

Lördag

Nya Åland 6 OKTOBER 2007 NR 223 PRIS 1,20 €

Egan dök bland hajar

NÖJE. Skulle du våga dyka i om den här firren höll dig sällskap i vattnet? **Egan Söderholm**, Nya Ålands krönikör "down under" vågar.

På dagens nöjessidor berättar han om när han och frun **Libby** besökte Under Water World i Perth för att dyka bland hajar med en matchvikt på 300 kilo.

Fiskätare i och för sig, men ändå ganska läskiga. SIDAN 18

"Åländska anläggningar har alltför låg standard"

Turistföretagaren Pigge Werkelin: Mycket pengar måste satsas

NYHETER. Gotländske entreprenören **Pigge Werkelin** spanar efter åländska turismanläggningar – hotell och stugbyar – som är till salu. Han är intresserad av att köpa en eller flera, men konstaterar att

standarderna på anläggningarna är låg i dag.

– Ni är långt, långt efter andra destinationer när det handlar om standard. Våldigt mycket pengar måste satsas på att renovera eller bygga nytt, säger han.

I Eckerö pågår just nu en generationsväxling. Flera anläggningar har redan hittat nya ägare medan andra är till salu – Eckerö hotell & restaurang, Alebo stugor och Österängens hotell och stugby.

SIDAN

Tar för sig. Peter Darby, som är en riktig britt, testar bakverken från ett tre våningar högt kakfat. Kakfattet är en självklarhet vid det engelska eftermiddagsteet och också att det skall vara laddat med kaloribomber. Foto: JONAS EDSVIK

Charmfull tebjudning

NYHETER. Det blev snabbt fullsatt då Ålands museum i går på eftermiddagen blev ett tekonditori a la klassisk engelsk stil.

För en entréavgift på 12 euro bjuds man inte bara på te ur riktig kanna, kakor, scones och sandwich utan också på två minglande värdinnor, **Freya Darby** och **Judy Kuitunen**. Damerna berättar om de tebjudningar de minns från barndomens England och också om hur de olika bakverken skall tillagas så att det blir engelskt korrekt. Afternoon Tea heter den något annorlunda och synnerligen sympatiska satsningen. Ännu i dag på eftermiddagen har man möjlighet att avnjuta te och kakor i Ålands museum. SIDAN 23

Fängelsesdomar i Subutex-härva

NYHETER. Straffet för de två huvudmännen i den stora Subutexhärvan blev ovillkorligt fängelse i ett år och sju månader respektive ett år. De ska dessutom betala mycket pengar till staten för den ekonomiska nytta de haft av att sälja in smugglade tabletter vidare på Åland.

Fyra av de åtalade dömdes till villkorliga fängelsestraff. Den sjunde slapp straff eftersom åtalet förkastades. SIDAN 4

Nytt för nyblivna mammor

NYHETER. Från och med i höst kommer alla nyblivna mammor att intervjuas kring temat depression. Den allmänna screeningen görs för att eventuella problem kan upptäckas och behandlas så fort som möjligt. I höst har primärvården även fått en egen psykolog, som bland annat ska jobba med nyblivna mammor. SIDAN 5

Övernäs och Godby vann i fotbollscup

SPORT. Högstadieskolorna på Åland gjorde i går upp i skolcupen i fotboll. I tjejklassen vann ett av Godbys lag medan pojkklassen vanns av Övernäs. SIDAN 20

Fiskförsäljare. Kenneth Eriksson är på väg till sin tjugonde strömmingsmarknad i Helsingfors. Marknaden inleds i morgon och Eriksson tror att den rökta fisken kommer att gå åt redan under den första dagen. Foto: JONAS EDSVIK

Laddar fiskröken med flundra

REPORTAGE. Det har varit bråda dagar för **Kenneth Eriksson** i Mariehamn. Den kommande veckan kommer han nämligen att stå på Salutorget i Helsingfors och sälja fisk. 500 kilo har Eriksson fått ihop och han är säker på att det kommer att gå åt.

– Eftersom det är min tjugonde strömmingsmarknad vet jag hur mycket jag ska ta med mig.

Den rökta flundran brukar sälja bra i huvudstaden men det är en fisk som alltmer säljan fastnar i näten.

– I går lade jag ut 11-12 nät och fick 13 flundror. Det ska det ju vara på ett nät. Förr var det tre flundror på metern.

Helsingfors strömmingsmarknad, den 265:e i ordningen, pågår till nästa lördag.

SIDAN 27

porträttet 10

"Skitväder hårdar också."

CHRISTOFFER SUNDMAN

kultur 12

Ulrika Lind arbetar nu heltid för Statens kulturråd i Sverige. I dagens Nyan berättar hon om sitt jobb.

kultur 13

Ralf Svenblad skriver om Joelpjäsen "Undan för undan" som snart får urpremiär.

fiske 24

Johan Boman tipsar om bra fiskeutrustning, en förutsättning för lyckat fiske.

Många anläggningar byter ägare i Ålands västligaste kommun

Eckeröturism till salu

I fjol såldes Käringsundsbyn, Degersands camping och hotell Havsbandet. Nu är Eckerö hotell, Alebo stugby och Österängens hotell och stugor till salu.

En generationsväxling är på inom turistnäringen på Åland och i synnerhet i Eckerö, Ålands kanske mesta turismkommun. Anläggningar som byggdes för ett par-tre decennier sedan har redan bytt ägare eller bjuds ut till försäljning.

Alebo snart sålt

Hos Fastighetskonsult finns två objekt till salu, Alebo stugor i Käringsund och Eckerö hotell & restaurang i Storby.

– För Alebo stugors del ligger vi i slutförhandlingar. Nya intressenter släpps inte in, berättar fastighetsmäklare Roger Karlsson på Fastighetskonsult.

Rätt många intresserade har hört av sig om stugbyn. Det tycker Roger Karlsson är glädjande.

– Det är ju en bra signal till turistnäringen att folk vill ta över.

Lika många intressenter har mäklarbyrå inte haft när det gäller Eckerö hotell & restaurang.

– Vissa kontakter har tagits och det finns ett intresse.

Till salu

Beträffande Österängens hotell och stugby i Torp är läget öppet, säger ägaren Tor Fagerström.

– Anläggningen är till salu för rätt pris, säger han som vill sälja av hälsokäl.

Hotell Elvira i Storby, tidigare Havsbandet, köptes för ett par år sedan av Ellinore Kullenberg och Hans Larsson som drivit det sedan dess.

Det har gått bra, berättar Ellinore Kullenberg.

– Fantastiskt bra. Vi har öppet 365 dagar i året. Vi är glada över att både omsättningen och det ekonomiska resultatet höjdes rejält redan under det första året.

Käringsundsbyn

I slutet av 2006 sålde Bengt Granberg sitt livsverk Käringsundsbyn till ett vi-

lande aktiebolag som dammades av för att snabbt få en juridisk person. Namnet ändrades till Ålands turisminvest ab och delägare i bolaget är Hubertus von Frenckell, Jarl Danielsson, Sten Borenius, vilka tre utgör bolagets styrelse, samt Mikael Holm och Bror Boman.

Nu har bolaget planer på att satsa stort på att bygga ut anläggningen, något som de nya ägarna berättade om redan i och med köpet. Eckeröfullmäktige har godkänt förslaget till ny byggnadsplan för området. Planen ska ställas ut innan fullmäktige fattar slutligt beslut.

I den nya byggnadsplanen finns ett nytt hotell på sex och en halv våning inritat i anslutning till restaurangen, antalet stugor kan utökas till 60 och parkeringsplatsen får växa.

Också Degersands campings nya ägare Fastighets ab Långben – Peter Lindström, Leif Nordlund och Stefan Eriksson – har sin första säsong bakom sig.

Aktiebolag

Det finns inget hinder för att också de turismanläggningar som är till salu nu görs om till aktiebolag. Då kan också köpare utanför Åland komma i fråga, köpare som inte annars skulle ha rätt att köpa mark. I ett sådant fall krävs det bara att styrelsens majoritet består av ålänningar.

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

Käringsundsbyns nya hotell har fin förlaga

”Som Märkets fyr”

När Käringsundsbyn så småningom bygger sitt nya sexvåningshotell ska det synas tydligt vilken byggnad som stått modell.

– Hotellet ska se ut som Märkets fyr, berättar delägaren Hubertus von Frenckell.

De nya ägarna till Käringsundsbyn har planer på utbyggnad (se artikeln här intill). Hubertus von Frenckell konstaterar att det finns ett hotell inritat också i den tidigare byggnadsplanen, men inritat på ett annat ställe.

– Vi ville hålla kvar hotellet i den nya planen, men valde att flytta det till ett som vi tycker bättre ställe, i anslutning till restaurangen.

Trots våningsantalet blir det ingen mastodontbyggnad ifall planerna så småningom förverkligas, säger han.

– Rummen blir inte fler än 18-19.

Hotellbygget ligger sist i upprustnings- och utbyggnadsprojektet. Först i turen står renovering av en stor del av de 42 stugorna.

– Om en månad börjar vi arbetet med ”pilotstugan”. Bland annat ska varmvattnet värmas med solenergi, berättar han.

Käringsundsbyns nya ägare har planer på utbyggnad, berättar delägaren Hubertus von Frenckell.

Efter utvärdering fortsätter stugrenoveringen nästa säsong. Arkitektoniskt ska de tidstypiska stugorna inte ändras.

Nya stugor planeras norr om konferensanläggningen nära stranden. Innan bygget kan starta ska tillandningen lösas in, något som inte går i en handvändning.

ANNIKA ORRE

Käringsundsbyn. Nya ägare 2006. Foto: ERKKI SANTAMALA

Alebo stugor. Får snart nya ägare. Foto: FREDRIK TÖRNROOS

Eckerö hotell. Till salu. Foto: FREDRIK TÖRNROOS

Hotell Elvira. Nya ägare 2005-06. Foto: ERKKI SANTAMALA

Nya kvastar. De flesta turismanläggningar i Eckerö har sålts eller är till salu. Framtidsstro finns det inom branschen.

Gotländsk entreprenör
intresserad av Åland

"Inget är ännu klart"

Vill köpa. Pigge Werkelin är på spaning efter turistanläggningar till salu på Åland.
Foto: VISBY INVEST AB

– Det kan bli en, det kan bli flera. Eller det kanske inte blir någon alls.

Så säger gotländske entreprenören Pigge Werkelin som kollat in i stort sett alla turismanläggningar som är till salu på Åland.

Pigge Werkelin, ägare till bolaget Visby Invest ab och delägare i flera andra turismföretag på Gotland, har i flera omgångar varit på Åland och spanat på attraktiva objekt.

– Jag har tittat på så gott som alla som är till salu.

Men inget är klart och vi för inga förhandlingar med någon. Jag ska diskutera vidare med olika ägare. Vi för en dialog.

En tänkbar anläggning är Österängens stugby, med utsikt över havet. Också den har Pigge Werkelin inspekterat, men har inget konkret att säga.

Vad är det som gör att du intresserar dig för anläggningar på Åland?

– Jag tror att ni har förutsättningar att bygga upp en väl fungerande turism, men ni är långt, långt efter andra destinationer när det handlar om standard. Det måste satsas väldigt mycket pengar på anläggningarna, och många av dem måste totalrenoveras eller rivas och byggas upp på nytt.

Så har man också gjort på Gotland, berättar han.

Är det åländska näringskyddet ett hinder?

– Varje region har sina regler och bestämmelser, och det handlar bara om att anpassa sig till det.

Överby

Björn

Österängen. Till salu.

Foto: FREDRIK TÖRNROOS

ANNIKA ORRE

Degersand. Nya ägare 2006.

Foto: FREDRIK TÖRNROOS

Karta: MONICA FOGELSTRÖM

Höstlovet är som gjort
ett litet äventyr...

