagaren resonera: Om företagaren fokuserar på affärsidén genererar det en viss summa

pengar i timmen. Om företagaren istället städar eller bokför den tiden förlorar han den summan pengar. Målet skall vara att tjäna pengar.

Undersökningar

Varken Johan Porko eller Robert Mansén kommer på en dålig affärsidé. Framgången, eller bakslaget, beror i stor utsträckning på omständigheterna.

– Säljer man en likartad produkt i ett hårt konkurrensutsatt område skördar man knappast framgångar. Marknadsundersökningar är ofta mycket användbara, säger Johan Porko.

Marknadsföring är underskattat, menar de.

– Vad tänker konsumenten som är kunden och hur får man dem att förstå att de behöver den vara eller tjänst som du säljer, säger Johan Porko.

Ett bra utgångsläge kan vara att utgå från sig själv.

– En affärsidé får gärna vara unik, säger Johan Porko.

– Och det unika är ofta uppenbart, det vi har runt omkring oss och behöver själva, säger Robert Mansén.

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

Startskedet

STEG 1

En affärsidé.

STEG 2

En affärsplan. I den sätter man upp målen i ett tidsplan och räknar ut vilka resurser som behövs. Man räknar också ut hur många personer som behöver involveras och hur ekonomin skall se ut i startskedet och framtiden.

STEG 3

Affärsplanen vänds mot finansierare som till exempel banker. En affärsplan får gärna leva och förändras med tiden.

Det roligaste med startskedet:

– Lågan, brinnet finns fortfarande. Man har ännu inte varit ute i verkligheten och fått första smockan.

Det dummaste du kan göra i startskedet:

– Att bara rusa åt ett håll. Om produkten säljer bra från början är det lätt hänt att inte planera framåt.

Viktigast i startskedet:

– Ha skriftliga avtal med kompanjoner och finansierare, helt enkelt andra medverkande om ägandet av företaget. Då är man beredd om förändringar sker.

"Inse dina begränsningar"

Den tuffaste utmaningen för en företagare är att inse sina begränsningar och våga skaffa bollplank. Det menar Responz grundare och vd Svein Erik Sogn som berättar om Responz utveckling i inledningsskedet.

Entreprenör. Svein Erik Sogn har erfarenhet av att bli övån med sin affärspartner – sådant måste man också klara. Foto: ERKKI SANTAMALA

Idén till Responz kom som en affärsutveckling i ett bolag Svein Erik Sogn var engagerad i. Då idén kläckts undersökte han marknaden i ett par månader, han ville helt enkelt veta om någon redan förverkligat hans och hans partners planer.

– Internet är ett bra verktyg. Ganska snart insåg vi att de enda som tänkt ordentligt på idén förutom vi fanns i USA.

Talka

Svein Erik Sogn och hans partner tog kontakt med Telenor i Norge, ett bolag som de antog kunde ha intresse av deras idé.

– I det skedet hade vi bara ett papper med våra planer, men de såg möjligheterna. De skickade oss till bolag som de i sin tur samarbetade med och på så sätt fick vi vår första partner.

Fram till då hade Svein Erik och hans partner arbetat på tålamod.

ovänner. Det är jobbigt, men man löser det.

Konfrontera marknaden

Det viktiga är att konfrontera marknaden och bli sin egen lilla pr-byrå.

– Många gör misstaget att sitta i en skrubbe och arbeta på den tekniska lösningen i två år. Då de försöker komma ut på marknaden kanske de inte alls lyckas. Man måste hela tiden arbeta långsamt och på flera nivåer samtidigt. Allt måste inte vara klart då man söker de första finansierarna. Man bör vara lite halvparanoid, det finns alltid någon som vill slå dig. Därför kan du inte sitta isolerad.

För att undvika de värsta tabbarna skall man anlita folk som har marknadskompetens. Det sägs att 30 procent av framgång är utveckling av produkten, 70 procent är att komma ut på marknaden.

– Man skall inse sina begränsningar, det är den största utmaningen för en entreprenör. Våga skaffa bollplank och aktiva partners, personer som arbetar för en billig peng åt en eller själva investerar i ditt företag.

KARIN ERLANDSSON

Sant och falskt om entreprenörskap

Det finns många vilande företag som ingen gör något åt.

– Åtminstone finns det många företagsidéer och företag som drivits aktivt men sedan slumrat in.

Många företag startar utan marknadsundersökning.

– Generellt sett ja. Många har en förhoppning eller en magkänsla men det kan inte räknas som marknadsundersökning.

Fler män än kvinnor startar företag.

– Troligen. Det kanske beror på att män är mer riskbenägna.

Ett företag genererar så lite pengar att företagaren inte har råd att betala ut pension åt sig själv.

– Många företagare har nog lägre pensionsinbetalningar än vad de borde ha. Det är upp till företagaren att sätta nivån för sin pension och företagaren borde inte driva något där pengarna inte räcker till. Betalar man inte pension åt sig själv får man problem längre fram, det säger sig själv.

Det är vanligt med skatteeffil inom företag.

– Vet inte. Det är gällande lagar som gäller. De som fuskar

gör det knappast medvetet.

Företagaren får jobba ihjäl sig utan att arbetet genererar mycket pengar.

– Det kan inte stämma eftersom många företagare lever. Det är en intressant fråga, går företagare i väggen oftare än andra arbetstagar?

Det tar länge innan företagen märker resultat.

– Det beror på företagarens perspektiv och branschen. Man måste räkna med en hyfsad startperiod och generellt ger en hyfsad startperiod också bättre tillväxt.

Att starta ett företag är ett jävla papperskrig.

– Att registrera ett företag är inte svårt. Om man inte tycker om administrativt arbete finns det resurser att anlita. Ofta är det köpa in kompetens man inte själv har och själv fokusera på kärnverksamheten.

Samma människor startar företag om och om igen och går lika ofta i konkurs.

– Nej, det är lite hårt sagt.

Villkoren för sjukvård och föräldraledighet är sämre för företagaren.

– Reglerna har ändrats de se-

naste åren. Men det kan ändå vara svårare, det tar emot på ett annat sätt om man är sin egen och måste vara ledig trots att jobb finns.

Ingen företagare hinner/kon fakturera.

– Då går det inte bra. Företagare som inte fakturerar finns nog, men vill man tjäna pengar måste man skriva fakturor. Också här är det möjligt att anlita externa resurser och ofta handlar det om brister i rutinerna.

Hur lever alla företagare där räkningarna inte kommer ut?

– Resultatet av dåligt skött ekonomi kan komma i efterhand. Det fungerar aldrig i längden.

Man måste ha gott om pengar för att starta ett företag.

– Nej, kreativitet kan också vara mycket värt. Om man har mindre pengar tänker man ofta efter ordentligt så att man verkligen kommer fram till den bästa lösningen. Har man inte kapital måste man göra på det smartaste sättet.

Fotnot. För svaren står Robert Mansén och Johan Porko.

Johan Larsson
Epost: johan.larsson@nyan.ax
Telefon: 528 462

sport

” Vi kallade honom ”The King” för att han var kung över alla européer. Alla som kommit senare har honom att tacka för allt.

DAVID ”TIGER” WILLIAMS OM SIN LAGKAMRAT BÖRJE SALMING

Casinopaf i hamn som totalsegrare

SEGLING. Allt var egentligen klart inför onsdagens segling. Casinopaf hade en ointaglig ledning och var redan klara totalsegrare. Ändå var stämningen på topp när båtarna riggades för sista gången i år vid Åländska segelsällskapet. I alla fall på onsdagar.

Det muttrades lite lågt över den dåliga vinden. Otåliga blickar slängdes då och då ut över sjön samtidigt som seglen hissades och taktiken finslipades.

Onsdagsseglingarna som körde igång i början av maj avslutades i veckan och redan innan start var det klart att Casinopaf, med **Daniel Mattsson** som rorsman, skulle ta hem totalsegern.

– Det är för jävla skönt, sa Daniel innan start. Kul att segla utan press på sig.

Vanligtvis seglar Mattsson med **Johan Nyström** som gast och de båda har haft ett riktigt framgångsrikt år med många fina placeringar. Bland annat tog de hem tredje raka FM-guldet för 606:or. Mattsson är med andra ord riktigt nöjd med säsongen.

– Helt fantastiskt egentligen eftersom konkurrensen är så pass hård. Vi har vunnit tre regattor i år och det är svårt med så många duktiga seglare. Och sedan kom totalsegern i onsdagsseglingarna som gräde på moset. Det blir nog svårt att uppnå samma resultat nästa år.

Fortsätter på lördagar

Segling är en komplex sport där det hela tiden gäller att

Glad. Daniel Mattsson (på bilden) har under året tävlat med olika gaster. SM-silvret i augusti tog han tillsammans med Bosse Östberg.

ligga rätt gentemot motståndare och vind. Det är för det mesta två personer som seglar de små kölbåtarna och tillsammans har de koll på vad som händer.

Christian Johansson och **Henrik Lundberg** med Röd granit var redan klara tvåa i sammanhanget och visade gott humör innan start.

– Formen är evigt på topp, säger Henrik. Det är en onödig fråga.

Aven för Röd granit har det varit ett bra år. I augusti vann de SM i Gävle före just Casinopaf. Men säsongen är ännu inte över trots att det var den sista onsdagsseglingen. Det planeras nämligen en vintercup som ska seglas

under fyra lördagar.

– Vi kör så länge det går att segla, säger Christian. Kläder finns det.

Som segrare i onsdags stod Röd granit med **Andreas Carlsson** och **Janne Engblom** och tvåa kom Vit vecka med **Mathias Dahlman** och **Janne Helén**. Casinopaf seglade till slut in på en tredjeplats,

den här gången med **Sören Sundqvist** som gast.

Trea i sammanhanget blev Lila Marlene med **Henrik Johansson** och **Markus Lindström** i besättningen.

Text & foto: **JOHAN LARSSON**
johan.larsson@nyan.ax
tfn 528 462

Dags för Ålands första backrace

MOTORSPORT. Ålands motorklubb arrangerar det första backracet någonsin på hemmaplan när tävlingen går av stapeln på lördag i Getabergen. Det är grusvägen upp till restaurang Soltuna som blir tävlingsbana. De deltagande förarna kör

sträckan två gånger totalt.

– Det gäller att andra gången köra så nära sin första tid som möjligt, så det är ingen hastighetstävling, understryker arrangören **Elof ”Loffe” Johns**.

Besiktning sker från 10.00 medan själva tävlingen drar

igång en timme senare.

– Vi har i princip sagt att alla slags bilar är välkomna eftersom det är ett avgränsat tävlingsområde, men de besiktas innan. Vi kontrollerar att inget är löst eller att det läcker olja, säger Johns och fortsätter:

– Det förarna bör tänka på är att ha på sig bomullskläder och hjälm.

Publiken kan ta sig till platsen gratis i en buss som lämnar Bussplan i Mariehamn klockan 10.00 och går via Strandsnäs och Godby. (mt)

HÄSTSPORT. Morgondagens jubileumstävling för islandshästar är inställd. Det är Ålenskur Islandshästförening som fyller tio år men på grund av få för anmälningar väljer de att flytta tävlingen. Nytt tävlingsdatum beräknas vara någon gång under oktober. (jl)

Sportens kom ihåg

■ **BC Clipper:** ÅBF-lotterna ska redovisas senast torsdag till Robert. Klubbträning torsdagar 20.00-21.00.

■ **FC Masters/Sjöbevakningen:** Innebandyn börjar torsdagen den 4 oktober 21.00 i Idrottsgården. Välkomna upp!

■ **IFK-fotboll:** F 99-01 börjar träningen måndag 1 oktober 17.00-18.00 i Baltichallen.

■ **IFK-fotboll:** P-F-lekis 02 börjar träningen torsdag 4 oktober 17.30-18.30 i Baltichallen.

■ **IFK-fotboll:** P 00 Y börjar träningen tisdag 2 oktober 17.00-18.30 i Baltichallen.

■ **IFK-fotboll:** P 00-01 S börjar sin träning inomhus torsdag 4 oktober 18.00-19.00 i Strandnässkola.

■ **IFK-fotboll:** Lekis 01 Y börjar sin träning inomhus måndag

1 oktober 18.00-19.00 i Ytternässkola.

■ **Ishockey:** Flickor i alla åldrar kom och prova på hockey på söndag 18.30 i Islandia.

■ **JIK-Friidrott:** Klubbmästerskap onsdag 3 oktober 18.00 på WHA. Grenar: 60m häck, tresteg och diskus. Klasser P/F 11, 13, 15 och seniorer.

■ **MSF:** Propagandasegling för kölbåtar ÅSS-MSF på lördag. Jaktstart med första start 11.00.

■ **ÅIBF:** Gemensam distriktsträning på fredag i Godbyhallen. Flickor 13-15 år 18.00 och pojkar 13-15 år 19.30.

■ **ÅID-cykel:** Söndagsträning 10.00, start vid Vikingavallen. Tur till Kungsö Batteri med MTB eller Cyclocross-cyklar. Tag fika med.

■ **ÅID-cykel:** Spinningträff på Avancia onsdag 3 oktober 19.00.