Badpaket i Sverige

ECKERÖ LINJEN

T.ex. Fyrishov i Uppsala, Gustavsvik i Örebro
eller Sydpoolen med Tom Tits i Södertälje.

Pris 2 vuxna + 2 barn: från 116,40 €

inkl. bil- och personbiljetter t/r med Eckerö Linjen, övernattning på hotell med frukost samt entré till badet.

Obs! Extra båtutur från Eckerö 18/10 kl. 08.30!

Yasuragi Hasseludden - harmoniför kropp och själ

Samla kraft på det japanska badet – en värld där mat, bad och behandlingar vilar på tusenåriga traditioner.

Prisex. 2 pers. 472 € inkl. övernattning i dubbelrum med frukostbuffé, japansk middag, entré till japanska badet, aktiviteter som t.ex. meditation och skratyyoga, frukt- och juicebuffé, samt yukata (japansk bomullsrock), tofflor och badkläder.

Nu är det äntligen dags för Resebulletinen!

Följ med Resebulletinen och njut av Eckerö Linjens härliga Viltbord! Från **Mariehamn/Jomala/Föglö/Lumparland den 14/10.**

En trevlig kryssning för **bara 25 €!** I priset ingår även bussresor och Viltbord. Ring oss för bokning och mer information!

I alla Eckerö Linjens paket ingår personbiljetter tur/retur på Eckerö Linjen.
Hotellpaketen inkluderar även frukost på hotellet.

WILLIAMS

Julmarknad på Skansen

Med mat, godsaker och julpynt! Handla de sista julklapparna och njut av julbordet på M/S Eckerö.

Avresa 15/12, 1 dag. Pris vuxen 65 €, u. 17 år 60 € inkl. entré till julmarknaden.

Bilsportmässan i Älvsjö

Det bästa från bilsport-Sverige. Publiken bjuds på allt inom motorsporten som rullar på fyra hjul.

Avresa 24/11, 1 dag. Pris 56 € inkl. entré till mässan.

I alla Williams paket ingår buss- och båtresa t/r med sjöfrukost.

Dina resor bokar du hos Ålandsresor Resebyrå
Torggatan 2, tel. 28 040

Ålandsresor
RESEBYRÅ

Fängelse för Subutex-härvans två huvudmän

De övriga åtalade fick villkorliga fängelsestraff

I går avkunnades domarna i den stora Subutexhärvan där sju personer stått åtalade.

Huvudmannen dömdes till ovillkorligt fängelsestraff i ett år och sju månader.

Åklagaren Frida Ljungström hade yrkat på ett och ett halvt års fängelse för den 28-åriga huvudpersonen, men tingsrätten valde att lägga till ytterligare en månad. Han dömdes för grovt narkotikabrott, begånget i början av april i år, och för tre narkotikabrott som begåtts i slutet av 2006, i början av 2007 och i april 2007.

Från strafftiden dras nästan fem månader bort på grund av att mannen varit berövad sin frihet i väntan på rättegång, från 13 april till 10 september.

Till staten

De tabletter som har påträffats vid husrannsakan i hans lägenhet och de två mobiltelefoner han använt för att arrangera handeln med tabletterna, som klassas som synnerligen farlig narkotika, tar staten hand om. Han ska betala nästan 10.000 euro till staten för den ekonomiska fördel han anses ha haft av tablettförsäljningen. Tingsrätten har kommit fram till att mannen har smuglat in 217 tabletter från Sverige. Han hade sedan överlätit 149,5 tabletter vidare.

Åklagaren hade yrkat på att de pengar som hittades i lägenheten, drygt 4.500 euro, också skulle övergå i statens ägo. Rätten ansåg att det inte var bevisat att pengarna

Domen föll. I går dömde Ålands tingsrätt de inblandade i subutexhärvan.

Foto: POLISEN

härörde från den brotliga verksamheten. Under rättegången hördes mannens mor som vittnade om att pengarna kom från en lägenhetsförsäljning utomlands.

En annan åtalad, en man

född 1984, dömdes till ett års fängelse – ovillkorligt – för tre narkotikabrott. Två dagar dras av från straffet eftersom han varit anhållen 12-13 september i år. Mannen ska betala 2.340 euro till

staten för den ekonomiska nytta han dragit av brotten.

Fängelsedomar

De övriga åtalade dömdes till 20 dagars fängelse, sex månaders fängelse, 10 månaders

fängelse och sex månaders fängelse. För den sjunde åtalade förkastades åtalet.

Fick full lön efter anmälan

– Arbetsgivaren vidtog åtgärder direkt efter anmälan. Han har varit hit och förklarar och arbetstagararen får den lön han anser att han ska ha.

I går kunde arbetarskyddsingenjör Henning Karlsson berätta om ett fall som snabbt fick sin lösning.

Henning Karlsson berättar att arbetstagararen, som målat på ett bygge på Åland, tagit kontakt med honom och uppgett att han fått en timlön på 6 euro i timmen. Enligt kollektivavtal borde han ha fått 9,65 euro i timmen på basen av den erfarenhet han har, konstaterade Karlsson.

Som jämförelse kan nämnas att en anställd utan erfarenhet av måleriarbete, och som jobbar under handledare, har rätt till en timlön på 7,60 euro i timmen.

Kan vara missförstånd

Henning Karlsson var på förmiddagen i går ändå försiktig med att uttala sig.

Uppklarat. I går kunde arbetarskyddsingenjör Henning Karlsson berätta om ett fall som kunde redas upp snabbt.

Foto: ULF WEMAN

– Det kan vara sant det målaren säger. Men min erfarenhet är att det ibland kan handla om missförstånd mellan vad som är bruttolön och vad som är nettolön, och systemet här skiljer sig en hel del från systemet i andra länder. Jag vill

inte säga desto mera om det enskilda fallet förrän jag har undersökt saken.

Men på eftermiddagen blev det klart att arbetsgivaren, en målerifirma, genast hade tagit itu med saken efter att det blev känt att arbetstagararen hade kontaktat myndigheterna.

– Saken är utagerad, sa målerifirmans vd..

När Nya Åland ringde upp Henning Karlsson igen för att kontrollera uppgiften, kunde han genast bekräfta.

Har förklarar

– Arbetsgivaren har varit hit och förklarar hur det hela gått till. Det fanns ett skadeståndskrav från företaget inbyggt i lönen efter att ett arbetsuppdrag hade utförts felaktigt, säger han som också sett handlingarna.

Arbetsgivaren ska nu betala mellanskillnaden till arbetstagararen och sedan fundera på hur det felaktigt utförda uppdraget ska kvittas.

– Företagets vd var noga

Bygge. Många kommer från utlandet för att jobba som byggnadsarbetare eller målare på Åland. En annan sak är om de får rätt betalt för sitt arbete alla gånger. Arkivfoto: JONAS EDSVIK

med att reda upp saken, konstaterar arbetarskyddsingenjören.

Många från utlandet

Allt fler utländska arbetstagarare söker sig till Åland för att jobba bland annat inom bygg- och måleribranschen, i skördearbete, inom hotell- och restaurangbranschen och som städare.

Antalet anmälningar till arbetarskyddsingenjören uppges inte vara alarmerande många. Däremot har Henning Karls-

son årligen ganska många besök av utländska arbetstagarare som vill diskutera sina villkor.

– Frågorna om det finländska systemet är många. De flesta tror att det finns en generell minimilön som gäller alla branscher, men när de sedan förstår att vi har ett riksomfattande och allmänt bindande kollektivavtal så inser de att det är ett bra system.

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

Fler lediga arbetsplatser

■ I september uppgick den öppna arbetslöshetsgraden till 2,0 procent, 0,1 procentenheter lägre än i september ifjol. Den totala arbetslöshetsgraden, vilken inkluderar 59 personer i sysselsättningsåtgärder, uppgick till 2,4 procent, skriver Ålands statistik och utvecklingsbyrå, Åsub, i ett pressmeddelande.

Arbetslöshetsgraden för ungdomar under 25 år var, 4,2 procent, 2,7 procentenheter lägre än i september ifjol.

Arbetslösheten för de 55 år fyllda, 2,2 procent, var 0,2 procentenheter lägre. Antalet långtidsarbetslösa ökade med 7 personer till sammanlagt 44.

Antalet lediga platser var i september 153 stycken, och det är 51 platser fler än jämfört med situationen ett år tidigare. (uw)

Familj söker hus på Kumlinge

■ I senaste numret av kommunbladet Kumlingenytt finns ett nödrop. En familj från Esbo bestående av två vuxna och fem barn vill flytta till kommunen, men saknar bostad.

Näringsnämndens sekreterare Satu Numminen, som också är kontaktperson till familjen, efterlyser en bostad. Hon kallar familjen för en lottovinst, eftersom fem barn skulle betyda en hel del för hela kommunen.

– Familjen har varit på Kumlinge flera gånger och sett skolan, daghemmet, butikerna och bibban. De har skaffat sig vänner och blivit totalt förtjusta i vårt Kumlinge, rapporterar hon.

Men bostadsfrågan är alltså svår att lösa.

– Många hus är för små. Andra står och ruttar, skriver hon.

Den som har ett rejält hus till uthyrning eller försäljning på Kumlinge ska alltså kontakta henne. (ka-f)

Kollision med paketbil

■ En kollision mellan en paketbil och en personbil inträffade på torsdagen i korsningen mellan Kasgränd och Blomstringsvägen i Jomala.

Personbilen hade framförts söderut från Kantarellen längs Kasgränd. I korsningen till Blomstringsvägen påbörjade foraren en vänstersväng, utan att observera en paketbil som färdades i östlig riktning och de två fordonen kolliderade. Fordon på Kasgränd har väjningskyldighet. Polisen utreder händelsen som äventyrlig av trafiksäkerheten. (ab)

Rattfylleri i Jomala

■ En person är misstänkt för grovt rattfylleri i Jomala. Personen framförde en personbil som stoppades i en trafikkontroll den 4 oktober. Vid blåskontroll visade mätaren 1,26 promille.

Samma dag stoppades en bilförare i Geta i en trafikkontroll. Denna förare blåste 0,62 promille och är nu misstänkt för rattfylleri. (ab)

Ny psykolog. Elin Lampi, i mitten, jobbar sedan en och en halv månad tillbaka som psykolog inom primärvården. Hon kommer bland annat att hjälpa deprimerade nyblivna mammor. Klinikchef Birgitta Hermans, i bakgrunden, är mycket nöjd över att man nu kan satsa ännu mer på förebyggande arbete.

Storsatsning på nyblivna mammor

Efter många års väntan har primärvården fått en egen psykolog som ska hjälpa deprimerade mammor. Därtill har åtta hälsovårdare utbildat sig i "det tidiga samspelet" mellan barn och förälder.

– För många kommer det naturligt, men vår uppgift är att hjälpa dem som inte själva hittar dit, säger hälsovårdaren Ingrid Eklund.

Tagit examen. I går diplomerades de hälsovårdare som under tre års tid utbildat sig inom "det tidiga samspelet". Från vänster står klinikchef Birgitta Hermans, Kerstin Adamczak, Ursula Sjöwall, Ingrid Eklund, Tiina Hämmäläinen, Titti Rönnmark-Särs, Pia Joffs-Sjöstrand och Else-Marie Ekelund. Eliisa Lintunen saknas på bilden. Längst till höger står barnpsykiater Merja-Maaria Turunen och bredvid henne familjeterapeut Ann-Maj Wenelius som lett utbildningen.

– Vi ska vara lyhörda för föräldrarnas behov och stötta dem, säger **Ingrid Eklund**, en av dem som gått utbildningen.

Frågar alla

Ingrid Eklund berättar att för de flesta föräldrar kommer

samspelet med det nyfödda barnet mer eller mindre naturligt, men ibland finns det faktorer som spelar in och som försvårar, till exempel jobbiga förhållanden i hemmet, missbruk eller depression.

Sedan ungefär en månad jobbar **Elin Lampi** som psy-

kolog inom primärvården och därför kommer man från och med i höst att börja med allmän screening av depression hos nyblivna mammor.

Med screening menas att alla mammor får fylla i ett frågeformulär hos sin hälsovårdare. När man upp till ett visst poängantal slussas man vidare till Elin Lampi.

10 procent drabbas

Statistiken visar att 10-20 procent av alla nyblivna mammor drabbas av någon slags depression efter förlossningen. Det är inte alla som märker, eller vill märka, att någon inte är som det ska. Det är dock viktigt att man får hjälp, för bland dem som drabbas men inte inte får någon behandling lider 30 procent av allvarlig depression ännu ett år efter förlossningen.

– Det kan vara svårt att sätta ord på hur man känner sig. Det finns så stora förväntningar, allting ska vara så rosa och gulligt, och när det sedan inte blir så upplevs

det ibland som "pinsamt" att berätta, säger Elin Lampi.

Väntat 15 år

Genom screeningen har man möjlighet att upptäcka och hjälpa redan i ett tidigt skede och på det viset få både mamma och barn att må bättre.

Klinikchef **Birgitta Hermans** är mycket nöjd.

– Den här psykologtjänsten har vi äskat för i 15 år, säger hon, och berättar att man redan i ett och ett halvt år har frågat alla nyblivna mammor om det har blivit utsatta för våld, även det för att kunna upptäcka eventuella problem så tidigt som möjligt.

Och den screeningen har givit resultat.

– Vi gör ju inte det här för att sätta fast någon, utan för att kunna hjälpa, säger Ingrid Eklund.

ANNA BJÖRKROOS
anna.bjorkroos@nyan.ax
tfn 528 463

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

I dag börjar förtidsröstningen

VALET 2007. Förtidsröstningen i lagtings- och kommunalvalet inleds i dag på en rad platser på Åland (se faktaruta). Fram till och med den 16 oktober kan man rösta på dessa platser oberoende av var i landskapet man bor. Öppetiderna kan man kontrollera med den aktuella kommunen.

När man röstar ska man vara beredd att legitimera sig och röstkortet ska tas med.

Man kan också utnyttja möjligheten att förtidsrösta per brev. Då måste man beställa valhandlingar skriftligt från sin hemkommun senast den 16 oktober. Ytterkuvertet med valhandlingar skall vara den kommunala centralnämnden tillhanda senast fredagen den 19 oktober.

Den som inte förtidsröstar kan lägga sin röst i en vallokal på valdagen den 21 oktober. (as)

Fakta/Här röstar du

■ Postkontoren i Brändö, Jurmo, Lappo, Eckerö, Jomala, Kumlinge, Kökar, Lumparland, Mariehamn, Sund, Vårdö och Godby.

■ Kommungårdarna i Föglö, Hammarland, Lemland och Sottunga.

■ Övriga inrättningar: Ålands Centralsjukhus, Mariehamn, Gullåsens långvårdsavdelning, Mariehamn, Trobergs-hemmet, Mariehamn, Grelsby Sjukhus, Finström, De Gamlas Hem, Jomala, Sunnanberg Vårdhem, Saltvik, Stiftelsen Hemmet, Lemland och Sveagården, Lemland.

Kökar får pengar till omsorgshem

■ Landskapsregeringen är beredd att ge drygt 550.000 euro i stöd till det nya omsorgshemmet som Kökars kommun planerar att bygga. Mer pengar kan beviljas när de faktiska kostnaderna för projektet är klarlagda.

Landskapet har också beslutat att Kökars kommun inte behöver betala tillbaka någon del av landskapsandelarna som beviljades för servicehuset Sommarängen. 1987 beviljades landskapsmedel för anläggningsprojektet och 1997 för renovering av Sommarängens kök. Inget av dessa stöd behöver kommunen betala tillbaka till landskapet.

Nu planerar kommunen att bygga om Sommarängen till hyresbostäder. (as)

Paus när "Eckerö" dockas

När Eckerölinjens fartyg Eckerö dockas i början av nästa år ligger trafiken nere. Uppehållet kan bli cirka tio dagar långt, uppger rederikoncernens vd Björn Blomqvist.

Under alla år med två fartyg i trafik har det ena gått när det andra lagts upp för årsöversyn.

Men det går inte i vinter när rederiet har bara ett fartyg i trafik. Roslagen ska säljas i höst, och även om försäljningen skjuts upp så sätts hon inte i trafik.

Det betyder att Ålandsfärjan blir ensam på rutten

Sverige-Åland under de dagarna.

Björn Blomqvist berättar att tidpunkten för Eckerö dockning inte är fastställd, men att det blir under den tid när antalet resenärer är lägst, antingen i januari eller strax efter sportlovet.

– Det närmaste varvet är Åbo varv som numera ligger i Nådendal. Det mest sannolika är att dockningen sker där.

Komma överens?

Men vad händer om Ålandsfärjan dockas på samma gång? Tänker rederierna komma överens om tidpunk-

ten så att det finns åtminstone någon trafik över havet?

"För tidigt"

Dan Roberts, trafikchef vid Viking Line, kan inte svara på frågan.

– Frågan är lite för tidigt ställd, säger han.

Vikings nya fartyg XPRS sätts i trafik på Helsingfors-Tallinn i mars nästa år. Möjligen kan Rosella då flyttas till Ålandsrutten lämpligt tills Ålandsfärjan ska dockas, och då undviker Viking uppehåll i trafiken.

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

Uppehåll. För första gången på många år blir det uppehåll i trafiken mellan Berghamn och Grisslehamn när Eckerölinjens enda fartyg dockas i början av nästa år. Foto: ERKKI SANTAMALA

Ålandsvägen på remissrunda

■ Olika representanter för den så kallade lätta trafiken skall nu få uttala sig om förslaget till ny utformning av trafiken på Ålandsvägen.

Stadsstyrelsen, som behandlade frågan i går, beslöt att skicka förslaget på remiss till Övernäs hem- och skolförening, äldrerådet, invalidförbundet, de syn- och hörselskadades förening, polisen, räddningsverket och taxi- och bussbolagen.

■ En registerskylt har stulits från en bil som stått parkerad i centrala Mariehamn under perioden 26 september-3 oktober.

Burma hedras i Mariehamns kyrka

■ Fredliga demonstrationer mot den senaste tidens brutaliteter i Burma ordnas nu i hela världen. På Åland ordnas en stund för Burma i Mariehamns kyrka på söndag klockan 18. Då har man möjlighet att tända ett ljus för Burma och för de mänskliga rättigheterna.

Arrangörer är Amnesty International, Emmaus-Fredsförening och Ålands fredsinstitut.

Talare på söndag är **Minna-Lotta Blomqvist**, från Amnestys Ålands grupp, berättar om situationen i Burma och **Barbro Sundback** (s), styrelseordförande för Ålands fredsinstitut.

Det blir också uppträdande av kören Good News och dikt-läsning av **Rigmor Tillema**.

Redan på lördag kommer fredliga demonstrationer att arrangeras i hela världen mot våldet mot oskyldiga i Burma.

Kyni Larpes-Nordas

98

LAGTINGET

- MILJÖN ÄR VIKTIGAST
- STÄRKA KVINNANS STÄLLNING
- EN LIVSKRAFTIG CENTRALORT

SJÄLVSTYRELSEPARTIET FÖR HELA ÅLAND
liberalerna

Lille nyfödde Albin visas här upp av mamma och pappa och en stolt storsyster, Alva, snart 5 år. Albin föddes den 2 oktober kl 07.46. Han var 50,5 cm lång och vägde 3.820 gram. Föräldrar är Anna Åkerholm och Patrik Nordberg. Familjen bor vid Flakabackavägen i Lemland. Foto: JONAS EDSVIK

Nygifta

Mira och **Johan** gifte sig på verandan till Lillahult i Småland i Sverige den 11 augusti 2007. Båda heter nu **Weilander** i efternamn och bor i Stockholm med sin 2-åriga son **Tyko**. Brudgummens föräldrar, **Sven** och **Margaretha Lindqvist**, är uppväxta i Mariehamn. Stort tack till alla som förgyllde vår dag, hälsar brudparet. Foto: PRIVAT

Obunden samling på Åland r.f. inbjuder till

ÄLDREDEBATT

i Sittkoffs, Café Nikolaj
onsdagen den 10 oktober kl 19.00

Debattledare är pensionärsföreningens ordförande **Rainer Johansson**

Ämnen att diskutera är bl.a

- Tillgängligheten i samhället
- Hemvård/hemsjukvård
- Pensionärer med låg pension
- Framtida behov

Välkomna

www.obs.ax

En flicka föddes den 3 oktober kl 17.22. Hon var 48 cm lång och vägde 3.110 gram. Hennes tillkomst till världen innebar att **William**, 2 år och 6 månader, blev storebror. Föräldrar är **Simon Wickström** och **Pamela Holmström**. Familjen bor på Emkarbyvägen i Hammarland. Foto: JONAS EDSVIK

Klimatfrågor på NR-möte

■ Nordiska rådets årliga session arrangeras den här gången i Oslo, 30 oktober-1 november.

Sessionen inleds med ett nordiskt toppmöte där regerings- och oppositionsledare från de nordiska länderna och självstyrelseområdena diskuterar globalisering och klimatfrågor. "Det är speciellt klimatför-

ändringarna som kommer att vara i fokus på det nordiska toppmötet.

Frågor som sannolikt kommer att debatteras är exempelvis hur de nordiska länderna kan påverka FN:s klimattoppmöte i Köpenhamn år 2009 och vilka konsekvenser klimatförändringarna förväntas få i Norden, inte minst i de arktiska områdena." skriver man i ett pressmeddelande. (ab)

FÖR DEN VARDAGSNÄRA POLITIKEN

” Jag vill vara med att göra Åland till en plats där alla känner sig värdefulla och hemma. ”

” Ingen skall behöva leva i fattigdom på Åland. ”

” De äldres och handikappades behov behöver tillgodoses. ”

Ja till

- **BRETT SAMARBETE** över alla gränser; kommunalt och politiskt
- **VINDENERGI**
- **EKOLOGISKT**

Vill du diskutera eller har frågor kontakta mig, tel 14 244

196

Lagtingsvalet

636

Stadsfullmäktige Mariehamn

Ålands Framtid r.f.

BIRGITTA JOHANSSON

ETT GOTT SAMHÄLLE ÄR BYGGT PÅ KRISTNA GRUNDVÄRDEN

Vi bjuder 100 Guldklubbare

på Glade Glenn och Ålands Accordion Clubs
dans & dragspelskväll på Breidablick
lördag 13 oktober kl 19.30

Kom in och hämta biljetter. Max 2 biljetter/medlem.
Först till kvarn ...

ANDELSBANKEN FÖR ÅLAND

Centern
för Ålands
bästa

Vi satsar på självstyrelsen
och det svenska språket

Centern
för Ålands bästa

Kiki Alberius-Forsman

Epost: kiki@nyan.ax
Telefon: 528 451

familjen

Dagens namn

BRUNO

Vi firar 1-15 år

Sofia Södergårdh i Lemland Hellestorp fyller 8 år i morgon söndagen den 7 oktober. Hon gratuleras av mamma, pappa och Jonas

Nyan rättar

Estniska kören sjunger i kväll

■ Både fel tidpunkt och fel plats har angivits för ett körbesök i Mariehamns församling.

De rätta uppgifterna är att kören, som kommer från Pauluskyrkan i Viljandi i Estland, sjunger klockan 18.00 i S:t Görans kyrka. Det bjuds alltså musik vid helgmålsringningen, och detta på både estniska och svenska.

■ **Psykologexamen** vid Uppsala universitet har avlagts av **Mattias Kvarnfors** från Mariehamn.