■ **ÅID-cykel:** Anmälningsstiden för IF Åland grupstart cirka 03.00 i Vätternrundan 2008 förlängd till 3 oktober. Varför så tidig anmälningsstid till Vätternrundan? Jo för att det fylls på ganska fort med anmälningar för starttider i gryningen. I tisdags låg tiden på 02.44. Cyklisterna som vill starta i grupp tidigare på natten kan anmäla sig fram till början av november. Tidiga starttiderna gick nu på 21.40 på kvällen.

■ **ÅID-skidskytte:** ÅM i löpskytte på lördag 14.00 vid skidskyttestadion i Jomala. Förhandsanmälan ÅID Kansli 19170/23190 senast onsdag. Vid frågor kontakta Niclas 0400-193300.

■ **ÅMK-folktrace:** Tävlings söndag 11.00. Anmälningsstid senast fredag 18.00, annars dubbel avgift. Anmälningsstid till <http://home.aland.net/folktracealand> eller till sandra 040-7089882.

Sport på gång

LÖRDAG-SÖNDAG

Hästsport

Sleipner

ÅM i dressyr: 13.00 lördag, 10.00 söndag.

Ishockey

Islandia

Eckerö tjejcup: Lördag 12.00 IFK Mariehamn-Norrundet, 13.00 IFK Mariehamn-Njurunda. Söndag 08.00 slutspel.

Simning

Ålands idrottscenter

Vikingsimmet: Lördag 16.00, söndag 09.00.

LÖRDAG

Segling

ÅSS-MSF

Propagandasegling: För kölbåtar, första start 11.00.

Skytte

Skidskyttestadion

ÅM i löpskytte: 14.00 första start.

Innebandy

Baltichallen

Division III, herrar: 18.30

Våsc-RunU.

Division III, damer: 20.00

Våsc-SBS Masku.

Fotboll

Markusböle

Division II: 16.30 IFFK-MaPS.

Sportkila

Division IV: 17.00 SIF-PaiHa.

Motorsport

Getabergen

Backrace: 11.00 första start.

SÖNDAG

Motorsport

Vessingsboda

ÅM i folktrace: 11.00, deltävling fem.

Orientering

Lumparlands branddepå

Åland-Åbolandskampen:

09.00 första start.

Tipsa **SPORTEN**
dygnet runt
Tel 0457 324 4444

INNEBANDY DIVISION III FINLAND

HEMMAPREMIÄR

VÅSC

damer och herrar

LÖRDAG 29/9

Baltichallen

Damer kl 17.00: VÅSC-SBS Masku
Herrar kl 18.30: VÅSC-RuNu

GRATIS kaffe och bulle mot uppvisande av Nyankortet

Gå två personer för en femma (5€)!
Fritt inträde om du är 16 år eller yngre.

ANDELSBANKEN FÖR ÅLAND

Våsc laddar upp för hemmapremiär

■ **INNEBANDY.** Det blev ett riktigt målkalas i helgen. Nu är det dags för hemmapremiär för Våsc när herrarnas division tre kommer till Åland för första gången på länge.

Hela 14-1 i målskillnad kom de hem med senast. Första motståndet höll väl inte världens bästa klass men segern mot SC Sonics

var en riktig värdeemätare. **David Holmberg**, spelare i Våsc, räknar dock med tufft motstånd imorgon.

– Vi möter ett bra lag som vi mött många gånger. De vann ganska övertygande i helgen och har rätt bra spelare, säger han.

Våsc saknar två rutinerade och stabila spelare till matchen mot RunU. Det

är **Fredrick Boman** som är bortrest och **Dennis Isaks-son** som fyller 30 år.

Därmed kallas **Kim Ginman** in för att fylla upp för dem.

– Det är upp till oss att prestera, säger Holmberg. Gör vi det så har vi alla möjligheter att vinna.

Första tekning är lördag 18.30 i Baltichallen. (jl)

... och damerna har seriepremiär

■ **INNEBANDY.** I morgon har Våscs damer seriepremiär hemma mot SBS Masku. Våsc har ett ungt lag utan någon egentlig målsättning och satsar mycket på det egna spelet. Mycket med tanke på att motståndet är okänt.

– Det ser väl stabilt ut. Se-

dan är det svårt att uttala sig om motståndarna. Men från vår sida ser det bra ut, säger tränare **Jan Tuominen**.

Truppen är skadefri och spelarna ser fram emot premiären. Någon nervositet har ännu inte insmugit sig och träningarna har sett ut som vanligt under veckan.

Spellet i morgon tar avstamp från det system de byggde upp förra säsongen och det bygger på att själva föra spelet.

– Vi vill ha ett offensivt försvarsspel, säger Tuominen. Och då blir det många målchanser.

Matchen startar 17.00 i Baltichallen. (jl)

LEDIGA PLATSER

plasto

Ab Plasto Oy Ltd är ett åländskt leksaks-företag med kontor och tillverkning i Mariehamn. Vi är idag ca. 40 anställda. Vi tillverkar både leksaker och plastförpackningar.

Vi söker en PRODUKTIONSLEDARE OCH -PLANERARE

Som produktionsledare ansvarar du för planeringen och den dagliga driften av vår produktion. I dina arbetsuppgifter ingår även komponentinköp.

Vi söker dig som har teknisk utbildning, gärna med inriktning produktion, logistik eller maskinteknik. Vi önskar att du har erfarenhet av arbete med något modernt MPS-system. Dessutom uppskattar vi att du är en initiativrik lagspelare.

Tilläggsuppgifter om tjänsten ger produktionschef Bengt Gustavsson (tel. 018 – 526 105 på onsdagen den 3.10.).

Ansökningar, som vi inte returnerar, jämte lönespråk ber vi dig sända **senast 5.10.2007** per mail till bengt.gustavsson@plasto.fi eller per post till Ab Plasto Oy Ltd, Bengt Gustavsson, PB 14, 22101 MARIEHAMN

LEDIGA PLATSER

Skatterättelsenämnderna ombildas och de nya nämnderna inleder sin verksamhet 1.1.2008. Skatterättelsenämnden är en besvärinstans som behandlar rättelseyrkanden som hänförelse till inkomst- och förmögenhetsbeskattningen, arvsbeskattningen och fastighetsbeskattningen. Skatterättelsenämnden i Ålands skattebyrå vid Sydvästra Finlands skatteverk kommer att bestå av en ordförande och fyra medlemmar.

Sydvästra Finlands skatteverk lediganslår ett uppdrag som ordförande för mandatperioden 1.1.2008–31.12.2012.

Ordförandeuppdraget är ett deltidsuppdrag.

Ordförandens uppgift är att fungera som ordförande för hela skatterättelsenämnden. Skattestyrelsen utsätter ordföranden på framställning av skatteverket, varefter skatteverket tillsätter den person som Skattestyrelsen har utsett till visstidstjänsten som ordförande.

Av ordföranden förutsätts god förtroenhet med beskattningen. Ordföranden för skatterättelsenämnden i Ålands skattebyrå ska vara från Åland. Därtill förutsätts att ordföranden behärskar inhemska språk enligt författningarna.

Sökandena kan framställa egna önskemål om lönen.

Ytterligare information om uppdraget ges av skattedirektör Raija Aller-Mattsson, tfn (018) 634 201.

Ansökningar riktas till Sydvästra Finlands skatteverk och ska vara framme hos skatteverket, postadress PB 927, 20101 Åbo, senast 15.10.2007 kl. 16.15.

28.9.2007

Sydvästra Finlands skatteverk

SÄLJES

LÖRDAG PÅ TORGET:

Äppel

och färskpressad äppejuice

Odlingen är under omläggning. Inget kemiskt bekämpningsmedel eller konstgödsel på två år.

Stöder kampanjen för
Möjlighetspolitik, www.par.ax!

LEDIGA PLATSER

**Bilplåtslagare
söktes**

Anställning enl.
överenskommelse.
Bostad finns

ÅLANDS BIL & DELAR
Grönbacka 16, 22 150 JOMALA.
Tel. 31 363, fax 31 976
info@alandsbilodelar.com
bilodelar.com

**Ålands norra
skärgårdsförsamling**

lediganslår tjänsten
som

EKONOM

Ekonomen ansvarar för ekonomiförvaltningen samt för fastigheterna i församlingen.

Tjänsten är på 65% av heltid.

Lön enligt R 20 (1 658 – 1 973 euro).

Personen som väljs bör ha insikt i bokföring samt löneräkning. Kännedom om församlingsförvaltning räknas som en merit.

På förfrågningar svarar ekonomen Maria Malmberg tel. 045672 1515 och tf kyrkoherde SirkkaLiisa Enqvist tel. 0400 311 801.

Ansökningstiden går ut **17.10.2007 kl. 16.00.**

Ansökningar skickas till Ålands norra Skärgårdsförsamling, kyrkorådet, 22820 KUMLINGE.

Debatt

Offentlig tandvård för alla

■ **Tandvård** till vettiga kostnader på Åland. En valfråga av stor betydelse för socialdemokraterna.

Vi vill införa en tandvård som motsvara den man har i riket. Tandvården skall vara en del av den allmänna hälso- och sjukvården. När du får ont i kroppen går du till hälsocentralen. Där får du medicinsk behandling för en ringa avgift.

Om hälsovården inte hjälper finns det ett system för fortsatt utredning och vård. Tanderna är en del av kroppen och tandhälsan skall därför vara en del av ÅHS allmänna hälso- och sjukvård. Så är det delvis redan nu för vissa grupper som barn- och ungdomar, gravida, vissa

patientgrupper samt ÅHS-anställda i mån av möjlighet.

■ **Så var det** också tidigare i riket. Numera är mun- och tandvården en del av kommunens folkhälsoarbete på fastlandet. Det betyder i praktiken att alla har rätt att besöka den offentliga tandvården oberoende av inkomst, hälsotillstånd, ålder och andra kriterier. Precis på samma sätt som när man går till hälsocentralen för andra krämpor.

Samma rätt vill vi socialdemokrater införa för ålänningarna. ÅHS:s tandvård behöver utökas för att ge alla samma tillgång till offentlig tandvård på Åland. Inom en snar fram-

kommer ÅHS att ta i bruk nya moderna utrymmen för den offentliga tandvården på Ålandsvägen. Där finns möjlighet att utöka antalet tandläkare och tandskötare. En sådan utbyggnad behövs för att alla som vill gå till den offentliga tandhälsan skall ha samma rätt.

■ **Den privata** tandvården fungerar på marknadens villkor med fri prissättning och konkurrens med varandra. På många orter i riket fungerar den allmänna tandvården bra på andra större orter inte lika bra. Huvudsaken är att gå in för själva principen om allas rätt till offentlig tandvård också på Åland.

Barbro Sundback (s)

Tandvård ingen klassfråga

■ **Enligt** FPAs blad 2/2005 är skillnaderna i utbudet och efterfrågan på kommunal och privat tandvård olika i kommunerna och detta avspeglar sig i hur stor andel av kommuninvånarna i olika kommuner som erhåller tandvårdsersättningar.

Åländska kommuner toppar statistiken, medan tandvårdsersättningarna är ovanligast i Taivalkoski och Kides. Konsumtionsverkets rapport från 2002 vilket är den enda och senast kända neutralt tillförlitliga rapport jag kommit i kontakt med sammanfattar läget enligt följande:

”En jämförelse av medpriserna på åtgärder länsvis visar

att Södra Finlands, Västra Finlands och Uleåborgs län samt Åland hade en högre prisnivå än medelpriserna i hela landet. I Östra Finlands län och Lapplands län var prisnivån längre än landets medelpriser. Av städerna hade Helsingfors, Lahtis, Åbo, Vasa, Tammerfors, Jyväskylä, Uleåborg och Mariehamn en högre prisnivå än medelpriserna i landet. Tavastehus, Kouvolan, Björneborg, S:t Michel, Kuopio, Joensuu, Kajana, Rovaniemi, Torneå och Kemi var billigare än landet i genomsnitt”.

Att den privata tandvården på Åland för sin prissättning inte

skulle dra nytta av konsumentens rätt att få ersättning för vissa av sina kostnader via FPA och avdragsrätt i kommunalbeskattningen finner inte stöd i någon företagsekonomisk teori.

Som socialdemokrat vill jag arbeta för att de grupper som i dag inte har ekonomiska möjligheter att tillgodogöra sig tandvård skall få detta. Tandvård får inte bli en klassfråga utan skall tillförsäkras medborgaren genom lagstiftning. Antingen ordnar offentliga sektorn den i egen regi eller så köper den offentliga sektorn den från marknaden och betalar för mellanskillnaden.

Henrik Lagerberg (s)

Diskriminering i Jomalabeslut?

■ **Jomala** kommunfullmäktige beslöt i tisdags att anställa en ung man till ny kommunsekreterare. Kommunstyrelsens förslag var **Runa Eriksson**, utflyttad jomalabo med stor erfarenhet av personal- och informationsfrågor från sitt arbete på föreningen Norden i Stockholm.

Jomala kommun har i dag ca 150 anställda. Personalfrågor och fortbildning är mycket viktiga, speciellt med tanke på att en stor del av kommunens anställda är kvinnor med låg lön och stort ansvar.