När barnens mobil går het

Fråga: Åldersgräns på mobiltelefonen?

Svar: Jag läste artikeln "När telefonen går het" av **Annika Rentola** i Hufvudstadsbladet den 29 september 2007. Den handlar om mobbing via gsm. Jag tycker att det är föräldrars ensak och ansvar att bedöma om ens barn behöver en mobiltelefon och i så fall med vilka funktioner.

Vi har som regel med barnens far att man inte har en egen telefon förrän man börjar på klass 7. Då finns det möjlighet att önska sig en mobiltelefon som födelsedagspresent.

Räkningar

Jag har dock en extra telefon vilken skickas med 11 och 9 åringen till platser så som simstranden, cykelturer och liknande. Den extra telefonens räkningar tar jag hand om medan tonåringarna får ringa för tio euro per man, resten betalar de själva. Vi har saldobegränsning på tonårs mobiltelefonerna. Hur man förhåller sig till telefonräkningarna och vem som skall betala vad får man diskutera med sin tonåring eller så bestämmer man sig som förälder hur man vill ha det. Informera dock för barnen att alla sms kostar. Även alla "usch, suck, stön och tja" som kan åka fram och tillbaka många gånger.

Statussymbol?

Alla andra har! Är ord som man får höra om allt möjligt.

tina.dahlblom@aland.net

Jag har märkt att det är skillnad på hur telefonen skall se ut och det är ju klart. Funktioner spelar en viktig roll. Kanske inte för att barnet skall eller kan använda alla funktioner men som en grej att prata om och skryta med och kanske bli mobbad för eller att mobba om.

Tolka sms

Om man kollar på telefonräkningarna kan man i vår familj konstatera att det är kostnaderna för sms som är högst. Det rings och pratas inte så mycket. Man skriver. Det är enkelt och bekvämt att skriva lite, ställa en fråga och skicka det till sin kompis. Det är också enkelt att skriva fula, sårande sms till kompisar man inte tycker om eller till vänner

Läge för mobil? Kanske kan föräldrar vänta med egen mobil tills dess barnet ska börja i högstadiet, funderar vår hemmatipsare Tina Dahlblom-Landell. Arkivfoto: FREDRIK TÖRNROOS

som man blivit ovän med.

Tolkningen av själva meddelandet ligger sedan helt hos mottagaren som kanske misstolkar och läser med ett annat tonfall än det som avsändaren menat. Svaret blir kanske fulare än menat och så blir det mycket ledsamheter. Sällan visar en tonåring ett kränkande sms för sina föräldrar och då är det lätt hänt att tonår-

ingen/barnet tror på allt som textats i rutan.

Mobbing

Att sända sms eller bilder i mobbingssyfte är ett brott. Jag tror inte att ungdomar och barn som sysslar med detta aktivt eller passivt alla gånger riktigt förstår vad de håller på med egentligen och hur illa de gör. Det går inte att se de faktiska

reaktionerna i form av kroppsspråk när man mobbar elektroniskt. Man ser inga tårar eller ledsna miner, vilket gör att det är lätt att skriva och sända.

Man behöver inte ta konsekvenserna för sitt handlande med en gång och man vågar mycket mera när man inte står öga mot öga med "sin ovän". Orden blir lätt grymmare än man tänkt.

Trygghet

Jag nämnde vår extra telefon. Den har vi som en "för säkerhets skull telefon" ifall om det händer något. Tillika tycker jag långt inom mej att det egentligen är lite onödigt. Här på Åland pratar alla svenska, barn kan be om hjälp, de flesta vuxna har mobiltelefoner om det skulle bli något akut och barn behöver kunna lita på sig själva att de klarar sig i olika situationer utan att stup i kvarten ringa och meddela var de är.

Man behöver lära barnen att då och då kommer du hit och så träffas vi här eller så hämtar jag dig där. Det lär barnen att planera. Som förälder tycker jag att man bör veta var man har sina barn då de är under högstadiet. Ändå tycker jag att mobiltelefonen är en fenomenal uppfinning och jag undrar hur jag klarade mig utan den då jag var tonåring? Gubben i huset älskar frasen "När jag var liten...ja då cyklade man till sina kompisar...". Barnen vrålar att det är trettio år sedan och så är det bäddat för världskrig...
Ha en skön helg.

Tina

Åländska elever firar i Helsingfors

■ Också åländska fjärdeklassister får vara med när Helsingfors överborgmästare **Jussi Pajunen** bjuder in alla elever i årskurs fyra i Helsingfors skolor till en självständighetsmottagning i Finlandia-huset tisdagen den 4 december.

– Det är med anledning av

den senaste sommarens Ålandsdagar i Helsingfors som ett antal elever från Åland fått äran att bli inbjudna till mottagningen, skriver byråchef Stina Colerus vid landskapsregeringen i ett pressmeddelande.

Sammanlagt 36 elever åker till Helsingfors för att fira 90 år av självständighet. (uw)

tusen tecken

Livet måste vara lönsamt (stod det skrivet på en blå ballong som delades ut på Torggatan). Annars får man väl hitta på något annat tänkte rikemanssonen som hade allt. Han knackade på klosterporten.
"Allt är meningslöst, jag tänker ta mitt liv"
"Finns det något du kan bidra med i vårt kloster?"
"Det enda jag kan är schack."

"Vi har en munk som älskar schack."
Ynglingen fördes in i ett litet rum. Där stod schackpjäserna uppradade. På en stol satt en krokig gammal munk. Klosterföreståndaren meddelade att normala regler gäller men...han tittade på ynglingen... den som förlorar måste dö!
Ynglingen fick snabbt ett övertag. Han betraktade

den gamles anletsdrag, hans långa fingrar som rörde vid pjäserna, blicken som vandrade över brädet, den färdade pannan.

Så vacker människan är i självrespekt och enkelhet!
Ynglingen beslutar sig för ett uruselt drag. Flera. Då abboten ser vad som händer kastar han en duk över pjäserna: "Du har något vi i klostret behöver: människokärlek!"

Livet måste vara värdigt.

Kent Danielsson
kent.danielsson@mac.com

Kom ihåg

■ **ABF:** Bokcirkeln i Godby bibliotek startar torsdag 11.10 kl 18.30. Nya och gamla deltagare välkomna.

■ **ABF-Yoga:** Hatha yoga kurser 16.10–12.12, 9 veckor, tisdagar kl 19-21 och onsdagar kl 19-21. Anmälan: Isabell tfn 15 887, isabellmattsson@hotmail.com eller ABF, Inga-Britt tfn 16 707.

■ **Biblioteks- och kulturnämnden i Geta:** Utfärd till Shellmuseet i Kungsö lördag 6.10 kl 13.00. Samling vid Geta skola kl. 12.00 för samäkning. För anmälan och frågor ring biblioteket tel. 49 351 eller 0457 530 0895.

■ **Duv:** Familjesim startar söndag 7.10 kl 15-16.00 i Mariebad. Utvecklingsstörda medlemmar simmar gratis. Anhöriga betalar 2 €/gång. Vi ses i badet!

■ **Folkdansarna på Åland:** Nu äntligen kommer vi igång. Söndag 7.10 är nya och gamla välkomna till Källbo skolan i Godby kl 20.30. Kom och prova på folkdansen GRATIS. Har du frågor, ring Yvonne 21 095 eller Berit 43 877. Vi är inbjudna till Norge i sommar.

■ **Fotoklubben Obscura:** Medlemsmöte på tisdag 9.10 kl 19.00 på Köpmansgatan 9. Nya och gamla medlemmar välkomna. Programmet består av en bildvisning av Kalle Åström och bildkritik, ta med 1-3 st bilder/medlem

Ungdomar ska lämna in sina projektbilder.

■ **Förbundet Finlands Svenska Synskadade:** Anhöriga till synskadade träffas. Detta är ett tillfälle för dig där det i familjen finns en synskadad person. Du har nu chansen att få träffa andra i motsvarande situation genom att utbyta tankar och erfarenheter. Vi träffas lördag 27.10 kl.9.30-16 på Verksamhetscentret Ankaret, Johannebovägen 7 i Mariehamn. Mer information får du av rehabiliteringshandledare Carina Willberg. Anmälan senast 12.10 till tfn 040-511 3346.

■ **Lumparlands marthaförening:** Möte tisdag 9.10 kl 19.00 hos Runa i Båtvik.

■ **Mariehamns pensionärsförening:** Nu är sommaruppehållet slut och tidningen Nyset ska delas ut tisdag 9.10. Tidningen finns på Röda Korsgården kl 11.00. Hopplas alla utdelare kan ställa upp. Alla mycket välkomna.

■ **Marthadistriktets hemslöjdsavdelning:** Lunchmöte måndag 8.10 kl 11.00 i "Pettans bröd och hantverk" vidare till "Linastugan" och till Lise Wickströms hantverk.

■ **Mellersta Finströms marthaförening:** Städtalka fredag 12.10 kl 12.00 i Marthastugan. Månadsmöte tisdag 16.10 kl 19.00 i serveringsalen, där introducerar Inka Weckman oss i "Pilates".

■ **Parkinsongruppen:** Kurs med talterapeut Marianne Salo. Anhöriga är också välkomna. Onsdag 10.10 kl 13-13.45 i HandiCampens bibliotek, Skarpansvägen 30. Se www.handicampen.ax/grupper för mera information. Varmt välkomna!

■ **Power Club:** Höstlovskul med Power Club; filmvisning torsdag 18.10 och Disco Bowling fredag 19.10 Först till kvarn! Anmäl senast 14.10 via mejl!

■ **Power Club:** Måndagsklubben för medlemmar drar igång på Tvärsan kl 17.30 - 20.30 (drop in) Max 30 ungdomar/kväll. 29.10 Halloweenpyssel + film. 26.11 Spelkväll. 10.12 Lussekak + mys. 17.12 Julgodis + film.

■ **Power Club:** Pool Disco på Mariebad lördag 10.11 kl 18-20.45. Cafét öppet för försäljning av korv, hamburgare, läsk, godis etc. Anmälan via mejl senast 5.11.

■ **Röda Korsgården:** Mattas-klippningstaka onsdag 10.10 kl 9-15.00.

■ **Ålands dansförening:** Barndans 15.10-10.12, 8 veckor, måndagar kl 17-18, barn 5-7 år, måndagar kl 18-19, barn 8-9 år. Anmälan: tfn 15 887 eller isabellmattsson@hotmail.com

■ **Ålands kyrkosångskrets:** Kyrkokörerna håller övning i Mikaelsgården söndag 7.10 kl 15.30,

kaffe ca kl 17. Kyrkosångsfest "Sjung med glädje till Guds ära" söndagen den 7.10 kl 18.00 i Finströms kyrka. Stor kör, enskilda körer, barnkörer och solister, psalmsång.

■ **Ålands räddningshundsklubb:** Ändrade träningsdagar. Vi börjar vinterträningarna på söndagar. Plats meddelas via mail. Nya intresserade vänligen ring Gunnar 0457 052 7369.

■ **Ålands scoutgille:** Möte hos Pian måndag 8.10 kl 14.00.

■ **Ålands synskadade:** Månadsträff tisdag 9.10 kl. 15.00. OBS tiden! Deltagare från förbundet. Alla med, ställ frågor.

■ **Önningeby hembygdsförening:** Kom ihåg årsmöte tisdag 9.10 kl 19.00 i Önningebymuseet. Stadgeenliga förhandlingar.

TACK

Vårt varma tack till alla som på olika sätt hedrat minnet av vår mor

Agnes Karlsson

Ett varmt tack till Hemtjänsten och till personalen på Mellangårds på Gullåsen för god vård och omsorg.