Jomala är också en kommun med stor inflyttning. Kommunsekreteraren ansvarar för information inom kommunen. Detta är uppgifter som Runa Eriksson har arbetat med i många år. Av hennes arbetsintyg framgår att hon är högt kvalificerad och skulle med säkerhet ha motsvarat vår kommuns förväntningar. Det är dessutom tråkigt att Jomala kommun inte aktivt går in för att anställa bortaållningar som önskar flytta hem.

Är det så att den egentliga

orsaken till att Runa Eriksson inte fick jobbet som ny kommunsekreterare är att hon födde en dotter den 17 september och därmed skulle vara moderskapsledig?

Om så är fallet, är det diskriminering på grund av kön och strider mot lag. Det finns klara rättsfall som visar att graviditet och barnafödande inte får inverka negativt på en persons möjligheter att få en anställning.

Carina Aaltonen (s)
Kommunstyrelseledamot i Jomala

Skärgården behöver en egen läkare

■ **Skärgårdsdoktor.** Det har diskuterats många gånger när skärgårds kommunerna haft gemensamma möten.

Enigheten om behovet har varit stort. Skärgårdskommunerna har byggt ut åldringsvården och vårdar äldre och sjukare personer på omsorgshemmen.

För att vården skall vara trygg och bra för både patienter och vårdpersonal behövs

tillgång till läkare. En läkare som är bosatt i en skärgårds kommun och har mottagning i skärgårds kommunerna och besöker omsorgshemmen.

Det skulle ge tätare mottagningstider än nuvarande system. Det skulle bli mycket effektivare för patienten att inte behöva använda hela dagen till restid vid läkarbesök. Det blir även mindre restid

för läkaren när arbetsdagen/resan börjar i en skärgårds kommun.

Tillgång till snabbgående båt är ett måste så att det går fort att förflytta läkaren mellan öarna. Skärgårdens innevånare torde vara tillräckligt många för att ge full sysselsättning.

Torsten Sundblom
Lagtingskandidat lib

Använd kommunalskatten miljö- och socialmässigt

■ **Høj** reseavdraget för dem som kör av landskapet godkänd miljöbil med 25 procent. Det skulle stimulera till införskaffande av miljöbil samt ge dem som jobbar i glesbygden möjligt att köra miljövänligt.

Høj grundavdraget i kom-

munalbeskattningen så att ingen som lever under existensminimum betalar skatt.

Genom att använda beskattningen för kreativa lösningar med en sådan inriktning skulle vi lära oss att använda beskattningsinstrumentet samt visa vår omgiv-

ning att vi kan sköta beskattningen ansvarsfullt.

■ **I framtiden** skulle det bli lättare att överta nya områden inom beskattningen om vi kan visa på lyckade lösningar.

Magnus Lundberg 69 (c)
för kreativa skattelösningar

TV-programmet

fredag 28 september

- 7.00 Gomorron Sverige** [34236848]
- 10.30-12.55 UR-program** [4737374]
- 10.30** Life & living processes (R) [4152751] **10.50** Flag stories - in English [1453428] **10.55** Flag stories - in English [1452799] **11.00** Big words [6683] **11.30** Globalisering (R) [9770] **12.00** UR-val - svenska som andraspråk (R) [68409] **12.15-12.55** Flaggor [882428]
- 13.00 Rapport** [92461]
- 13.05-13.35 Små grytor har också öron (R)** [566428]
- 16.00 Argument (R)** [45111]
- 17.00 Rapport** [46645]
- 17.10 Gomorron Sverige** [366664]
- 18.00 Plus (R)** [7751]
- 18.30 Niklas mat (R)** [5770]
- 19.00 Bolibompa** [6848]
- 19.00** Lisas sagoshow (R) [53634]
- 19.25** Musikvideo [1943374]
- 19.30** Fåret Shaun [39119]
- 19.35** Häxan Surtant [680461]
- 20.00 Bobster** [867]
- 20.00** Lilla Melodifestivalen: Artisterna [43312]
- 20.15** Bobster [1559954]
- 20.30 Rapport** [138]
- 21.00 Doobidoo** [44645]
- Musikalisk frågelek. Del 4 av 12. Malena Laszlo och Jonas Gardell tävlar mot Agneta Sjödin och Lasse Brandeby. Även 29/9 och 3/10.
- 22.00 Mitt stora feta grekiska bröllop** [527393]
- FILM** Amerikansk komedi från 2002. Toulou är 30 år och till sin grekiska familjs fasa ogift. Hon förändrar sitt utseende och börjar jobba på resebyrå och träffar charmige Ian. I rollerna: Nia Vardalos, John Corbett, Michael Constantine. Bredbild.
- 23.35 Svensson, Svensson (R)** [3493577]
- 0.05 Rapport** [6232287]
- 0.15 Kulturnyheterna (R)** [6158271]
- 0.25 Mia och Klara (R)** [74417]
- 0.55 All or nothing** [58851894]
- FILM** Fransk-engelskt drama från 2002. Lyckan i en familjs liv har tagit slut. Men en tragedi för dem närmare varandra. I rollerna: Timothy Spall.
- 3.00-8.00 SVT24** [63858146]

- 10.30-16.00 24 direkt** [87749935]
- 16.35 Veronica Mars (R)** [4094175]
- 17.20 Festivalsommar 2007 (R)** [6652119]
- 18.20 Nyhetstecken** [6056770]
- 18.30 Oddasat** [90175]
- 18.45 Utiset** [8183848]
- 18.55 Regionala nyheter** [8337480]
- 19.00 Aktuellt** [82799]
- 19.15 Go'kväll** [773225]
- Middagsvärd är Lottie Knutsson, informationschefen som hela landet tog till sig efter tsunamikatastrofen. Hon bjuder fyra önskegäster på fiktiv middag. Lovisa Lönnnebo och C-G Karlsson tipsar om böcker och filmer. För underhållningen står Ola Svensson. Programledare: Joachim Vogel. Även i SVT2 30/9.
- 20.00 Kulturyheterna** [71044]
- 20.10 Regionala nyheter** [3475461]
- 20.30 Existens** [2799]
- Samhällsprogram om religion. Del 6 av 8. Varför fungerar katolicismen? Trots intern kritik som kräver nytänkande står traditionerna starka. Repris från 25/9. Även 30/9.
- 21.00 Dansaren från framtiden** [14916]
- K special om dansaren och koreografen Virpi Pahkinen. Filmaren Anna Duell har följt Virpi Pahkinen till Mexiko, Vietnam, Kina, och Ukraina. I filmen repeterar Virpi sitt senaste verk "Sal Mirabile". Även 30/9 och 2/10.
- 22.00 Aktuellt** [99041]
- 22.25 A-ekonomi** [1204190]
- 22.30 Musikbyrå da capo** [2935]
- Musikmagasin. Del 4 av 4. Det bästa från konserten med Antony & The Johnsons på KB i Malmö den 17 maj 2005. Även 29/9 och 2/10.
- 23.00 Sportnytt** [20596]
- 23.15 Regionala nyheter** [2918041]
- 23.25 The wire** [9001003]
- Amerikansk kriminalserie. Del 3 av 13. Home rooms. Royce inser att det börjar bli dags för hårda tag. Även 29/9.
- 0.25 Studio 60 on the Sunset Strip** [7231287] Am dramaserie från 2006.
- 1.10 Söderläge (R)** [7858184]
- 1.40-2.10 Bästa formen (R)** [7485165]

- 7.30 Beverly Hills** [1528374]
- 8.25-8.55 Home and away** [7750751]
- 9.55 Montel Williams show** [8641393]
- 10.50 Våra bästa år (R)** [6065645]
- 11.40 Oprah Winfrey (R)** [7975022]
- 12.30 Rachael Ray** [2068157]
- 13.25 Momento** [3601645]
- 13.50 Våra bästa år** [1023374]
- 14.40 Oprah Winfrey** [2746480]
- 15.35 Cityakuten** [2132409]
- 16.30 Nanny** [633652]
- 17.00 Missing** [334041]
- 18.00 Hidden Palms (R)** [894409]
- 18.55 Allt för byn (R)** [1427374]
- 19.55 Update** [3727935]
- 20.00 Ensam mamma söker (R)** [801138] Svensk realityserie från 2007. Amerikansk dramaserie från 2006. Del 13 av 13. LifeShield annonseras till försäljning. Cole och hans kollegor måste ta ställning till vad de ska göra härnäst.
- 21.55 Update** [4791190]
- 22.00 Extra, extra! (R)** [179916]
- Svenskt underhållningsprogram. Måsterbloggaren Calle Schulman möter den jubileumsfirande cirkusdirektören Robert Bronett
- 22.30 Apornas planet** [5013729]
- FILM** Amerikansk science fiction från 2001, som skildrar en upp-och-nedvänd värld. Det är ett brutalt, primitivt ställe där aporna har makten och människorna rotar bland sopor för att överleva, jagade och förslavade. I rollerna: Mark Wahlberg, Tim Roth, Helena Bonham Carter.
- 0.50 Punchline** [1100639]
- FILM** Amerikansk komedi från 1988. Trebarsmamman och hemmafrun Lilah har i hela sitt liv drömt om att bli komiker. I rollerna: Sally Field, Tom Hanks, John Goodman.
- 2.50 Diary of a sex addict** [53139271]
- FILM** Amerikansk drama från 2001. En medelålders kock som arbetar på en lyxrestaurang avslöjar sitt dubbelliv för sin psykolog. I rollerna: Rosanna Arquette, Nastassja Kinski, Michael des Barres.
- 4.30-5.50 Love & sex** [3402829]

- 6.50 Nyhetsmorgon** [62208935]
- 11.00 Jackpot** [952461]
- 12.00 Tredje klotet från solen (R)** [251119]
- 12.30 Skilda världar (R)** [2066799]
- 13.25 Hem till gården** [823935]
- 13.55 Nyheterna** [2756312]
- 14.00 Trav: Dagens rätt** [615393]
- 14.30 Nya tider (R)** [623312]
- 15.00 Äntligen hemma (R)** [261916]
- 15.50 Nyheterna** [7637206]
- 15.55 Kung av Queens (R)** [2166577]
- 16.20 Tredje klotet från solen (R)** [306003]
- 16.45 That '70s show (R)** [4308751]
- 17.15 Idol 2007 (R)** [408028]
- 18.10 Idol 2007 (R)** [9571138]
- 18.35 Advokaterna (R)** [223596]
- 19.05 Keno** [9664567]
- 19.10 Advokaterna, forts** [203577]
- 19.30 Ekonominyheterna** [527119]
- 19.45 Lokala nyheter** [737119]
- 20.00 Nyheterna** [180022]
- 20.30 Postkodmiljonären** [189393]
- 21.00 Idol 2007** [430664]
- Svenskt underhållningsprogram från 2007. Del 15 av 25. Även 30/9.
- 22.00 Jordan, rättsläkare** [436848]
- Amerikansk kriminalserie från 2007. Del 8 av 17.
- 23.00 Nyheterna** [873935]
- 23.25 Idol 2007** [5447729]
- Resultatet redovisas. Även 30/9.
- 23.40 Numbers** [540645]
- Amerikansk dramaserie. Del 12 av 24. En flicka har flytt från en polygamisk sekt ledd av en fundamentalist.
- 0.30 Conviction** [8566786]
- 1.25 Tjocka släkten** [62256417]
- FILM** Am dramakomedi från 2001. Woodrow dör av en stroke. I rollerna: LL Cool J, Jada Pinkett Smith.
- 3.10 How to marry a billionaire** [2417962] Amerikansk komedi från 2000. Tom, Jason och Mark bestämmer sig för gifta sig med rika kvinnor. I rollerna: John Stamos, Shemar Moore, Joshua Malina.
- 4.40 Vad händer med Harold Smith?** [3005900] Brittisk komedi, 1999, med Tom Courtenay, Michael Legge.
- 6.15-7.00 Lättlagat (R)** [3704349]

- 6.00 X3M: God morgon med A-laget**
- 10.00 Globalisering**
- 10.30 Zon5: Station T**
- 11.00-11.30 Livslära.** Stress är vardag i dagens skola och kommer till uttryck i många former.
- 16.40 Arkivpärlor**
- Trädgårdsrutan. Vad finns i Aagot Junges trädgårdskompost?
- 17.14 Kortnytt**
- 17.15 Zon5: Station T**
- 17.45 Buu-klubben: I Mumindalen**
- 18.15 TV-nytt**
- 18.30 Obs.** Aktualiteter.
- 19.00 Familjen i fokus**
- 19.30 Seportaget: Lolita**
- 20.00 TV-nytt**
- 20.20 Sportnytt**
- 20.25 Mäklarna.** Svensk dramakomediserie. Del 4 av 12. Kaj hittar en lösning på sitt bostadsproblem tack var en godtrogen kund.
- 20.55 Cleo.** Svensk dramakomediserie. Del 21 av 27. Kajsa har bjudit in sina tjejkompisar från Åtvidaberg för att träffa Åke.
- 21.25 Rock in Rio**
- Del 1 av 2. Några smakprov från rockfestivalen som hölls i Lissabon under maj/juni 2006. Vi får bli se Shakira, Ivete Sangalo, Jamirquai och Sting.
- 22.20 Dokumentären: Vendettans sång.** Dokumentär. Vi får följa Eylem Kaftan som återvänder till sina rötter i en liten kurdisk by i östra Turkiet. I sitt försök att ta reda på vem som mördade hennes faster och varför, möter hon både en annan kultur och människor som tyckte att hennes faster var en märkvärdig person.
- 23.15 Kvällsnytt**
- 23.20 Oddasat**
- Nyheter på samiska. Svensk text.
- 23.35-0.20 Eftersnack**

TV ÅLAND INFOKANALEN

Åland så in i Norden
Östersjön omkring oss, nu i mötesrummet. När nordiska toppar möts på Åland.

- 5.55 Ettans morgon-tv** [39019770]
- 9.15 Prästen i Ballykissangel** [9980732]
- 10.05 Nöjesrövarna** [8199770]
- 10.30 Kungskonsumenten** [4062]
- 11.00 Tv-nyheter** [18428]
- 11.05 Tillbaka till Aidsensfield** [6455515]
- 12.00 Dagens rubriker** [39751]
- 13.00 Tv-nyheter** [27157]
- 13.05 Prisma Studio** [551596]
- 13.35 Live earth: De två sista isbjörnarna** [1845645]
- 13.45 A-talk** [2169461]
- 14.30 Läkarna** [6480]
- 15.00 Tv-nyheter** [38664]
- 15.05 Diagnos: Mord** [4875041]
- 15.55 Ordboken** [9111461]
- Lauri Tähkä om det finska ordet "hurpales".
- 16.00 MOT** [8225]
- 16.30 En sann historia: Agent i kulisserna** [7374] Fördjupade musikstudier till trots föredrog Berlinbon Erkki Alste en karriär där han inte står på scen utan hjälper sångare, regissörer och kapellmästare att göra internationell karriär. Finsk text på text-tv 333.
- 17.00 Tv-nyheter** [61954]
- Finsk text på text-tv 335.
- 17.05 Tillbaka till Aidsensfield (R)** [821916] Brittisk dramaserie. Försvunnen. Den årliga nöjesmarknaden förorsakar förragelse i byn.
- 18.00 Tv-nyheter och väder** [9119]

- 18.30 Naturstund: Vi manguster** [22288] Järnlady. Flower beslutar att mangustfamiljen ska flytta till nya områden.
- 18.55 Waterloo Road - skolliv** [822645]
- Izzies exman kommer till skolan och härjar. Andrews system får inte genast luft under vingarna. Stephs inlärningsresultat förbättras överraskande fort. Hur är det möjligt? Toms och Lornas äktenskapskris förvaras.
- 19.50 Hemhamnen** [8113312]
- Gäster hos Jaakko Selin: konstnär Johanna Oras med dottern Olivia från Franska rivieran, kocken Jouni Törmänen från Nice, tryffelodlaren Virpi Hakkarainen från Juva.
- 20.30 Tv-nyheter och väder** [33935]
- 20.55 Sportrutan** [4287916]
- 21.00 A-zoom** [515]
- 21.30 Cry-Baby** [2947206]
- FILM** Amerikansk drama från 1990. I rollerna: Johnny Depp, Amy Locane, Susan Tyrrell. Regi: John Waters.
- 22.55 Tv-nyheter** [3622225]
- 23.00 Morden i Midsomer (R)** [82645]
- Brittisk kriminalserie. Spöken från en gången jul. Del 1 av 2. I Draycott samlas familj och vänner för att fira jul och man diskuterar de sorgliga händelserna nio år tidigare.
- 23.50-0.00 Euronews** [6236003]

- 6.00 Dolt ord** [90312]
- 7.00 Frågespel** [36190]
- 8.00 Tellus-frågesport** [9309848]
- 8.50 Gänget och jag** [5704770]
- 9.15 Nyheter från Nyland** [3409751]
- 9.25 Nyheter från sydöstra Finland** [3405935]
- 9.35 Nyheter från sydvästra Finland** [2588041]
- 9.45 Nyheter från Tavastland** [3497916]
- 9.55 Nyheter från mellersta Finland** [3426428]
- 10.05 Nyheter från östra Finland** [2578664]
- 10.15 Nyheter från Österbotten** [2574848]
- 10.25 Nyheter från norra Finland** [2598428]
- 10.35 Hjärtan i brand** [9759770]
- 11.00 Öl, kvinnor och tegel** [13008]
- 12.00 En utlandsfinländare berättar** [3570]
- 12.30 Den rätta frågan** [2119]
- 13.00 Supernanny** [62954]
- 13.50 Livets nödort** [2450225]
- 14.00 Gympa: för muskelkondition med käpp** [7664]
- 14.30 Ögonvittnet** [5683]
- 15.00 Monsterstallet** [52577]
- 15.50 Derrick** [5964935]
- 16.50 Livets nödort** [3524139]
- 17.00 Postis Per** [3206]
- 17.30 Lilla tvåan** [6393]
- 18.00 Den rätta frågan** [19428]
- 18.25 Hjärtan i brand** [5105799]
- 18.50 Tv-nyheter** [8191867]
- 19.00 Regionala nyheter** [67480]
- 19.10 Sportrutan** [1239515]
- 19.15 Tvåans höstväder** [1236428]
- 19.20 Kameran går runt** [2069022]
- 19.35 Vid lägerelden** [937867]
- 20.05 På riskgränsen: Spindelkraft** [669003]
- 21.00 Fatta micken** [87003]
- 21.50 Tv-nyheter, väder och sport** [2822461]
- 22.05 Den hårda lagen: Specialenheten** [9343409]
- 22.50 Eurodeckaren: Prof. Capellari utreder** [750770]
- 0.20 TV-spelet OK - den rätta frågan** [1967320]
- 2.00 Tellus-frågesport** [1942356]

- 6.25 Godmorgon Finland** [51357577]
- 9.10 Vad ska vi äta i dag?** [5242225]
- 9.15 F1** [5249138]
- 9.20 Hollyoaks** [8240175]
- 9.50 Bildspelet** [5973577]
- 10.30 Emmerdale** [539409]
- 11.00 Nöjesnytt** [286190]
- 11.10 Köpkanalen** [8780041]
- 13.20 Ruutumania** [755008]
- 13.50 Fråga stjärnorna** [6436770]
- 14.25 Systor och systor** [6997916]
- Födelsedagsöverraskningen.
- 14.50 TOP5-frågesport** [480515]
- 15.20 Kevin Hill** [9529157]
- 16.15 Matstället (R)** [954770]
- 16.30 TOP5-frågesport** [353041]
- 17.00 De vackra och de djärva** [976596]
- 17.25 Vad ska vi äta i dag?** [1729848]
- 17.30 Emmerdale** [364157]
- 18.00 Formel 1: fri träning** [365886]
- 18.30 Bostadsmarknaden** [340577]
- 19.00 Sjuans nyheter** [812799]
- 19.15 Kauppalehtis ekonomiska nyheter** [666138]
- 19.25 Dagens väder** [8558461]
- 19.30 Dolda liv** [464596]
- 20.00 Rackarungar** [173867]
- 21.00 Inga ledtrådar** [704751]
- 22.00 Tians nyheter** [628312]
- 22.20 Resultatrutan** [8975664]
- 22.30 Keno** [251664]
- 22.31 Formel 1-studio** [100252393]
- 22.40 Dogfight** [7695549]
- FILM** Amerikansk komedi från 1991. I rollerna: River Phoenix, Lily Taylor. Regi: Nancy Savoca.
- 0.30 Formel 1: fri träning** [6930078]
- Den fria träningen i sammandrag och stämningar inför tävlingen.
- 1.00 Reba** [6931707]
- 1.30 Nöjesnytt** [4862894]
- 1.40 Vinstpotten late night** [6849233]
- 2.40-6.00 Den rätta** [40842271]
- 6.00 Den rätta** [203900]

ÅLANDS RADIO 91.3 MHZ

6.45-10.00 Gomorron. Programledare: Petronella Thorén.

6.50 Beträktelse. Av Mirjam Öberg.

6.55 Ålandsnytt.

7.00 Aktuellt.

7.30 Ålandsnytt.

8.00 Aktuellt.

8.30 Ålandsnytt.

9.02 Musikpaletten: Världsmusik.

9.30 Ålandsnytt.

9.45 Sagostunden. I dag lyssnar vi till den sista delen av sagan om Stackars Felix, skriven av Hjalmar Bergman och uppläst av Astid Olhagen.

10.00-14.00 Mittpådan. Programledare: Josefina Jansson.

10.30 Ålandsnytt.

11.30 Ålandsnytt.

11.40 Musik.

12.00 Aktuellt.

12.10 Evenemangstips.

12.15 Kulturen.

12.30 Sagostunden. Samtliga avsnitt av sagan om Stackars Felix, skriven av Hjalmar Bergman och uppläst av Astrid Olhagen.

13.00 Ålandsnytt.

13.03 Veckans gäst. Programledare Josefina Jansson.

14.00 Ålandsnytt.

14.03-16.00 Firarmix. Programledare: Kjell Brändström Ring direkt till programmet 17855, mossa 0457-0017855, faxa 26520. Förhandshälsningar: Ring 26 060, e-posta: firarmix@radiotv.ax, postadress PB 140 22101 Mariehamn.

15.00 Ålandsnytt.

15.03 Firarmix fortsätter.

16.00 Aktuellt.

16.10-17.45 Åland i dag. Programledare: Tony Wikström.

16.15 Kökar inför valet. Programledare: Eva Nyberg.

17.00 Ålandsnytt.

17.45 Kulturen. Repris.

18.00 Aktuellt.

18.03 Ålandsnytt.

18.06 Musik.

18.15 Evenemangstips.

18.20 Musik.

18.30 Gäst i Gomorronstudion.

18.40 Musik.

19.00 Ålandsnytt.

19.10 Åland i dag.

20.00 Ålandsnytt.

20.03 Åland i dag..

20.40-20.45 Beträktelse. Repris.

5.30 Musik.

Nilsson ute och (motor)cyklar?

■ **Martin Nilsson** ställer tre frågor till undertecknade i en insändare. Här kommer svar.

1. Vad har Marieburn med motorsport att göra?

Svar: Marieburn? är en minivariant av motorsporten drifting. Av utrymmesbrist kan vi ännu inte utöva drifting i full skala på Åland. Vi skall dock utreda möjligheterna till det tills nästa år. Drifting är en mycket populär publiksport och som ställer höga krav på förarskicklighet.

2. Finns det en risk att Marieburn försämrar förutsättningarna att skapa en motorpark på Åland för de personer som satsar seriöst på motorsport?

Svar: Nej, tvärtom, drifting är ännu en verksamhetsgren som kan utövas på anläggningen. Ett eller flera stora drifting-evenemang årligen på anläggningen med deltagare både från Finland och Sverige kommer att generera intäkter till anläggningen och ringeffekter för besöksnäringen.

3. Är det tänkt att Marieburn skall anordnas på Åland Ring i framtiden? Om så är fallet, har ni då tips och argument åt mig hur jag ska försvara planerna på en motorbana på Åland?

Svar: Om det är möjligt att få en driftingtävling till Åland så varför inte?

Ja, tips har vi; på samma sätt som hittills. Drifting innebär som skrivet ännu ett evenemang som kommer att stöda anläggningen genom ett stort publikunderlag.

När det gäller miljöpåverkan från ett dylikt evenemang så är problemet de indirekta effekterna. De miljöeffekter som själva evenemanget har är försumbara. Att 500 personer skall ta sig till och från evenemanget innebär tyvärr en miljöbelastning på grund av omodern teknik i de fordon som används. Samma problem har andra evenemang, t.ex. den mycket populära Skördemarknaden i helgen innebär stora utsläpp från

alla dem som besökte evenemanget.

Detta är ett övergående problem när ny teknik introduceras och bilparken blir mer miljövänlig. Motorsporten kommer att gå i bräsch för denna utveckling och för att ändra folks attityder. Mer om drifting och motorsportens miljöarbete finns att läsa på www.sbf.se

Danne Sundman
Styrelseordförande ÅMK
Loffe Johns
Sektionsordförande ACC

Det gäller dig och mig

■ **Ordet "miljö"** bör placeras i slutet på alla platser där människor vistas och är berörda av (t.ex. hemmiljö, stadsmiljö, arbetsmiljö, åldringsskoldmiljö, mm).

En förutsättning för ett hållbart samhälle är rent vatten, ren luft, ren Östersjön, ren föda (t.ex. ekologisk odling), välordnad avfallshantering och kommunikationer som inte belastar vår natur.

Genom att vi godkänner gemensamma principer, så kan en ny politik i samhället för våra kommande generationer födas.

Mål och visioner för Åland ska synliggöras och förankras hos och av invånarna med hjälp av innevånarnas sakkunnighet på de områden besluten skall tas. Därför är det viktigt att vi kan se bilder framför oss hur resultatet kommer att bli. Det finns inga genvägar till det nya samhället.