Gerd och Roger

Emmausledare till världsmöte

■ Verksamhetsledare Carina Aaltonen (s) representerar Ålands fredsförening Emmaus då ett par hundra Emmausgrupper från hela världen nästa vecka träffas i Sarajevo i Bosnien-Hercegovina. Under världsmötet

kommer man bland annat att planera framtiden för Emmaus International och hur organisationen skall förvalta arvet efter Emmaus grundare Abbé Pierre som dog för några månader sedan.

Det är Emmaus Internationals elfte världsmöte, som hålls vart fjärde år och som är hela rörelsens högsta beslutande organ.

– Rörelsens tre fokusområden: rätten till rent vatten för alla, kampen mot människohandel och etisk finansiering kommer att debatteras och beslut skall tas hur vi kan fortsätta det arbetet, säger Carina Aaltonen.

Aaltonen är sedan tidigare styrelseledamot i Emmaus International. Sedan drygt en månad sitter hon som ledamot i World Council of Training and New Generations, ett utskott som arbetar med utbildnings- och ungdomsfrågor. (tt-s)

Lagtinget

Anneli Ahlgren

Skatteövertagande
Näringslivsfrågor
Drogsituationen
Miljöförbättrande åtgärder
Rättstryggheten

**Annonsera i
den tidning
du själv läser!**

Lars Sund

intervjuas av Benita Mattsson-Eklund och berättar om sitt författarskap samt

signerar

sin nya bok

"En lycklig liten ö"

onsdag 10.10 kl. 14.00

Välkommen och träffa honom!

LISCO
BOK & PAPPER

Skarpansvägen 25, tel. 17 177

www.lisco.fi • info@lisco.fi

ÖPPNA FÖRELÄSNINGAR INOM RAMARNA FÖR JÄMLIKHETSÅRET- 2007

Mänskliga rättigheter en jämlikhetsfråga?

Med anledning av Jämlikhetsåret 2007 kommer Ålands Diskrimineringsombudsman under hösten i samverkan med Öppna högskolan att anordna en föreläsningsserie inom temat "Mänskliga rättigheter en jämlikhetsfråga?"

Föreläsningarna är gratis och öppna för allmänheten. Ej krav på anmälan.

Plats: Högskolan, auditoriet, Norra Neptunigatan 17, Mariehamn

Tid: 14.00-16.00 (samtliga tillfällen)

- | | |
|-------|---|
| 10.10 | Diskriminering av funktionshindrade.
Föreläsare: Dipl.ek. Pekka Tuominen (Förtroenderådet) |
| 31.10 | Minoritetsombudsmannens roll i Finland.
Föreläsare: Över insp.Yrsa Korkman (MO) |
| 14.11 | Är idrotten en arena för "mångfald"?
Föreläsare: Ped.dokt. Jesper Fundberg (Malmö Idrottshögskola) |
| 28.11 | Att anmäla könsdiskriminering i Finland.
Föreläsare: Jämställhetsombudsmannen Pirkko Mäkinen |
| 12.12 | Åland ur ett jämlikhetsperspektiv - en kunskapsöversikt
Föreläsare: DO Veronica Larpes-Papadopoulou |

VÄLKOMNA!

Tio år senare är marken vid dagiset slutligen sanerad 1997 öppnade Nyängens daghem

Nu flyttar barnen in i Nyängens nya dagis

Upe från klätterställningen har barnen fin utsikt i bakgrunden breder de nya dagiset ut sig. Från vänster: André Lindholm, Andreas Eklund och Lasse Sjölund.

Äntligen inomhus! I onsdags var det inskrivning för barnen i nya Nyängens daghem i Mariehamn.

Efter månader som Ur & skur-dagis har personalen och barnen äntligen fått riktigt tak över huvudet.
– Barnen är nöjda nu, när de får ta fram leksakerna som varit nerpackade i lådor sedan februari, berättar föreståndaren Mari Kalm.
● Hur har flytten gått?
– Den har gått bra. Fast som alltid när man flyttar så blir det ju lite stökigt.
● Är ni nöjda med de nya lokalerna?
– Ja, det verkar som om det kommer att bli bra. Rummen

är trevliga och framförallt ljusare än förut.
● Har barnen förstått varför de flyttat?
– Jädd, barn är lättanpassliga. Fast häromdagen diskuterade några om hur länge de skulle vara här. "Tills det bli mögel här" blev svaret.
Birgitta Jansson har jobbat på Lillstugan i 20 år.
● Är det inte lite sorligt att lämna det gamla huset och gårdssplanen?
– På ett sätt så är det sorligt men ändå inte. Det är skönt att komma till något nytt. Det verkar riktigt bra hittills och dessutom är gården under ombyggnad och klätterställningar, gungor och dylikt kommer att flyttas hit.
SEBASTIAN BOMAN
(text & foto)

De "gamla" barnen på trappan till det nya dagiset. Från vänster: Elin Karlsson, Andreas Eklund, Lasse Sjölund, Anne-Sophie Juslin, Malin Nordblom och Simon Johansson.

Lyckligt ovetande. För tio år sedan öppnade Nyängens daghem i Mariehamn. Då flyttade barn från mögelskadade daghemmet Lillstugan in, lyckligt ovetande om att deras nya dagis var byggt ovanpå en soptipp och att marken där innehöll förhöjda bly- och zinkhalter och cancerframkallande PAH.

Ny gräsmatta. Om ett par veckor skall barnen vid Nyängens daghem åter kunna leka på gården söder om huset. Saneringen är klar och man håller som bäst på att återställa lekplatsen, ny gräsmatta har anlagts och i dagarna skall man börja montera lekutrustning på gården.

ställd. Vi håller som bäst på att bygga ett staket och vi skall montera lekutrustning under de närmaste dagarna. Om två-tre veckor skall det vara klart, säger Eklund.

Under saneringen togs fler prover på jorden som man grävde bort för att kontrollera att värdena stämmer överens med de i den ursprungliga rapporten.

– Vi har fått en del svar men vi väntar ännu skriftliga svar från konsultfirman Sweco Viak. De svar vi har fått

hittills verkar helt normala, de visar samma resultat som rapporten.

Hur dyrt blev det att sanera platsen?

– Vi hade budgeterat 200.000 euro för saneringen men det ser ut som att vi kommer att klara oss på ungefär 180.000.

Nu ser det alltså åter ljus ut för barnen på Nyängen. För tio år sedan gladdes de åt sina nya lokaler. Nu kan de glädjas åt en ny, sanerad lekplats. Och om fullmäktige godkänner förslaget är tanken att det

Förbudet. I somras grävde man upp marken kring daghemmet och man flyttade på gungor och andra lekredskap. Varningsskylten satte man upp för att barn skulle akta sig för bland annat elkablar som stack upp ur jorden.

snart skall byggas ett nytt dagis på Nyängen, lite norr om det befintliga huset.

MALIN LUNDBERG
malin.lundberg@nyan.ax

Foto: JONAS EDSVIK
jonas.edsvik@nyan.ax

Chaplin vill sälja biostolar

■ Finns det möjlighet att, genom att sälja stolar i bio Savoy, få in så mycket pengar att det räcker till att köpa biografen? Det tänker filmklubben Chaplin nu ta reda på.

På sitt årsmöte i går kväll tillsatte filmklubben en interimstyrelse som fick i uppdrag att gå ut med ett upprop om en provteckning på de 407 stolarna som finns i lokalen. Om uppropet går bra och ger full respons skall interimstyrelsen bilda någon form av bolag, andelslag eller juridisk person som formellt kan köpa biografen.

– Vi har räknat ut att priset för en stol är cirka 1.600 euro, säger **Pia Rothberg-Olofsson**, sekreterare i Chaplin.

– Vi kommer att vända oss till enskilda, till landskapet, till staden och till företaget.

Rothberg betonar att det nu i första hand alltså bara är frågan om en provteckning för att sondera intresset för den här typen av lösning på problemet. (tt-s)

Ledningsgrupp för Reform -08 utsedd

■ Landskapsregeringen har nu utsett en ledningsgrupp för Reform -08 som tog vid när Struktur -07 lades på hyllan. Gruppens uppgift är att utöka samarbetet inom utbildningen på gymnasienivå och vuxenutbildningen i syfte att uppnå en effektivare användning av de ekonomiska och personella resurserna.

Ledningsgruppen ska genom att samverka schemalaggnings göra det möjligt för studerande inom yrkesutbildningens årskurs ett att från och med hösten 2008 välja kärnämnesstudier alternativt studier i allmänna ämnen i enlighet med läroplanen för den studieförberedande utbildningen. Avsikten är att yrkesseleverna ska kunna fördjupa sin ämneskunskap inom respektive ämne. Samtidigt öppnas möjligheten att avlägga en hel, eller delar av, studentexamen parallellt med gymnasialstadiexamen inom respektive yrkesområde.

Ledningsgruppen består av **Rainer Juslin** (ordförande), **Elisabeth Storfors** (sekreterare), **Diana Axén**, Ålands hotell- och restaurangskola, **Gyrid Högman** och **Kjell Nilsson**, Ålands lyceum, **Jorma Lehtinen**, Ålands sjömansskola, **Bodil Regårdh**, Ålands naturbruksskola, **Daja Rothberg**, Ålands handelsläroverk, **Lars Selander**, Ålands yrkesskola, **Angela Sjöberg**, Ålands vårdinstitut samt **Ronny Holmström** och **Cecilia Stenman**, vuxenutbildningsenheten vid Utbildnings- och kulturavdelningen.

Ledningsgruppens arbetar till och med årsskiftet 2008–2009. (as)

Skadegörelse under flera år

■ En anmälan om skadegörelse och snatteri, som pågått under åren 2003–2007, har inkommit till polisen. I Lemland har en person vid ett flertal tillfällen fått sin egendom skadad, bland annat har glasrutor krossats och kläder som hänt på tork har stänkts ner med en okänd vätska. Vid ett flertal tillfällen har även navkapsel försvunnit från personens bil. (ab)

Liberalerna vill förbjuda tobaksinnehav

Vill förbjuda. För att minska tobaksanvändningen hos unga vill liberalerna förbjuda tobaksinnehav för personer under 18 år.

Foto: FREDRIK TÖRNROOS

Liberalerna anser att Åland behöver en person som samordnar samhällets insatser för att minska narkotikamissbruk.

Partiet vill också och förbjuda tobaksinnehav för personer under 18 år och göra det straffbart att köra bil om man har över 0,2 promille alkohol i blodet.

Liberalerna har efter ett par års arbete färdigställt ett drog- och brottsförebyggande program. Som en viktig punkt lyfter man fram inrättandet av en tjänst vid landskapsregeringen för samordning av sam-

hällets insatser för att minska missbruk och ungdomskriminalitet. För att kommunikationen mellan myndigheter ska fungera bättre vill man även förändra tystnadsplikten. ÅHS bör vara huvudman för missbrukarvården, enligt liberalerna.

Med på liberalernas presskonferens är **Stig Lindholm**, ordförande i föreningen Fri från narkotika. Han poängterar att man måste få in det förebyggande arbetet i skolorna.

– Droganvändandet har ökat enormt. Vi måste komma överens om vilka alkohol- och

drogfria zoner det ska finnas i samhället.

Vi måste också få klarhet i hur drogsituationen ser ut på Åland, menar lagtingsledamoten **Åke Mattsson**. Han menar att samhället måste satsa mycket pengar för att hjälpa dem som har fastnat i ett beroende.

– Det är alltid en investering att satsa på missbrukare och ge dem bostäder istället för att låta dem falla fritt.

Böter och förbud

Åland måste få möjlighet att tillämpa tvångsvård, anser liberalerna.

– De som sitter i missbruket kan inte tänka klart och då måste tvångsvården finnas där så att deras liv kan räddas, säger **Stig Lindholm**.

Landskapsregeringen har fört diskussioner om tvångsvård med justitieministeriet som har meddelat att man inte har tid att titta se över saken än på ett par år.

– Tvångsvården prioriteras lågt i riket och det är mycket illa, säger **Lindholm**.