Dagens kortsiktiga politik bör bytas ut mot en bredare och långsiktigare med ansvar för framtiden.

Det är din och min generations gemensamma ansvar att överlämna en välmående jord till kommande generationer. En jord som ger våra barn och barnbarn samt efterkommande generationer hopp om framtidstro, fred, välfärd och en hållbar utveckling.

Grunden ligger i människorna, hos dig och mig.

Kjell Mattsson (lib)

Mobbad kvinna måste få stöd

■ **Enligt** Åsubs rapport 2007:7 om diskriminering och mobbing på Åland är siffrorna väldigt höga. Ungefär 55 procent är diskriminerade eller mobbade på arbetsplatsen.

Jag ber **Lasse Karlsson**, ordförande i kommissionen, och hela kommissionen som har tagit beslutet om den mobbade kvinnan att läsa igenom "Om diskriminering i det Åländska samhället" sidan 37 och 38 riktigt ordentligt och analysera situation.

Jag anser att kommissionen inte har skött sitt jobb korrekt och jag vill gärna att någon utomstående granskar det här fallet.

Kvinnan som har mobbats på sin arbetsplats och sade upp sig har utan tvekan rätt till arbetslöshetsersättning. Detta är psykisk lidande och det är en sjukdom.

Mobbing och diskriminering i vårt samhälle är ett stort problem och liberalerna ska ta i med hårdhandskarna mot detta efter valet. Det gäller för utlänningar, skolungdomar och kvinnor.

Skall vi vänta tills kvinnan blir intagen på Grelsby? Nej, Hon har kämpat tillräckligt, och kommissionen måste lyssna på vad hon har att säga. Hon har varit stark men hon behöver stöd från samhället.

Benn Haidari
Liberal lagtingskandidat

Film både i Savoy och Alandica

■ **Många** talade för bevarandet av Bio Savoy på Ålands kulturdelegations diskussionskväll i biblioteket. Förslaget om att bilda en stödförening gillades av många, liksom tanken på att starta ett driftsbolag. Ett är klart; något måste göras innan Bio Savoy – denna arkitektoniska pärla – är ett minne blott.

Filmklubben Chaplin har redan varit aktiv med namnlistor och insändare, men kulturminister **Camilla Gunell** (s) svarar att "det inte är samhällets uppgift att driva en biograf".

Fel. Det är faktiskt samhällets uppgift att aktivt verka för att vi har en biograf. Allt annat är en skandal. För varför skulle samhället blunda för filmen

som kulturyttring när vi har musik- och dansinstitut, som drivs, just det, av landshövdingens regering?!? Varför ska filmen sättas på undantag, Camilla Gunell?

Förutom vikten av att bevara Bio Savoy både som biograf och som byggnad, borde också Alandica Kultur & Kongress öppnas för filmvisning. Den lilla salen

med plats för 200 personer kunde mycket väl inredas med en filmduk och en projektor. Lilla salen är dessutom planerad så, att en teknikerläktare finns i rummets borte del och stolarna har gradängsättning; perfekt för filmvisning! Vid sidan av filmvisning kan rummet anpassas till konferenser, teater, utställningar, middagar, m.m.

Jag vill arbeta för att Bio Savoy kan fortsätta som biograf och för att kultur- och kongresshusets Lilla sal inreds också för filmvisning samt att filmproduktion och Filmklubben Chaplin uppmärksammas i högre grad när samhällets kulturmedel skall fördelas.

Robert Liewendahl (fs)

Barnomsorgspeng – en frivillig fälla

■ **FS vill** att föräldrar till barn under 6 år får barnomsorgspeng om de inte utnyttjar kommunal barnomsorg. Summan skulle vara 600–1.000 e/barn i månaden.

Det kanske låter bra, men vad betyder det i verkligheten?

Jag tror att de flesta småbarnsföräldrar hellre stannar hemma med barnen om de får mera pengar i handen än arbetar utanför hemmet.

Enligt (fs) förslag skulle

förälder med två barn under 6 år få upp till 2.000 e i månaden för att stanna hemma eller för att köpa privat barnomsorg.

I vilka yrken har man en månadslön kring ca. 2.000 e? Jag tror att det skulle bli akut brist på närvårdare, sjuksköterskor, städare, kanslist, bibliotekarie, socialarbetare, lärare, ladvårdssavbytare, vaktmästare, skolassistenter, personliga hjälpare, fysioterapeuter, ergoterapeuter, hemvård-

dare, parkarbetare, butiksbiträden, fabriksarbetare mm. Många unga föräldrar med dessa yrken skulle stanna hemma med sina barn i stället för att jobba.

Hur går detta ihop med FS slogan "alla skall arbeta". Det går inte alls ihop med detta fantastiska erbjudande med rätt så bra lön för att ta hand om sina egna barn.

Hur blir det när man varit hemma i 6 år? Arbetsgivaren är skyldig att ge ledigt

tills barnet är 3 år, inte mer. Vi har inte behörighet i arbetslagstiftning. Vad säger arbetsgivarna, ökar deras vilja att anställa unga kvinnor?

Vidare gör (fs) förslag utbildade barnträdgårdslärare och barnsköterskor arbetslösa. Privata daghem behöver inte anställa behörig personal.

Kommunerna kan redan nu om de vill besluta om kommundag till hemvårdsstödet. Vi kan också

stifta en lag om vårdpenning för privatvård av barn, som finns i riket sedan 10 år. Då är det dock fråga om mindre summor än vad FS är villig att betala från kommunernas (skattebetalarnas) börs.

Jag är definitivt emot en barnomsorgspeng som på sikt leder till att kommunal dagvård försvinner.

Sirpa Eriksson
Socionom
Lagtingskandidat nr.105 (lib).

När får pensionärerna sitt låglönetillägg?

■ **Nu är det** valtider, och nu talar de sittande politikerna vitt och brett om hur viktiga pensionärerna är, och vilken omsorg man har om pensionärerna, och "nog borde pensionärerna få ett låglönetillägg, stackarna, många av dem lever ju under den så kallade fat-

tigdomsgränsen".

Det är ju bra om politikerna har upptäckt att de åländska pensionärerna i allmänhet har en betydligt lägre levnadsstandard än vad politikerna själva har! Men särskilt trovärdiga är inte deras löften om förbättringar.

För varför röstade i så fall Centern, FS och Socialdemokraterna ner Obunden Samlings förslag i lagtinget för knappt ett år sedan om att pensionärerna skulle få ålandstillägg??

Den plötsliga omsorgen om pensionärerna från

regeringspartiernas sida luktar nog vidbränt valfläk på långt håll. Jag är illa rädd att pensionärerna kan "känna sig blåsta" på några extra ekonomiska förmåner också efter det här valet, för den nuvarande landskapsregeringen har inte gett några garantier om varken utred-

ningar eller pengar.

Och om man läser deras flitiga insändare i tidningarna förstär man att dom nog tänkt sig att (med pensionärernas stöd) fortsätta regera även i fortsättningen! Dags för förnyelse kanske?

Runa Lisa Jansson

Intressant jämförelse: Åland – Färöarna

■ **Ekonomiedoktor Agneta Karlsson** publicerar igen en komparativ studie av ösammhällen i Norden. I kapitel 11 i studien kommer Agneta Karlsson med mycket intressanta iakttagelser och slutsatser.

Den färiska och åländska självstyrelsen kan inte jämföras. Medan vi i den pågående lokala debatten talar om skyddet av svenska språket och övertagande av beskattningen har färöarna redan

övertagit praktiskt taget all behörighet som är möjlig att överta.

Inte förvånande kommer Agneta Karlsson fram till att åländska politiker talar lika mycket om att "bevaka och bevara" som "att utveckla", medan färöarna talar om i vilken takt självständigheten bör verkställas. Till skillnad från Ålands självstyrelse har den färiska självstyrelsen alltsedan 1948 varit stadd i utveckling

De olika nivåerna på själv-

bestämmande beror också på att Finland och Danmark förhåller sig olika till sina autonomier. Inte heller har Åland haft den intellektuella och kulturella uppbackningen i Finland som färöarna haft i Danmark.

I ekonomiskt-politiskt hänseende är Åland relativt utvecklat. Färöarna som har hela arsenalen av skatteverktyg till sitt förfogande har genom åren ackumulerat en kunskap och lärt sig hantera de relevanta skatteinstru-

menten. Med den kunskapen man samlat är man övertygad om att klar sig och sin egen ekonomi.

Vad gäller den åländska kärnkompetensen och det innovativa kapitalet har i Ålands fall den maritima kärnkompetensen nyttjas för diversifiering och affärsutveckling i klart större grad än den färiska, vad gäller fisket som kärnområde. Troligen kan det bero på en större tillgång på riskkapital, sammanfattar Karlsson.

Slutligen summerar Agneta Karlsson begränsningar för ekonomisk tillväxt ungefär så: Den ekonomiska kapaciteten för Ålands del hämmas av det begränsade ekonomisk-politiska utrymmet. Den innovativa kapaciteten på Åland skulle kunna styrkas genom en vidgad ekonomisk-politisk behörighet och skatterelaterade åtgärder.

Rolf Granlund
Ålands framtid

Savoy mötesplats och tecken på civilisation

■ **Svar till Peter Andersson** (se Nyan 24. och 25.9)

En högt utvecklad civilisation (som Åland) har institutioner som tecken. En biograf är ett sådant tecken. Andra är tex. bibliotek, skola, medis osv. Samhället bär ett ansvar att stöda dessa med infrastruktur.

Enligt mitt förslag kan landskapet och Mariehamns stad tillsammans med privata kulturintresserade vara delägare i ett bolag som köper Bio Savoy och hyra ut huset till Filmklubben Chaplin. Det är frågan om ett brett intresse

som kan bli ekonomiskt självbärande. För tillfället finns det en del privata intresserade kulturinvestorer. Hoppas det dyker upp ännu flera!

Tomten är så stor att en del kan säljas vidare och därmed skulle den slutliga summan bli mindre. En grupp entusiastiska medborgare skulle nu kunna kalla till ett upprop för samling för investerare.

Samhället bär även ett stort ansvar att bevara den kulturhistoriska byggnaden som Bio Savoy är. Att k-märka byggnaden är inte detsamma som att skydda

den. Enligt Landskapslagen om skydd av kulturhistoriskt värdefull bebyggelse kan både byggnadens exteriör och interiör skyddas. Kommun, förening eller liknande kan anhänga om att få byggnaden skyddad.

Så staden kan till landskapet anhänga om att få Bio Savoy skyddad. Det blir en kulturell katastrof om denna (enda i Mariehamn) funkisbyggnad, arkitekt Erik Bryggmans verk, rivs eller används för annat.

Filmklubben Chaplins verksamhet kan delas i en

samhällsstödd och en kommersiell del. Den första kan innebära filmverkstäder, den andra filmvisning, filmpool osv. Man kan bättra på lönsamheten genom att se till pensionärernas behov att se på film och mötas under dagtid. Det är bara fantasin som sätter gränser.

I samhällsarbetet kan inte allt förvandlas direkt i pengar. Kultursatsning är en satsning på människan. Detta kan väl inte kallas överbudspolitik??

Hannele Vaitilo (lib)

Tandvårdscheck ger lägre kostnad

■ **Henrik Lagerberg** (s) kommer med en rad märkliga påståenden i sin insändare om tandvårdscheckar (Nya Åland 25 september).

Han skriver bland annat att den privata tandvården är subventionerad och i hög grad socialiserad eftersom prissättningen inom den privata tandvården är fri och eftersom ålänningarna har svårt att jämföra kostnaderna inom den privata och offentliga tandvården. Det är nog fler än jag som har svårt att hänga med i detta resonemang, och enligt personalen på Tandläkarna Ab innehåller insändaren även rena lögner (Nya Åland 26 september).

Lagerberg påstår även att

en tandvårdscheck inte skulle leda till lägre kostnader inom den privata tandvården och för dem som väljer att utnyttja den. Detta är ett extremt märkligt påstående. En tandvårdscheck skulle fungera nästan precis likadant som ersättningen från FPA gör i dag.

Menar Lagerberg att FPA-ersättning inte heller leder till lägre kostnader för dem som går till privata tandläkare? Skulle därmed Lagerberg vilja avskaffa FPA-ersättningen, om det nu inte var Finland som bestämde över den?

Fredrik Gustafsson (lib)
Doktorand i ekonomisk historia

Landskapet bör skapa förutsättningar för modern bio

■ **Bästa Rigmor**, mitt antagande att det för tillfället inte verkar vara lönsamt att driva Bio Savoy vidare baserar sig helt enkelt på att ingen verkar vilja driva verksamheten vidare på kommersiell basis.

Om en verksamhet är lönsam är det inte svårt att hitta folk som är villiga att driva den vidare. Alla vill vi tjäna pengar. Jag hävdar dock inte att det är omöjligt att driva Savoy med vinst. Ingenting är omöjligt. Det finns flera exempel på liknande biografier i Sverige som länge drivits med förlust, men som fått

en renässans i och med att någon med visioner tagit över dem.

En bekant påminde mig i går om Saga Bio i Alingsås (invånarantal 23.000). Denna biograf, byggd 1938, stod på ruinens brant innan en entreprenör med nya idéer tog över. Han gjorde om den stora salongen till två små och inredda dem med bekväma stolar. Han installerade internetbokning, popcornmaskin, surroundljud och nya projektorer. I dag visar han 34 föreställningar i veckan

och det är nästan alltid fullt. Allt detta utan statligt eller kommunalt stöd. Min bekant skriver: ”om kommunen gått in och drivit bion... hade det förmodligen varit livsuppehållande insatser och inte, som nu, en person som verkligen ville satsa på att göra något bra av biografen.”

Jag är en stor filmälskare. Jag har sett fler obskyra filmer på bio än de flesta, och jag besöker ofta filmfestivalen i Göteborg. Att påstå att jag föredrar golfbanor framför biografier är fel. Jag har kri-

tiserat landskapets satsning på golfbanor hårdare än de flesta.

Ålänningarna förtjänar en modern biograf som uppfyller deras krav på hur en bio ska se ut. Detta åstadkoms genom att landskapet skapar förutsättningar för en sådan, inte genom konstgjord ändring på Bio Savoy eller andra nödlösningar som försvårar privata satsningar. Detta skulle gynna alla, även de som investerat i en platt-TV.

Fredrik Gustafsson (lib)
Doktorand i ekonomisk historia

Tag lärdom av skolreformen

■ **Vi hade** en tre timmar lång debatt om skolpolitiken i fullmäktige i tisdags. Orsaken var en motion som jag lämnade i april där jag efterlyste en upprykning inom stadens skolpolitik.

I november 2006 beslutade fullmäktige att frånga målet med tre 1-9 skolor. Man kan se det här som ett misslyckande i att utveckla skolan i Mariehamn, men jag hoppas man istället tar lärdom när man nästa gång vill genomföra reformer.

En lärdom är att fatta tydliga beslut. En annan är att när beslut är fattade skall de följas.

Övernäs skola planeras fortfarande som en 1-9 skola trots att fullmäktige beslutat att det skall vara 1-6 och 7-9. Förhoppningsvis har ingen större skada skett. Båda skolorna kan inrymmas i samma byggnad. Men det skulle sannolikt blivit både billigare och enklare att bygga en separat ny högstadieskola. Övernäsprojektet får inte förhållas. Högstadieskolan är i dåligt skick.

Fullmäktige har enhälligt fattat beslut att bygga till Ytternäs skola med fyra klassrum. Skolan förblir en

1-6 skola. Jag upplever att Ytternäs skola i dag fungerar bra och att eleverna uppskattar att byta miljö och fortsätta sin högstadieskolgång i Övernäs. Dessutom ligger Övernäs högstadium på promenadavstånd till anläggningar som skolan använder.

I och med att Ytternäs-eleverna går tillsammans med Övernäs-eleverna i högstadiet så är det bäst att årskurserna 7-9 fungerar som en skola. Då blir eleverna från båda distrikten lika behandlade.

Enligt gällande skolstadga är Strandnäs skola en skola

1-9. Ironiskt infördes sammanhållen skola efter att man beslutat att skolan skall vara i två byggnader! Här behövs också en diskussion.

Vill vi ha 1-9 i Strandnäs eller skall Strandnäs liksom de andra distrikten ha en rektor för 1-6 och en för 1-9. Vilka är för- respektive nackdelarna? Vad tycker Hem & skola, personalen och eleverna?

Motionen återremitterades för grundlig beredning. Jag förväntar mig ett genomtänkt förslag till fullmäktige inom kort.

Britt Lundberg (c)

Får inget längre vara heligt?

■ **På första** sidan i tisdagens Nya Åland fanns en stor bild av en fågelskrämma i form av en korsfäst Kristus. Jag skulle tro att de flesta som såg bilden tyckte den var osmaklig. Jag vill ge en stor ros till projektledaren för skördefesten som inte lät **Pauliina Turakka Purhonen**, skaparen till tävlingsbidraget i tävlingen om Ålands bästa fågelskrämma deltaga. Nog måste det väl finnas gränser. Skall inget mera få vara heligt och föremål för vördnad och aktning.

Döm om min förvåning då chefredaktör **Nina Fellman** redan i onsdagens ledare tror sig veta att bilden och tilltaget inte väckte någon som helst reaktion bland läsekretsen. ”Med en så ljummen och förstående attityd till provokativa konstnärliga uttryck kan man bara konstatera att religionen i vårt samhälle spelat ut sin roll som makthas, och därmed är tämligen ointressant både att provocera och skända” säger Nina Fellman.

Så enkelt är det nog inte

och så snabbt kan man inte få svar på de frågorna. Inte om tidningen med bild och reportage kommer ut ena morgonen och slutsatsen dras redan samma dag - för det var väl då onsdagens tidning färdigställdes? Inte pratade jag med så många människor samma dag tidningen kom ut, men - de jag pratade med var alla upprörda över att någon ens kan tänka sig att avbildas Jesus som en fågelskrämma.

Att Katarina Gäddnäs-

Karlsson vill ställa upp detta förnedrande av heligheten i sin trädgård är sorgligt och jag hoppas Kökarborna har vett att protestera.

Annars hade jag glatt mig och tänkt ge ett stort fång rosor till Nyan för att de öppnat spalterna för ”Tusen tecken” av **Kent Danielsson** i lördagstidningarna. Långt var det inte i lördags, men mycket bra. Tack Kent. Vi ser fram emot mer av Dina tankar.

Doris Jansson

Centern på glid

■ **Centerpartisten Tobben Eliasson** klargör i en insändare i Nya Åland 26/9 att ett regeringssamarbete med Ålands Framtid är omöjligt.

Partiledaren **Roger Nordlund** klargör i samma tidning att ett samarbete med socialdemokraterna är fullt möjligt efter valet. Tack för dessa klara besked!

Att det forna självstyrelsepartiet hellre samarbetar med ett parti som vill införa finskspråkig undervisning i de åländska skolorna och finska språkbud på dagis än ett parti som vill utveckla självstyrelsen säger tydligt var dagens centerparti står. En röst på centern innebär med största sannolikhet en socialdemokrat till talman eller kanske till lantråd.

Ålands framtid skulle aldrig ha grundats om självstyrelsen hade utvecklats såsom det var tänkt år 1921. Inom Åf ser vi realistiskt på framtiden och ”äktenskapet” med Finland, dvs. vi vet att EU-parlamentsplat-

sen, egen beskattning och talerätten kommer aldrig att bli verklighet.

Nordlund ser enligt den nämnda artikeln heller inget förfinskningshot. Att de åländska ungdomarna inte får jobb på Åland om de inte kan flytande finska och att den åländska befolkningen håller på att bytas ut ser Ålands framtid som ett stort problem, medan centern numera har samma åsikt i denna fråga som vänsterpartierna.

Ålands framtid vill samarbeta med alla partier som vill utveckla självstyrelsen och vi hoppas att regeringen efter valet ska bestå av självstyrelseprogressiva partier som värnar om svenska språket och våra ungdomars framtid. Frågan är om centern är på väg i helt motsatt riktning? Mycket tyder på att så tyvärr är fallet.

Magnus Jansson
Ålands framtid

Trafikljus fungerar inte

■ **En kommentar** till **Jan Sergejeffs** insändare i torsdagens Nya Åland.

Jag håller med om att hastighetsdämpande åtgärder bör utformas så att de inte medför onödiga olägenheter för trafiken, däremot är trafikljus inget alternativ. Målsättningen för modern trafikplanering är att sänka hastigheterna i korsningsområden till 30 km/h. De flesta olyckor inträffar i korsningar och överlevnadsprocenten ökar drastiskt då hastigheten sänks från 50 till 30.

Enbart hastighetsbegränsning fungerar inte. Polisen tar regelbundet fartsyndare som kör 20-30km/h överhastighet i Mariehamn.

Som hastighetsdämpande åtgärd är trafikljus värdeflösa och på många ställen monterar man bort ljusen för att ersätta dem med andra åtgärder som avsmalningar, rondeller etc. På detta sätt får man en reduktion av hastigheten och en jämnare trafikrytm.

Alternativet trafikljus är sämre, både ur miljö- och trafiksäkerhetssynpunkt. Orsaken är att trafikanterna inte respekterar trafikljusen. I Sverige räknar man med att var tionde bilist kör mot rött. I Finland är situationen ännu dystrare.

Enligt finska trafikskyddet var medeltalet för Finland år 2006 26 procent, dvs var femte bilist körde mot rött. Empiriskt skulle jag säga att siffrorna för korsningen Ålandsvägen-Nygatan ligger mellan de svenska och finska värdena, dvs att kanske var åttonde bilist kör mot rött.

Korsningen används av barn och ungdomar på väg till/från skolan. Ser man igen på trafikskyddets statistik över olyckor där barn är inblandade så sker merparten vid övergångsställen, i stadstrafik och vid god sikt. Just sådana förhållanden då en bilist kan tänka sig att ”smita över” för ”jag ser ju att det inte kommer någon”.

Anders Gustafsson

Nyankortsvinnare:

Kristian Jansson
Telefongränd

Vinner en Sverigelott. Vinsten skickas på posten.

debatt

” Stöd munkarna i Burma, sätt på er en RÖD tröja eller jacka fredag 28 september.

EVA DAHLGREN I STOCKHOLM ONSDAG KVÄLL!

Stora insatser görs för skärgården

■ **Brändös** kommundirektör **John Wrede** uttrycker i media sitt missnöje med politiker och kandidater till lagtingsvalet för att de gör för lite och har för få visioner för skärgården. I våra samtal med skärgårdsbor är det inte alls samma tongångar. Tvärtom verkar skärgårdsbor över lag vara betydligt mer tillitsfulla vad gäller skärgårdens möjligheter, än vad vissa kommundirektörer ger uttryck för.

Inför mötet med skärgårdens representanter i Sjukvarteret i tisdags gick vi i landskapsregeringen igenom vilka insatser som gjorts under vår mandatperiod 2005-2007. Här är några exempel:

– Det nya landskapsandelssystemet ger skärgårdskommunerna mer resurser från 2008. Tillskottet gör att de bättre kan utveckla när servicen i form av äld-

reomsorg, barnomsorg och grundskola. Skärgården behåller dessutom rätten till investeringsstöd.

Näringslivsutveckling.

År 2006 anställde landskapet en skärgårdsutvecklare som nu tillsammans med kommunerna jobbar igenom olika uppslag för nya satsningar och initiativ. Målet är att konkret skapa ökad inflyttning och ökade möjligheter till arbete och sysselsättning. Dessutom har bolaget Skärgårdens industrihus bildats.

Kultur i skärgården-projektet inleddes i slutet av 2006. Även där är en projektledare anställd för att tillsammans med kommunernas kulturaktiva skapa ett mer stabilt och uthålligt kulturliv i skärgården. Målet är att genom ett ökat kulturutbud skapa bättre fritidsmöjligheter, trivsel och social sam-

varo för skärgårdsborna.

Genom särskilda **enhetlån** för glesbygd och skärgård ger landskapsregeringen skärgården ett gynnsamt läge för byggnation. Landskapsregeringen har stimulerat kommunerna att **planlägga** attraktiva bostadstomter genom ett särskilt stöd för planering.

Bredband i form av optisk fiberkabel är under utbyggnad i Kumlinge och Brändö. Landskapet har finansierat satsningen med ca 70 procent. Detta för att genom modern IT-teknik koppla upp skärgården mot omvärlden och ge goda förutsättningar för distansarbete.

Skola och idrottsbarn har byggts i Brändö, Sottunga inleder en omfattande restaurering av sin grundskola och planer finns för utbyggnad av omsorgen på Kökar.

Landskapsregeringen efterskänkte erhållna lån till

Kumlinge för att i Enklinge etablera verksamheten Neurocity. Beklagligt nog verkar projektet falla av andra orsaker. Vi var också med och räddade apoteket i Kumlinge.

Skärgårdstrafiken har upprätthållits, en **ny färja** till Föglö byggs som bäst i Estland och en utredning om **tunnel** till Föglö görs.

Inom ramen för Interreg har beviljats finansiering för projektet **BUS, Barnens och ungdomarnas skärgård** och nu undersöker vi möjligheten att stöda en ambulerande ungdomsgård i skärgården, en husbil i SKUNKS regi. I Vårdö placeras ett minnesmärke och en vandringsled till minne av Sally Salminen.

Några skärgårdsföretag är med i **Åland Form-projektet** vars syfte är att genom ny design lyfta attraktionskraften för traditionella produk-

ter och turistanläggningar. Dessutom har regelverket för stöden till skärgårdsbutikerna förenklats.

Vi tror att skärgårdsborna ser att ansträngningar faktiskt görs. Därför låter dom inte heller lika missnöjda som John Wrede. Det finns också många politiker som känner till skärgårdens levnadsvillkor och som har en uppriktig vilja att vara med och utveckla regionen.

Det är viktigt att skärgårdens kommundirektörer och landskaps politikerna fortsätter dialogen i konstruktiv anda. Det är bara genom samverkan och ömsesidig respekt och förståelse vi kan komma till konkreta resultat.