Liberalerna vill att rattonykterhet införs som en ny brottsrubricering för dem som kör med 0,2–0,5 promille alkohol i blodet. Påföljden ska vara

böter och 24 timmars körförbud.

Liberalerna poängterar att de står bakom landskapsregeringens drog- och alkoholpolitiska handlingsprogram, men att man vill lyfta fram punkter som bör tas på större allvar.

Även tobaken ryms med i liberalernas program. Ett förbud föreslås mot innehav av tobak för ungdomar under 18 år och mot ”langning” av tobak till personer under 18 år.

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

Skriftskolan viktig för gammal och ung

Konfirmandundervisningens kvalitet har en klar inverkan på de ungas religiösa attityder ännu år efter skriftskolan. Skriftskolan fördröjer de ungas fjärrande från religiösa auktoriteter och tron. Det visar ny forskning.

Merparten av de unga förhåller sig positiva till skriftskolan ännu fem år efter det att de gått den. Som 20-åring ansåg varannan att konfirmandtiden var en viktig upplevelse i ungdomen. Närmare nio av tio ville att deras egna barn skulle gå i skriftskola.

Detta konstateras i en ny forskning där skriftskolans betydelse för unga 20-åringar utreds fem år efter att de gått i skriftskolan. Kyrkans forskningscentrals forskare, docent **Kati Niemelä** har gjort undersökningen.

Om detta berättar Kyrkligtidningstjänst i ett meddelande till pressen.

Upplevelserna avmattas

Undersökningen visar att de ungas upplevelser avmat-

tats något jämfört med hur de upplevde att det var då skriftskolan avslutades. De ungas allmänna inställning till kristendomen hade blivit mera kritisk jämfört med deras attityder genast efter skriftskolan. Deras attityder var dock fortfarande mera positiva och flera trodde på Gud än vad fallet var före skriftskolan.

Som helhet förhåller sig 20-åringarna ganska relativt och pluralistiskt till religiösa traditioner och religiösa föreställningar. De förhåller sig positivt till kristendomen och dess läror och tycker att de innehåller något värdefullt men de är inte beredda att acceptera dem som sådana.

Närmare Gud

Många tidigare undersökningar har visat att religiöst deltagande är lägre och religiösa föreställningar färre i de högre tonåren och vid 20 än i andra åldrar. Typiskt för den åldern är också att man tar avstånd från religiösa auktoriteter. Skriftskolan fördröjer däremot denna process. Bland 20-åringarna finns

Konfirmander från 1933. År 2003 samlades denna grupp i Hammarland för att fira något så ovanligt som 70-årsjubileum av konfirmationen. Flera av dem har gått bort sedan dess. Från vänster John Gustavsson, Elin Johansson, Holger Melander, Helena Grönlund, Elena Jansson och Anni Larson.

Arkivfoto: ERKKI SANTAMALA

nästan lika många som uppskattar att deras relation till Gud har blivit närmare och viktigare, som de som uppskattar att relationen blivit mera avlägsen och mindre viktig.

Oberoende av i vilken riktningen förändringen har gått motiverade de unga det oftast med åldern och den ökade livserfarenheten. Också de ungas bedömning av skriftskolans inverkan på det

andliga livet hade i viss mån sjunkit under de fem åren. Drygt en tredjedel upplevde fortfarande att skriftskolan hade varit givande, skriver Kyrkans tidning.

(ka-f)

PORTRÄTTET / Christoffer Sundman, 40 år, ungdomschef

Vindden drar

Helst står Christoffer Sundman på en kitebräda i Slemmernes 12-gradiga vatten. Eller fiskar en tidig morgon. Sover under bar himmel under vårfågeljakten. Bygger hus för utmaningens skull. Han vill allt.

Christoffer Sundman är en mariehamniskis. Som barn sprang han och hans bror omkring på det område där Fokus senare byggdes. Där fanns en kastanjegård, perfekt för barn att leka i. Det hände att de köpte salmiak i små påsar från apoteket eller sprang in till ost- och delikatessbutikerna strax bredvid.

– Där fick man alltid något gott. Senare byggde familjen hus och flyttade till Strandnäs.

– Det är konstigt att jag minns så mycket från den tiden. Det måste ha varit en rolig tid, jag minns att vi alltid var många kamrater som lekte tillsammans.

Christoffer har alltid varit idrottsintresserad. Han har spelat fotboll hela livet, ända sedan kastanjeträdens tid, och i flera år spelade han i IFK. I snart ett decennium har han varit ideell fotbollstränare.

– För en del bara finns idrott. Idrott är både svart och vitt. Där finns glädje och ögonblick då allt fungerar. Det är de magiska ögonblicken då allt klaffar som man söker. Tiden står plötsligt stilla och så kommer glädjen. Idrott är ju lite sunt också, man rör på sig och mår bra. Då har man lättare att njuta av allt annat runt omkring sig.

Först ville han bli idrottslärare och han for till idrottsinstitutet Norrvalla i Österbotten för att utbilda sig. Då var han 15 år.

– Att komma till Vasa som 15-åring var tufft och nyttigt. Visst ringde jag hem varje dag första veckan, men småningom blev samtalen färre.

Han bodde på internat och lärde sig tvätta, laga mat och ta hand om sin ekonomi. Nyttigt på många sätt.

Nackdelen var att vännerna fick stort geografiskt avstånd då han flyttade hem igen. Likadant blev det med vännerna hemma på Åland då han flyttade härifrån.

– Det är i åldern 15-20 som man får vänner för livet. När jag åkte omkring och flyttade fick jag många bekanta, men jag hade aldrig någon riktig bästis.

I dag är situationen en annan. Christoffer skulle inte rekommendera någon förälder att låta sin 15-åring flytta så långt bort ensam.

– Det är lätt hänt att man hamnar i fel sällskap. Som förälder måste man ta hem ungdomarna om man tror eller vet att det inte går bra för dem. Man är Stålmannen då man är ung, inte förstår man allt som kan hända.

Åland har sina begränsningar om man jobbar som fritidsledare. Varje dag är han inte nöjd med beslutet att flytta tillbaka.

– Jag ångrar att jag inte reste mer och jobbade på fastlandet innan jag flyttade tillbaka. Det hade varit nyttigt med erfarenheter från fler platser.

Åbo blev hans tredje studiestad efter att han bott några år i Helsingfors efter Vasa-åren. I Åbo hittade han sin fru.

– Vi gick i samma skola och förlovade oss nästan direkt. Sen tog det tolv år innan vi gifte oss.

Det blev praktiskt att vara gift. Då hade de barn och hus.

Fakta/Christoffer Sundman

Namn: Christoffer Sundman

Ålder: 40 år

Bor: i Dalbo

Familj: fru, två söner och en hund

Gör: jobbar på ungdomsbyrån i Mariehamns stad

Kan...vara så sugen

Vill...kunna allt, i alla fall mer

Hoppas...bli klokare

På huset i Dalbo har han förresten gjort mycket själv.

Bara för att han ville ha utmaningen.

Före huset hade han knappt hållit i en hammare sedan skolans träslöjd.

Christoffer är trygg i sin föräldraroll och att vara pappa säger han att är fantastiskt.

– Barnen måste få välja sina egna vägar. Men som förälder måste jag notera förändringar och agera om det blir för farligt. Man måste ha lite tur som förälder. Det finns så mycket som kan bli fel, som förälder har man med sig mycket från sin egen uppväxttid.

Hans söner är i dag 11 och 13 år. Christoffer har lovat, eller hotat, att han kommer efter dem när som helst och vart som helst.

– Fast egentligen undrar jag om det går att skydda sina barn från allt.

Han arbetar som ungdomschef i Mariehamn.

– Ibland är det lättare och roligare att umgås med ungdomar än med vuxna. Ungdomar är ärliga och spontana.

Hans arbetskollegor är fantastiska, säger han och vill hälsa till alla.

– De gör ett så bra jobb och alla är taggade.

I jobbet ser han många, kanske förbluffande många, ungdomar som far illa.

– Det finns endel som inte mår bra och som får en jobbig start i livet. Ofta känns det som om man inte räcker till. Det finns inget recept för att hjälpa, vi är alla så olika. Vi vill olika saker och har olika förutsättningar, vi har olika bakgrund och påverkas olika beroende på vilka värderingar vi har fått med oss. Omgivningen spelar en stor roll i en ungs persons liv.

Som ung måste man få göra sina fel. Men en vuxen skall alltid finnas i närheten.

– Det kommer en tid i tonåren då kroppen förändras, världen förändras och man vill göra revolt och fel. Det måste man få göra.

Ungdomarna är klokare i dag än förut, det är Christoffers erfarenhet.

Och felena de gör kan egentligen inte ligga ungdomarna till last.

– Det är föräldrarna som har format ungdomarna till vad de är. Å andra sidan kan det gå fel ändå, trots att föräldrarna gjort allt de kunnat.

Det är lätt hänt att föräldrar blir curlingföräldrar, sådana som sopar bort alla hinder så att ungdomarna skall glida fram utan problem.

– Ungdomar i dag har inte dåligt ställt, men ibland serverar vi för mycket. Då ungdomar kommer ut i verkligheten blir det ett för stort hinder att skaffa jobb och bostad.

Hinder längs ungdomars väg skall föräldrarna inte sopa bort, de behöver sopa lite själva också.

– Man måste fostra och kanske göra sig lite impopulär.

Drogproblemen är stora på Åland och Christoffer har ofta funderat på var problemen ligger.

– Det är konstigt att problemen är så stora här i det lilla samhället. Vi är ändå lite avskärmade, det behövs båt eller flyg för att komma hit.

Det velas för mycket, menar Christoffer, och kommunikationen brister.

– Vi är dåliga på att komma överens. Alla organisationer borde fördela ansvaret och bestämma sig för en metod man satsar på. Som det nu är bollas drogproblematiken fram och tillbaka. Diskussionerna och utredningarna verkar aldrig ta slut. Droger är en så stor sak att man måste köra över någon. Vi måste få ett beslut så att vi agera.

Engagemanget är stort.

Och jo, Christoffer har funderat på att själv bli politiker, förändra och förverkliga.

– Jag funderar ofta på att ställa upp i ett val någon gång. Jag måste bara bli klokare först.

Skall man satsa, skall det vara till hundra procent.

– Resurserna slängs ibland bort på okloka beslut. Vi förbereder oss för dåligt. Kulturhuset åltades hur många år som helst, varför gör man inte en fem eller tio års plan och satsar ordentligt?

Christoffer har också funderat på om politiker borde sitta längre än nuvarande fyra år.

– De byts så snabbt, de hinner inte förverkliga sina planer i det långsamma systemet. Alternativt är fyra år tillräckligt lång tid, men vi är för ineffektiva.

Vid det här laget, efter femton år i ett arbete med åländska ungdomar, har Christoffer känslan av att känna de flesta. Han har jobbat tio år som fritidsledare på landsbygden och sex år i Mariehamn. Samtidigt har han varit ideell ledare för fotbollslag, skolmästerskap och idrottsevenemang.

I medeltal jobbar han 10-12 timmar i veckan som fotbollstränare för juniorlag. Det är träningar, matcher, turneringar och bortamatcher. Hemmakvällar är under vissa perioder sällsynta.

– Det ger så mycket att vara ledare och jag har valt det själv. Dessutom är mina egna barn med.

Vad tänker du en regnig söndag morgon då du står vid fotbollsplanen?

– Då tänker jag att det bara är i dag. Imorgon är det bra igen. Skitväder härdar också.

Hans grundinställning till livet är optimistisk.

Det blir enklare då.

Men han välkomnar ändå svackorna. Livet kan inte vara en enkel match alla dagar.

– Man måste få ha svackor, gräva ner sig och rensa. Alla måste få surna till ibland.

Ålanningarna borde enligt Christoffer bli bättre på att hjälpa till vid kultur- och idrottsevenemang. Det skulle inte minst turistnäringen må bra av.