Camilla Gunell (s)
Jörgen Strand (fs)
Runar Karlsson (c)

Kurvan pekar åt fel håll

Veronica Thörnroos

tycker i en insändare i Nya Åland den 27 september att 3 år är för kort tid för att på ett relevant sätt kunna bedöma om fiskodlingens miljöförbättrande åtgärder varit bra eller dåliga och går då ända till år 1994 för att göra en jämförelse.

Jag anklagar inte fiskodlarna, dom har följt gällande regler och näringen har utvecklats enligt de villkor som politikerna har bestämt.

Det har gått 13 år sedan 1994 och stor förbättring har skett sedan dess, konstigt vore det annars.

Men från och med 2002 kan man notera följande när det gäller fosforutsläpp från fiskodling:

År 2002 utsläpp 22 ton, år 2003 utsläpp 24 ton, år 2004 utsläpp 28 ton, år 2005 utsläpp 28 ton.

Problemet är som synes att utsläppskurvan pekar åt fel håll. Vi måste i samråd med fiskodlarna, hjälpas åt, Veronica, att få den att peka nedåt igen.

Kille Williams fs
Lagtinget 23
Lemland 526

Miljön kan inte vänta

Varje dag kan vi alla påverka miljön i rätt riktning.

Vårt fjärde år har vi ytterligare en möjlighet att ge miljön en rejäl hjälp, nämligen genom att rösta på det parti och den person som är beredd att satsa rejält på miljöfrågorna.

Genom att minska våra utsläpp av näringsämnen till vatten kan vi förbättra vår närmiljö, våra insjöar och vår skärgård men även Östersjön.

Genom att minska våra utsläpp så mycket, att vi släpper ut mindre mängd fosfor och kväve per person, jämfört med omkringliggande regioner, kan vi med trovärdighet argumentera för Östersjöns förbättring.

Vi kan aldrig med trovärdighet förklara varför vi skall ha den högsta levnadsstandarden i Norden, samtidigt som vi släpper ut dubbel mera näringsämnen per person till Östersjön, jämfört med en svensk, och 4 – 5 gånger mera än en polack.

Miljön kan inte vänta längre, vi måste börja nu.

Kille Williams fs
Lagtinget 23
Lemland 526

MESSA NYAN

Sänd SMS/MMS till 0457-3234444

■ Tack för allt i sommar mamma och Leif Andersson. Ni är jättesnälla. Och puss till gulliga Jonathan oxå. **Kram Sandra.**

■ Robin, jag tror det är så du heter.. Så söt, så vad sägs om att bli min? **Mvh Balo.**

■ Om man ser på alla dessa inkompetenta statliga dagdrivare som sitter på sina sk. poster... Så vem ska man lägga sin röst på? Hmmm... **Jag.**

■ Fy er som hade er lilla papillonliknande hund lösspringande på onsdagskväll i södra Torp! Den började förfölja oss och blev nästan på körd av 2 bilar. **Fotgängarna.**

■ Tack för svaret om Ann Sofi på Indigo Nyan. Jaha, då vet jag, synd för du är så söt. **0457.**

■ Flera gårdar hade ingenting, ingen visning och nästan ingen försäljning. Man kunde inte betala med kort och inga kvitton kunde man få om man begärde... **Besviken.**

■ Finns det någon tjej som är singel på Åland i åldern 18 till 24 år och som gillar mysiga hemmakvällar och datorer. Offrod .obs ej krav. **Messa Nyan i så fall. Singel kille snart 25 undrar.**

■ Killen som brukar sitta på

Alida är inte singel, Tyvärr. Han har stadigt sällskap. **H flickvännen :)**

■ Chevrolet tog även fram en logo 1969, som ser ut ungefär så här ZL*1 och Z28 logon finns också i olika varianter. **040.**

■ Regalskeppet Wasa ligger i Schweiz enligt en amerikansk tidning och Björn Borg är från Norge. Hur hittar jänkarna till Irak? **040.**

■ Åland får Skandinavians rymningsssäkraste fångelse då föns-terlösa betongbunkern i Östra hamnen är klar. **Klättervägg.**

■ Snälla Viking Line. Skänk Ålandsfärjan till Mariehamns stad när nybygget kommer. Hon kan bli en likadan turistattraktion som Queen Mary är i Long Beach. **Sjöfartsstaden.**

■ Till resenären: Angående högre befattning bara män på Älf och Paradise = Ingen jämställdhet! Varför så lite män i vården? Ingen jämställdhet?! Väx upp!! **Kerstin.**

■ Du oroliga ålänning. Åland är en grön ö Jo, halleluja, menar

du algerna i vattnet? De frodas säkert just för att vi är en grön ö!! **Kerstin.**

■ Till "Bakläxan"! Jag vet att polisen är åländsk. I det fallet uttryckte jag mej värdeslöst men deras register och mejl från riket är med 100%:s säkerhet inte helt svenskspråkiga! Jag är inte mot finskan men grundlagen skall följas! **Mvh lhobpitaren.**

man att hamnavgifterna från den upplagda båten ska stå för kostnaderna? **040.**

■ Jag får inga vuxna svar på min fråga om motorbanans miljöpåfrestningar. Bara kommentarer som "Ja, men de andra har ju motorbana..." eller "Det finns värre miljöbovar." Varför får man inte veta vad miljökonsekvensbedömningen sagt??? Ge mig miljöargument! Övertyga mig! **Orolig ålänning.**

■ Stöd munkarna i Burma, sätt på er en RÖD tröja eller jacka fredag 28 september. **Eva Dahlgren i Stockholm onsdag kväll!**

■ Den mörkhåriga praktikanten på Nya Åland är rusligt söt. Singel? **Betagen.**

■ Så otroligt löjliga "prickregler" det har blivit nu i GHS... Det är ju så barnsligt! **En som gått där...**

■ Jan S, bra insändare! Mer trafikljus i staden dels för säkerheten, dels för trafikrytmen men också för stadsbilden. Det blir lite mer stad med trafikljus. **0457.**

■ Barnbidragen höjs men hur är de med pensionerna? Även maten höjs! Ska pensionärerna sluta äta? Det är ju ändå de äldre som byggt upp vårt samhälle från början! För många räcker pensionen bara till mediciner och lite mat, de kan inte unna sej något extra alls! Hur har politikerna tänkt inför valet? **Mvh 53an.**

■ Eckerörondellen hör hemma i ingenjörsandlådan. Alla stannar för alla när man försöker köra igenom denna skumma "rondell"! **050.**

■ Man får göra sig lustig över vilka politiska ideologier eller filosofiska trosuppfattningar som helst man gör man det med religion har man gått för långt verkar det som. Tycker man att kristendom bara är gammal vidskepelse ska man få säga det. Religion är överdrivet tabubelagt. Av med silkesvantarna. **Ron.**

■ Damarmbandsur upphittat utanför posten 27/9 ca kl 11:30. **Finns i postens expedition.**

■ Ni skrev fel den 26.9. Meddelandet var: du är så söt och vänlig William Rosenberg. **Kram den glada tjejen i din teori-grupp.** (ni skrev bara grupp)

NYANS ROS

...till **Leo, Allan, Sigmar, polisen, Hägerstrands** och **IP:s personal.** Tack för hjälpen vid Canis-löpet. Canis löpus rosar.

...och tusen, tusen tack till **alla** som hjälpte oss att göra vårt bröllop till en kanonfin dag och en trevlig fest. Speciellt **Åsa** och **Micke, Carina** och **Bo-Erik, Bella, Kim, Sophia** och **Johnny, Ralf, Börje** och **Micke** med personal, **Brita, Eva** och **Tuomas, Linus, Cim, Cajsa** och **Lucas, Carin** och **Folke, Julia, Ulla-Maj** och **Annina, Chris, Heidi** och alla andra som vi glömt nämna plus våra gäster. Utan gäst ingen fest. Tack, tack och tack Tina och Patrik.

HÄLGE

ZITS

”Som jordbrukare är han systemsmart och har dessutom upptäckt att pengar, till skillnad från gödsel, inte luktar.
PETER WOŁODARSKI OM GÖRAN PERSSON, I DAGENS NYHETER

ledare

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

I hemknuten

Maj-Len Lindholm

Invaderade av äckelkryp

Vär invaderade i mina hemknutar. Invaderade av riktiga otäckingar – bruna, slemmiga, läbbiga varelser.

Hela sommaren har jag hört folk i byn klaga över odjuren som förstör och äter upp allt gott i trädgårdarna. *Mördarsniglar...*

Såna eländiga varelser har vi numera i omåttliga mängder snart sagt överallt i byn. Ännu har jag inte sett någon på tomten kring huset, men längs utfallsdiket på åkrarna krälar de omkring och förökar sig i parti och minut.

Det har alltså uppstått ett nytt, delikat problem. Hur göra sig av med dem?

I en trädgård kan man ju gå och plocka, även om det är både jobbigt och retfullt, men vad gör man när åkrarna blir fulla av de eländiga krypen? Jag oroar mig inte så mycket för att de äter upp grödorna, jag bekymrar mig mest för kalvar och kor. Och deras hälsa.

Ruttna mördarsniglar i ensilaget lär inte vara någon höjdare precis. Knapptast gott och absolut inte hälsosamt. Jag har hört om förgiftningsfall i Sverige där djur som ätit förstört foder blivit svårt sjuka.

Goda råd brukar som bekant vara dyra. Och är de dyra gäller det också att de fungerar. Hitills har jag inte hört något tillräckligt bra råd hur man gör sig av med eländet. Nematoder talas det om, men hur möjligt är det och hur dyrt?

Den som ännu inte råkat ut för den spanska skogssnigeln rycker förstas på axlarna åt problemet, men alla som drabbats vet att det är riktigt besvärligt.

Hur som helst blir man mordisk själv, när man knappt vet var man ska sätta ner fötterna för att inte trampa på ett slemmigt odjur. Visst vill jag trampa ihjäl dem men det hjälper ju inte, de måste bort helt och hållet från markerna, det är det enda som gäller. Men hur???

Det börjar kanske bli dags för myndigheterna att bry sig. Vi vanliga dödliga behöver expertråd, kostnadsfritt. Om husdjuren blir sjuka av förgiftat foder blir förlusten min. Jag får betala dyra veterinärräkningar och i värsta fall kan jag förlora flera djur.

Mysskankor i alla åra, men jag vet inte om de samsas ihop med kor. Eller tvärtom, ankorna kanske inte har något emot kossor, men kossorna skulle med all säkerhet ha något emot ankorna och då blir inga sniglar slukade.

Förresten hur hägnar man in ankor på en åker?

Men om det blir riktigt rysligt kallt i vinter, minus tjugofem eller så, i ett par månader – skulle inte det knäcka snigelbeståndet? Kalla vintrar minskar ju på andra små otäckingar som fästingar.

Rätt ska va rätt

eller hur? "Jättetjuren" på Limnäs gård som vi hade på bild i tidningen i måndags är ingen jätte ännu riktigt, men han väger nog betydligt mer än 150 kg för det. Jag tippar på cirka 500 kg levande vikt - ungefär.

Jättetjur blir han säkert om några år.

Litet fel blev det också beträffande faderskapet. Han har haft bara femton brudar den här säsongen, men till nästa sommar får han det jobbigt värre med 40 kossor att ta hand om i ha-

Vi vill alltid höra om det som kunde vara vi

Största skräcken. Hur bearbetar människan sina rädslor? Genom att prata om dem förstås, genom berättelserna om hur det kan gå om det går illa.
Foto: ERKKI SANTAMALA

Människan behöver sin tröst, och hon behöver hantera sin rädsla i berättelser.

Hur många har inte följt med den brittiska småflickan Madeleines försvinnande och jakten efter henne? Hur många funderar över om det verkligen var föräldrarna eller någon annan som gjorde det? Hur många väntar på en tv-deckarartad upplösning där flickan antingen hittas död eller i händerna på samvetslösa skurkar?

Internet har gett oss en modern skräckhistoria, en saga som lyfter fram vår djupaste, hemskaste rädsla, den att våra barn förs bort av en okänd ondskefull makt och det på något sätt är vårt eget fel. Trots att tusentals barn försvinner varje år har just denna historia gripit tag i oss, så att en hel värld nu nästan i realtid väntar på dramats upplösning. Eftersom det trots allt är verklighet kan det mycket väl hända att det aldrig blir någon sådan. En annan flicka som försvann på ett liknande sätt på samma plats för fem år sedan har aldrig hittats, och spåren efter Madeleine tycks minst sagt motsägelsefulla.

Som berättelse är Madeleines försvinnande nästan arketyrisk, den äldsta i världen. Det är precis det bra berättelser handlat om i alla tider, det värsta och farligaste i hanterbar form, med upptrappningen, förtvivlan, hoppet och räddningen.

Om vi fjärrar oss från det aktuella, tragiska, fallet kan vi se att människan egentligen förändrats förbluffande lite under sin tiotusentals år långa historia. Vi är fortfarande flockdjur. Vi är fortfarande rädda för samma saker, drömmer mardrömmar om att falla och försvinna, söker efter trygghet i andra människor.