– Det finns förstås engagemang redan, men om turist-Åland skall finnas måste alla vara med. Paf Open i somras var fantastiskt. Äntligen är Åland på rätt väg. Det behövs ideella krafter i turistnäringen.

En bra tränare skall se förutsättningarna och fokusera på dem, inte på problemen.

– Adepten är materialet och en bra tränare kan påverka barnets fysiska och psykiska förutsättningar. Man skall peppa, lyssna, uppmuntra och låta barnen göra sina egna misstag. En bra tränare har samma roll som en förälder.

Förhållandet är också det motsatta: föräldrarna har en viktig roll i träningen.

– Det viktigaste är att föräldrarna kommer och hejar under matcherna. Jag ser hur stolta barnen är då föräldrarna står bredvid planen. Om barnen fick bestämma skall föräldrarna förstås helst vara tysta. Ju äldre barnen blir, desto pinsammare verkar det bli med föräldrar som skriker "offside" bredvid planen.

I födelsedagspresent fick han en kurs i kite. I kite används en mindre bräda än i vindsurfing. Till sin hjälp har man ett segel, något som närmast kan liknas vid en drake. Man åker fram och tillbaka på vattnet, från punkt A till punkt B medan vinden kommer från sidan.

I vattentemperaturer som legat strax över 10 grader har han försökt stå på sin bräda i Slemmern.

– Det är sänt jag vill göra. Det härdar lite. Vi har varit ute i Eckerö också, där var vattnet ännu svalare. De som har hållit på med det här ett tag är jätteduktiga.

Han är äventyrlig. Paddlar gärna och sparar till en båt så att han kan åka vattenskidor tillsammans med barnen.

– Naturen ger så många intryck.

Fiske är magiskt. Upplevelsen av att stiga upp tidigt, ta en fika i båten eller sova under bar himmel under vårfågeljakten.

– Tillsammans med en god vän lägger jag nät i Slemmern. Ibland fiskar jag med spö. När man får upp en stor fisk...hjärtat sväller.

Han vill mycket. Resa mer, bygga hus igen, vara mer ute i naturen, fiska, jaga, gå på tur. Allt.

– Jag vill lära mig och uppleva en massa saker men tiden går för snabbt. Kanske är det därför jag är positiv. Jag känner fortfarande hunger.

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

”Man är Stålmannen då man är ung, inte förstår man allt som kan hända.”

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

kultur

” Jag tror även att högläsandet gör barnen trygga; när man ligger intill varandra uppstår en kroppslig tillit.

THOMAS LERNER i Dagens Nyheter

Från frilans till fast kulturjobb

Ulrika Lind handläggare på Statens kulturråd i Stockholm

Från att de senaste åren ha varit frilansande kulturarbetare, ständigt på språng mellan olika produktioner, har Ulrika Lind nu landat hos Statens kulturråd i Stockholm. Som musikhandläggare arbetar hon med stöd till musikinstitutioner, orkestrar, arrangörer och tonsättare runt om i landet.

På Åland har vi upplevt Ulrika Lind som den som ofta hållit i trådarna och presenterat konst och kultur: som programpresentatör vid litteraturdagarna eller i musik.ax. För att bara ta två exempel ur högen.

Det nya jobbet, där hon har ett förordnande på ett år, tillträdde Ulrika Lind den 20 augusti i år och är redan efter några veckor fullt uppe i sitt arbete. Hon intygar att hon trivs och att jobbet har likheter med det hon tidigare sysslat med också som frilansande kulturproducent och som kulturkonsulent vid kulturbyrå på Ålands landskapsregering.

Möjliggörare

– Drivkraften är att kunna vara med och möjliggöra konst- och kultur på fältet, till exempel genom att ordna med finansieringen.

Att hon själv har en musikbakgrund (utbildad lärare i klarinettspel) är också en stor fördel.

– Det är roligt att få ägna sig åt sådant som har med musik att göra, säger hon.

Som musikhandläggare arbetar hon dock också i nära relation till ett antal andra handläggare som sysslar med andra delar av scenkonsten: teater, musikteater, dans, med mera.

Kulturarbetare. Ulrika Lind, här som programledare vid Mariehamns litteraturdagar, jobbar sedan augusti på heltid för Statens kulturråd i Sverige som musikhandläggare. Foto: STEFAN ÖHBERG

– Vi är några handläggare som jobbar tätt tillsammans, säger hon.

Nya, fina, utrymmen har man högst uppe i Filmhuset på Gärdet i Stockholm.

Utmaningar

Statens kulturråd är en statlig myndighet som fördelar omkring 1,9 miljarder kronor. Man pytsar inte bara ut pengar utan följer också upp hur de används och fungerar dessutom som informationsförmedlare mellan kulturutövarna på fältet och regeringen.

Att det också finns en del problem och utmaningar i jobbet erkänner Ulrika Lind gärna. Hon konstaterar till exempel att regeringen inte för i år gett några tillskott alls till scenkonsten.

– Det är svårt att få pengarna att räcka till och också institutioner som håller hög kvalitet har varit tvugna att skära i verksamheten.

En annan svårighet är att regeringen bestämt att man i år inte får ge bidragsmottagarna några förhandsbesked om vad de kan vänta sig för bidrag för nästa års verksamhet.

– Man kan naturligtvis inte lova bort pengar som man inte vet om man får med i budgeten, men samtidigt är det naturligtvis ett jättestort problem för dem som nu borde planera nästa års verksamhet.

Trivs med jobbet

I varje fall säger Ulrika att hon trivs alldeles utmärkt med jobbet och njuter av att få koncentrera sig på det hon nu gör. Det betyder också att hon trappar ned en del annat. Ett sakkunniguppdrag för Nordiska kulturfonden går ut vid årsskiftet och

uppdraget som styrelsemedlem i Abolands svensk kulturfond har hon bett att få lämna.

– Jag känner att jag inte kan representera Åland i fonden där när jag jobbar heltid här i Stockholm, säger hon.

Även om hon nu hinner vara på Åland mindre än förr har hon dock kvar vissa engagemang.

– Senast har jag till exempel varit med och gjort inspelningar för radion med Bröderna Krut.

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

Han gillar att skriva för unga

– Ifall alla skulle se världen som mellanstadiebarn skulle vi ha mindre av problem.

Det säger författaren Mårten Sandén när jag träffar honom i Övernäs skolbibliotek. Han har just berättat om sin Petrini-deckare för elever i den åldern.

Mårten Sandén är musiker och låtskrivaren som i slutet av nittioalet började skriva en deckarserie för barn. De handlar om Peter och Petra Petrini och deras kompis Lucy som löser olika mysterier i Lund, den stad som även är författarens egen hemstad.

Personerna i Mårten Sandéns böcker kliver inte fram bara ur tomma intet. Hans romanfigurer har alla sina egna bakgrunder och rottrådar. För eleverna i Övernäs lade han inledningsvis fram en hel släkthistoria om en prästson som inte ville studera teologi, som reste ut i världen och hamnade i USA, Afrika, Sydamerika och på nytt i USA innan han med sin familj återvände till Sverige och Lund. I den familjen finns Peter och Petra, som mitt i den första varma sommaren, då de lång-

leds i sin nya miljö, börjar spana efter mysterier och kommer en brottshärva på spåren.

Tionde boken

Sedan dess har Peter och Petra tillsammans med vännen Lucy nystat upp nio mysterier. Den tionde boken är på gång och skall utkomma nästa år.

– Från början tänkte jag mig att det skulle bli en serie på tio böcker, men nu har jag så mycket idéer att det nog blir några till, säger Mårten.

Är det så att barn är krävande läsare?

– Visst är de det. Man måste vara väldigt noga med detaljer. Det får inte bli fel. Man kan inte först skriva att någonting händer klockan sju och senare att det var halv sju. Sådant avslöjas genast och man får påpekanden om det. Barn har en förmåga att lägga märke till detaljer och se alla små ledtrådar som finns i texten.

Mårten säger också att barn också gillar omväxling.

– Det skall vara roliga, spännande och omväxlande texter.

Du ger dina figurer en gedigen bakgrund. De kommer inte ur tomma intet utan har

släkt och historia.

– Det gör jag helt enkelt för att det är tråkigt att skriva om pappfigurer. Jag har tagit intryck av de goda sidorna hos klassiska deckare för barn som Femböckerna och Tvillingdeckarna och jag lägger lika mycket tid på en bok för barn som på en ungdomsroman.

Bandbok

Ett par romaner för tonåringar har Mårten Sandén nämligen också skrivit och om dem skulle han senare på fredagen samtala med högstadieläver. Sina erfarenheter som musiker, låtskrivare och skivproducent har han dessutom delat med sig av i en faktabok med titeln "Bandboken"

– Jag berättar om hur man startar ett popband. Jag kan ju litet om det, säger han.

Men skriva sakprosa är inget som han vill syssla med.

– Nej det var en plåga som jag inte kommer att utsätta mig för igen. Jag skriver mycket hellre prosa där fantasin för spelrum.

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

Deckarförfattare. Mårten Sandén berättar om sin Petrini-deckare. Snart kommer den tionde boken. Foto: JONAS EDSVIK

"Sympatisk lägesrapport"

är rubriken på Arne Toftegaard Pedersens recension av Katarina Gäddnäs diktsamling "Vitbok" i Hufvudstadsbladet: "Gäddnäs skriver med värme om livet i den nära kretsen, det vill säga henens familj, och med engagemang om händelser ute i världen". Men recensenten frågar också hur det är med dikternas litterära kvalitet och konstaterar att han ofta får en känsla av att något saknas.

Avslutningsvis konstaterar Toftegaard Pedersen att mer komplexitet och ett intensifierat arbete med det lyriska uttrycket skulle ha gjort "Vitbok" bra: "Katarina Gäddnäs kan betydligt bättre".

"En trevlig mellanbok" kallar Peter Björkman i Vasabladet "Vitbok". Björkman skriver att "testerna är inbjudande och liknar ofta mer välskrivna blogginlägg eller minikolumner än dikter." Han saknar förtätning och ytterligare bearbetning. □

Sten-Erik Abrahamssons

roman "Stad i skugga" recenserar i Hbl av Arne Toftegaard Pedersen. Han skriver att romanen för honom börjar text efter drygt 100 sidor när Sten råkar ut för dramatiska händelser till sjöss: "Vardagsliv av alla möjliga slag kan skildras så att det blir intressant. Men i Stad i skugga lyckas författaren helt enkelt bättre med den dramatiska delen av sin historia."

Han skriver han att Abrahamsson har en intressant och gripande historian att berätta men bedömer texten som "särdeles ojämn". □

S:t Mårtenskören blev erbjuden

möjligheten att fortsätta att sjunga på sin gamla övningskväll på torsdagar. Det säger kantor Kurt Eriksson med anledning av artikeln i gårdagens tidning om att kören lämnar Mariehamns församling.

Eriksson säger att han själv inte kunde ta kören på torsdagar eftersom han är ledig då, men att han föreslog att kören skulle sjunga med kantor Judith Deaki på torsdagar när det framkom att kören inte ville öva på tisdagar.

Han säger också att man gick ut med informationen om musikverksamheten i församlingen så sent eftersom man vill invänta att Anders Laines vikarie Lita Gustafsson skulle träda i tjänst i början av september.

Eriksson tycker att det är synd om en gammal hedervärd kör väljer att lämna församlingen, men tycker också att kören överreagerat. Han säger sig ändå förstå att kören varit mycket nöjd med att ha Anders Laine som dirigent och att det därför varit svårt att tänka sig att någon annan skulle ta över.

Nyan försökte nå Eriksson redan i samband med artikeln i fredagens tidning, men han var inte anträffbar på torsdagen. □

Tillkomsten av "Undan för undan"

Bakgrunden till den Joel Pettersson-pjäsa som snart får urpremiär

Om en vecka har Kappsäckteatern premiär på Joel Petterssons pjäs "Undan för undan".