Samhället omkring oss är däremot helt annorlunda. Medan den biologiska varelsen människan går efter en rätt långsam rytm och vissa basala behov, går den moderna människan i ett mycket snabbare och mer ensamt tempo.

Det är absolut inte så att allt var bättre förr och att vi ska återgå till att vara jägare och samlare och ligga runt lägerelden i en grotta, men det kan vara skäl att minnas att vi reagerar instinktivt på samma sätt som forntidens människor, och att den där äldsta delen av hjärnan är ganska stark.

Där det muntliga berättandet övergick i skrift och det skriftliga berättandet i rörlig bild har vi nu det ständiga flödet av information på nätet, ofta fragmenterad och omöjlig att se mönster i. När sedan en berättelse kommer som vi kan relatera till och som

faktiskt säger oss något, då bryr vi oss.

Se bara på den fantastiska mängden diskussioner på nätet om vad som hänt med Madeleine, vem som är skyldig och hur det kan ha gått till. Detta av människor som inte kan veta någonting om saken och påverka ännu mindre.

Fundera på detta, nästa gång ni kollar igenom era favoritsajter: Hur många av de berättelser ni hittar på nätet handlar om a) hur kärleken övervinner allt, b) hur människan drabbas av motgångar, kämpar sig igenom dem och blir en bättre människa, c) hur människan klarar av diverse faror.

Det är de berättelserna vi vill och behöver höra. Simpelt, men sant.

Nina Fellman

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)
Nyhetsstips: 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,
tnf 23 444.
REDAKTIONEN
Chefredaktör & ansvarig utgivare: Nina Fellman
tnf (018) 528 441
nina.fellman@nyan.ax

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

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

Prenumerationer:
Margareta Sävstrand
tnf (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	Efter text & mindre annonser	Annonsstorle änn 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 Lantmäterverket. © lantmaterverket, tillstånd nr 364.

TURLISTA 17.9 - 20.12.2007

M:HAMN 01.50 11.00	ÅBO 08.00/09.00 17.00/18.30	M:HAMN 12.55 L 23.20 L	M:HAMN 04.25 13.05 L 23.30 L	STOCKHOLM 09.30/17.00 18.15/19.15 06.00/07.30 K	M:HAMN 23.45 01.40 10.50
M:HAMN 23.55	H:FORS 09.55/17.00	M:HAMN 04.15	L = Långnäs K = Kapellskär		

Passagerare med el. utan fordon skall vara på plats i check-in sen. 30 min före avg. varetter incheck./bil/försälj. ej kan garanteras Torgg. 14, tel 16 711 eller 06001 74552 www.tallinksilja.fi

TALLINK

Sthlm - Mariehamn - Tallinn

18.00 - 00.50	01.00 - 10.00
10.00 - 05.00	04.50 - 18.00

Torggatan 14, tel 16 711. www.tallinksilja.fi
Check-in senast 30 min. före avgång

ÅLANDSTRAFIKEN 20.8-31.12.2007

MARIEHAMN - KAPPELLSKÄR
Måndag - torsdag
Fredag - söndag

MARIEHAMN	KAPPELLSKÄR	MARIEHAMN	KAPPELLSKÄR
08.00	09.30	07.00 I)	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 I)
		18.30	15.00
		00.05	20.30

1) Ej söndagar. Jultrafiken: kontakta vår bokning!
Buss Sto-Kap avgår från Cityterminalen 1h 40 min före fartygets avgång. Buss Norrtälje-Kapellskär ca 45 min före fartygets avgång. Även buss Kapellskär-Stockholm (färdtid ca 1h 20 min) efter fartygets ankomst. Bussen går via Norrtälje.

ÅLAND-STOCKHOLM dagligen			ÅLAND-FINLAND dagligen		
ÅLAND	STOCKHOLM		ÅLAND	ÅBO	H:FORS
01.10 L	06.30		03.30 L	07.35	
04.35 M	09.40		14.25 M	19.50	
10.15 M 2)	15.30		23.45 M		10.00
14.25 M	18.55		14.10 M	08.45	
14.10 M	07.45		01.00 L	21.00	
23.35 M	16.45		04.25 M	17.30 3)	
07.45 M	18.00 2)				
03.20 L	20.10				

2) Reservation för charteravgång. Reservation för charteravgångar, kontakta vår resebutik för info. 3) Julkryssning med annan avgångstid, kontakta vår resebutik. Jultrafiken: kontakta vår bokning!

Biljettförsäljning, incheckning och ombordstigning avslutas 10 min. före ord. avgång. Bokad bil skall vara incheckad och klar att köras ombord senast 30 min. (i Mariehamn 20 min. vid avg. kl 07.00 och 08.00) före ord. avg. Transfer Mariehamn (Storg.) 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

LEDIGT ANNONSTRYMMME

Kontakta Nya Ålands annonsavdelning tel. *23 444 annons@nyan.ax

Nya Åland

Turlista t.o.m. 6/1 2008

OBS! Lokala tider

Från Eckerö		
Alla dagar	13.30	18.30
Fredag-måndag	8.30	13.30
Från Grisslehamn		
Alla dagar	10.00	15.00
Torsdag-söndag	10.00	20.00

Buss: Till Stockholm från alla båtankomster. 8.30-turen via Cityterminalen. Från Stockholm Tekniska högskolan 2 h 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 h före båtavgång. Till Mariehamn efter båtankomst. Extra turer fr. Eckerö: 18/10 kl. 8.30, 6/12 kl. 8.30 och 26/12 kl. 8.30. Extra turer fr. Grisslehamn: 5/12 kl. 20.00 Ej trafik 24-25/12 samt 31/12 kl. 18.30 och 1/1 2008 kl. 10.00

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

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

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

HEMLIGA RESAN

Avresa 13.10

Pris: 79€

För mer info se Resglädje

SUNDOVISTS RESOR
Bussplan, tfn 22 570 info@sundqvists.com

RING SÅ KÖR VI!

DAGLIG LASTBILSTRAFIK till och från Åland. Tel. 24 111

SAMTRANS

FREDAG 28 SEPTEMBER 2007

dagens ålänning

"Det är mest sjökalvar i näten"

Håkan Englund, från Kumlinge by, kommer in med båten i hamnen i Marskil och rustar med nät, båt och fiskelådor.

- Jag får för lite fisk, säger han. Det är sjökalvarna, som vi säger, (alltså maneter) som lägger sig i näten och tynger ner garnen så att fisken inte fastnar. Tolv abborrar räknar han till. Det är inte mycket på 30 nät.

- Det går 20 sjökalvar per fisk. Så här stora är de, säger han och måttar upp en rejäl mattallrik mellan tummarna och pekfingerarna.

Men sjökalvarna visar väl att vattnen är rena?

- Äh, det vet jag inte. I 30 år har han varit yrkesfiskare och kört trålare.

- Jag har haft två båtar. 1959 köpte jag en 40-fotare och 1974 köpte vi en större. Vi trålade strömming i Bottnhavet. 1989 la jag av och hade får ett tag. När EU kom la jag av allt och utarrenderade jorden.

Fiskar du bara till husbehov nu?

- Nå, lite kan jag sälja till ett företag på Enklinge och så ska kattarna där hemma ha lite också.

Det är visst historisk mark här. Vi ser postvägens emblem på en fiskebod.

- Ja, allting här har gamla namn. Postvägens vinterväg gick här över fjärden. Området tvärs över vattnet heter Bonäs, precis som i Geta. Här i trakterna förekom mycket fisk för i tiden.

Kumlingefiskare. Håkan Englund har fiskat i hela sitt liv. Nu har han ett och annat att säga om alla sjökalvar som saboterar fångsterna. Foto: ERKKI SANTAMALA

De kallade det "strömmingshelvetet". Då var det tungt att bära kaggarna med fisk.

Vem får din hälsning?

- Jag hälsar till mina systrar, **Carola Sundman**, på Kumlinge, och **Inga Hagström**, boende i Stockholm och sommartid på Snäckö.

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

dagens rätt

Grönsakslåda

150 g vitkål
150 g morötter
100 g lök
100 g bruna champinjoner eller shiitake
olja/ margarin
salt, grönppeppar
färsk oregano och basilika
1 msk farinsocker
ca 7 dl potatismos
50 g riven ost

Skiva grönsakerna tunt. Fräs dem och svampen i litet olja tills de mjuknar. Bred ut potatismos i en ugnsfast form och slå grönsakerna över. Strö på riven ost och grädda i 160 grader 20-30 minuter.

Fredag

1,2m 13/+9 0,2m 13/11 13/+8 Åbo

14/+9 Stockholm 1,4m 12/12 1,4m

8/5 temperaturen på dagen/nästa natt 1,7m våghöjden

Lördag

14/12 Stockholm 1,6m 12/12 0,9m 16/13 0,5m 17/14 Åbo

Söndag

16/12 Stockholm 9 16/+9 8 16/11 Åbo

I går kl 15

	temp.	moln.
Jomala	11	☁
Åbo	13	☀
Helsingfors	13	☁
Stockholm	12	☁

Vattenståndet i går kl 15

Föglö +19 cm Åbo +18 cm

Solen i dag

	Upp	Ner
Mariehamn	7:37	19:23
Helsingfors	7:17	19:03
Stockholm	6:45	18:31

Max/min temp. 20.9 - 27.9. klo 9

	max.	datum	min.	datum
Jomala	+15,7	21.9.	+2,6	27.9.
Åbo	+18,7	25.9.	+5,3	23.9.
H:fors	+17,4	25.9.	+7,5	23.9.

För ett år sedan

	temp.	moln.
Jomala	16	☀
Åbo	15	☀
Helsingfors	15	☀

Utomlands i går

	Köpenhamn	Paris	Oslo	Wien	Madrid	Rom	Moskva	Aten	Las Palmas
	15	14	11	13	18	22	19	27	25

METEOROLOGISKA INSTITUTET
Värdertjänsten Tel.0600 10600 3,95 /min +Isa

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

PELSSA -erbjudande
Gäller fredag-lördag

Carte d'Or
GB GLACE 0,48 - 1 liter

2,99

st

Utän Plussa-kort 3,95/st

MATHIS
Punketen

VÄSTERNÄS TFN 16 220
Öppet: vard. 9-18, lörd. 9-14
www.mathis.aland.fi

Fantastiskt rent!

Vår nya Ångmaskin

Rengör effektivt alla typer av vattentåliga ytor. Perfekt på kakel och klinkers.

Johansson STÄD

Tel/fax.....32 715
GSM0400 529 551
e-mail: jstad@aland.net

Högklassiga persienner från SOLAR

- Metallpersienner i många olika färger
- Träpersienner i flera olika modeller och träslag

Hos oss får du riktiga frihängande persienner med självlåsning och plexistav (inte mellanglas-persienner som monterade som frihängande)

DAN'S BIL & solskydd

G. Godbyvägen 11, tfn 018-17 325

JOBMAN
WORKWEAR

BLÅKLÄDER
TRESPEKTER

Nu har HÖST- och VINTERKLÄDERNA kommit!

Vi har underställ kalsonger + tröja
2 funktionsplagg = transport och absorbtion

Godby. 21, tel 14 587, fax 19 587, e-post: knegarn@aland.net
Öppet: må-tö 8-17, fr 8-16, lö 11-14

ERbil STÄNGT idag & imorgon

Måndag öppet som vanligt!

Våra bytesbilar:

Subaru Forester 2,0 AT -05
Medkörd: Endast 46 000 km
Pris 27 900,-

Volkswagen Passat -03
Medkörd: 116 000 km
Pris 21 900,-

Volkswagen Golf 1,6 FSI Comfortline -04
Medkörd: 101 000 km
Pris 17 900,-

Volkswagen Polo -96
Medkörd: 165 000 km
Pris 4 900,-

P.s. Helt Nya Subaru Impreza -08
är Du välkommen att provköra redan på måndag!!!

ERbil

Vikingagränd 1 A 22100 Mariehamn
Tfn 14750 GSM 0400 595 732
Öppet vardagar 10-17

MÅLERI PEKKA NIEMI

- ❖ Renovering
- ❖ Målning, både inom- och utomhus
- ❖ Tapetsering
- ❖ Skyliftuthyrning

Tel 21 013, biltel 0457 526 7282
Kalmarnäs

ARKIPELAG

Lunchbuffé Fredag 28.9

Gratinerad fläskfilé med paprika och chili (GH)
Janssons frestelse (G)
Broccoli och gurkragu (GL)
Dagens soppa

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

AMARYLLISLÖKAR

Jättestora lökar preparerade för juldrivning. Många sorter och färger! 7,90/st

Vi har även ett stort sortiment blomsterlök i lösvikt, styckvis och förpackade

Tulpanlök (påsk- & pingstliljor)..... **8,95/kg**
Narcisslök..... **6,70/kg**

NYINKOMMET Buxbom, Buxus sempervirens "Faulkner 30-40".... 12,90

SANDÅSEN
HANDELSTRÄDGÅRD

Öppet: vard. 9-17, lörd. 9-14, sönd. stängt
Askuddsvägen 19. Tel. 22 060, fax 22 065, Blomsterhörnan tel. 23 220, e-post: sandasen@aland.net