Här ger Joel Pettersson-kännaren Ralf Svenblad en inblick i pjäsens bakgrund och tillkomst. Svenblad arbetade med samma teaterstycke för drygt tio år sedan, renskrev det och gjorde i ordning ett häfte med pjästexten, inklusive kommentarer och ordlista. Av olika orsaker kom det arbetet dock aldrig att publiceras, men finns i utskrift.

Joel Pettersson skrev under de omkring tio år då han var aktiv som författare ett trettiotal skådespel. Många av pjäserna skrevs för att uppföras i Lemlands ungdomsförenings regi.

När Joel Pettersson 1917 blev ordförande i Lemlands ungdomsförening ägnade han mycket av sin tid just åt teatern, och på sommaren 1917 skrev han ner sina idéer under rubriken "Huru bör ett teaterstycke inövas för att vid framförandet skänka åskådaren nöje och intresse?" Det här föredrogs troligen muntligt för Lemlandsungdomarna.

Ätminstone ett halvdussin av de petterssonska pjäserna framfördes på scenen i Lemland - på ungdomsföreningslokalen Valborg - medan författaren själv levde och verkade. Bland dessa finns stycken som "Gamalt folk drömmer", "Amerkanarin" och "Kom, kom ska vi bo på Åland". Långt senare, från 1990-talet och framåt, har Joel Petterssons teaterstycken fått en verklig renässans med uppsättningar av "Mammans pojken", "Stina-Lisa och dotren", "Blinda fruen" och flera andra.

Flertalet av de nu nämnda pjäserna är kortare stycken. "Undan för undan" omfattar däremot 95 foliosidor i manuskript, och den är ändå ofullbordad - av de tre delarna är den sista bara påbörjad.

När man tittar igenom Joel Petterssons manuskript slås man av en avgörande skillnad mellan prosastyckena och pjäserna: För prosan gäller att det finns mycket som skrivits i flygande fläng, helt spontant som det verkar, och flera av manuskripten är bitvis svåra att dechiffrera. Pjäserna däremot är nästan alltid prydligt präntade och har rimligen föregåtts av någon sorts utkast och skisser. Bevarade sådana utkast är det ont om - kanske gick de verkligen till eldtände. Till "Undan för undan" finns i alla fall några skisser i behåll, kortfattade noteringar om huvudlinjerna i pjäsen. Det är ju särskilt lyckligt i det här fallet, när stycket är ofullbordat. Genom utkastet får vi veta något hur författaren har tänkt sig fortsättningen och slutet.

"Undan för undan" är odaterad, vilket är naturligt då manuskriptet inte har färdigställts. Men också här har vi tur. Joel Pettersson nämner i ett brev till Werner Eker i mars 1920 att han under vintern skrivit på tre olika teaterstycken. Det sista, skriver han, är en "ful svartmålning av livet". Men det stycket orkade han inte i land med.

Undan för undan har just under rubriken "svartmålning", och att författaren inte måttat med slutet stämmer också - alltså bör pjäsen ha tillkommit någon gång i början av 1920.

Vårvintern 1920 känner Joel Pettersson en stark längtan efter något större och vidare än det ganska instängda livet tillsammans med de åldriga föräldrarna i stugan i Norrby. Fadern hade sommaren innan fyllt 80 år. I det brev till Werner Eker som

nyss nämndes beklagar sig Joel - ja, det låter som ett nödrop:

"Eker! Vad skall jag göra? Jag känner sån längtan bort från hemmet. Den längtan är inte från i går. Närapå så gammal som mitt lillfingers nagel. Samma längtan drev mej in på artistlivet, fastän jag där blev uttråkad - inga outröttlig häller - och kom i kollision. Men längtan förtär mej. Bror min och jag hade det så fint överläst. Han skulle vara borta på sjön och si på världen i två år; sedan skulle han komma hem och bli bonde. Och jag skulle få flyga. Men bror min blev begravd i Mexikanska viken och jag får gå hemma hop med far min och mor. Jag kan inte lämna dem ensamma. ---"

Va ska jag taga mej till? Om jag skulle få tillfälle att skriva i tidningar. Jag kan visserligen skriva och dikta och lägga i hög, men det är inte nog. Det är någonting inom mig som är otillfredsställt. Jag måste något mera - det måste bli till en mening det som jag gör. Annars orkar jag inte leva. ---"

Vad av Joels känslor som återspeglas i "Undan för undan" är inte så uppenbart, men att författarens sympati ligger hos sytningsgubben är inte så svårt att se, och instängdhet är något som har drabbat gubben, liksom den har drabbat författaren, även om sytningsgubbens dörr är mer påtagligt igenspikad.

Motivet med en sytningsgubbe - en som bor på undantag - låg nära till hands för Joel Pettersson, eftersom det fanns en sådan gubbe inhyst i det petterssonska hemmet under hela Joels uppväxttid. Enligt kyrkboken hette han Anders Lundell, var född 18.5.1827 och dog 6.10.1912.

Vi får naturligtvis inte tolka pjäsen som en sann beskrivning av förhållandena i Joels hem kring sekelskiftet. Det fanns många andra gamlingar som levde på undantag i byarna och hade det torftigt och som kan ha varit förebilder. Pjäsen speglar snarast känslor hos författaren än den yttre verkligheten. Upplevelser från barndoms- och ungdomstiden har däremot säkert betydelse för motivvalet.

Bland Joel Petterssons manuskript, i samlingen i Ålands landskapsarkiv, finns tre olika utkast till handling i "Undan för undan".

Det kortaste utkastet, som antagligen är den första skissen, ger en bild av ursprungsidén:

"Farfar, gubben med pipan i mun, gårdens vakande samvete. Lär barnen läsa och småå och lär dem fin, god livssyn. Far och mor ä ena rysliga materiella människor. Dom bryr sej inte om om dom inte följer hederns bud, bara dom kan förtjäna men bevara ett yttre sken av hederlighet. Barnen viljelösa, goda hopmed goda människor, onda hopmed onda. Far och mor driver dom in i penningsamlande och nojstlynad. Det går neråt. Dom löper från fest till fest, trötta dagen efter och slöa, inte intresse för någonting. Kamraterna [?] kommer med sina små friska glädjeämnen och samspråkar. Barnen slöa och likgiltiga. Jobberi och otukt. Grannens pojke blir kommunalordförande - det grämer otroligt. Mor [?] diktar i sonen att anstifta mordbrand. Grannens flicka har blivit student och fått plats på folkhögskolan. Mor skickar dottern till stan i butik. Sonen blir upptäckt som mordbrännare och fångslas. I samma tag kommer det order att dotren är sjuk i stan, ohyggligt nedfläckad av könssjukdom och aldrig blir folk. Då pevar sig mor över barnen, hur galna dom blitt

Prydliga pjäsmanus. Till skillnad från Joel Petterssons prosamanuskript, som verkar vara skrivna i flygande fläng och ibland kan vara svårtolkade, är pjäserna nästan alltid prydligt präntade och har rimligen föregåtts av någon sorts utkast och skisser, menar Joel-kännaren Ralf Svenblad. Bilden är ett självporträtt av Joel Pettersson, numera uppbevarat i Ålands konstmuseum. Foto: JONAS EDSVIK

fast hon alltid villa dom så väl."

En mycket moralisk historia, således, enligt planen. I skiss nummer två är stycket uppdelat i fyra delar, och den första delen har fått en ganska detaljerad handling. Joel har dock inte följt det schemat särskilt nära när han sedan kommit i gång med skrivandet.

Av skiss nummer tre finns inte allt i behåll, bara utkast till slutet av den första delen samt till hela den tredje delen och en epilogen. Den tredje delen är tänkt att börja just så som den faktiskt blev skriven, med deklaraionsbestyr och med sonen Emil inblandad i skumma affärer. Kvar från den första skissen finns mordbrandstemat: mor inspirerar sonen att sätta eld på grannarnas halmstak. Medan

elden sprider sig över granngården kommer dottern hem, sjuk av syfilis. Så hörs rop utanför:

Det brinner, det brinner! Röken tränger in. Vinden har vänt till nordost. Stugan står i ljusan låga. Mor, far och Emil skyndar ut, men dotren gömmer sig i en knut. Hon tänker låta elden förinta sig.

I epilogen uttalas så sensmoralen: "Som man lever, så får man dö, det går undan för undan."

Syndastraffet är väl i tydligaste laget för att pjäsen enligt sitt schema skall bli trovärdig. Kanske insåg Joel det, och hade därför svårt att genomföra hela stycket.

Kvaliteten i "Undan för undan", så som den nu är skriven, kommer inte så mycket av de yttre ramarna, utan av Joel Petterssons förmåga

att ge liv åt texten med den suveränt återgivna dialekten och att klä alltsammans i en dräkt som gör att man känner igen sig. Om det i skissen kortfattat sägs att gubben längtar bort, blir det så mycket påtagligare och färgrikare när han skriver ut det:

"- - - va sir jag då jag tittar genom lilla fönstret här? De ä bara mörka tallskogin dännan och de där kärre och lillakammarin och breve lilla-kammarin han där tisslin som allti står å skriker härrens förbannelse över menskorna mot."

Ella Grüssner Cromwell-Morgan
Epost: redaktion@nyan.ax

”Druvan kräver tålamod av konsumenten, för om man öppnar flaskan för tidigt innan den fått lugna ner sig i buteljen några år kan vinupplevelsen bli lite smått traumatisk, som att tugga taggtråd och sedan bita i en citron.

ELLA GRÜSSNER CROMWELL-MORGAN

Avväpnande tyggroda

Det kändes lite som en saga att sätta sig i den fullpackade bilen och åka iväg mot Europas lockande vingårdar. Producentmöten, vingårdsboende och provningar var färdigt inbokade, men jag var tvungen att skriva ut alla mail natten innan resan för att se att jag verkligen kontaktat alla på riktigt och inte bara i en rusig önskedröm. Navigatorm bestämde att den bästa vägen till vårt första vingårdsmöte i Wien gick genom Tjeckien. Vi skulle alltså inleda vår vinresa i ett öland.

Gränserna mellan alla EU-länder ska ju vara så öppna och välkomnande, men så speciellt gästvänligt kändes det inte när fem militärklädda män med kantiga renrakade ansikten och bistra miner stoppade oss på gränsen mellan Tyskland och Tjeckien. - Passport! sa den ene och vi rafsade hastigt fram de fortfarande så nödvändiga handlingarna. Även vår lilla ettåring hade ett eget pass och mannen signalerade barskt att vi skulle öppna bakkörren och visa den tredje personen. Dörren öppnades och ut på asfalten trillade: ett stycke röd haklapp, en grön tyggroda, fyra olivfärgade legobitar, en halväten banan och en blå stickad angorakisse med silverrosett.

Plötsligt låg de grönklädda männen på knä vid bilen och plockade upp allt som trillat ut. De kantiga ansiktslinjerna mjuknade. De skrattade, jollrade och lekte tittut med en helhöjd gapskrattande ettåring. När alla lekt klart öppnades bommen och öllandet Tjeckien stod öppet för våra smaksinnen.

Sälj
det du
inte behöver
med en annons
i **Torget**

NYHET! Ladda upp bilder på hemsidan

torget.ax
Ålands största
köp & säljmarknad

En italiensk kittling och en fransk smocka

Det är spännande att botanisera bland ett lands lokala druvsorter. Det är lätt hänt att man prioriterar druvor med namn man känner igen och som odlas över hela världen.

För ett par år sedan blev jag förtjust i ett vin från Toscana där den lokala druven Vermentino bjöd på en annorlunda smakupplevelse.

Veckans vita/Sella & Mosca Vermentino di Sardegna

Det behöver tydligen inte vara en vinmakare med visioner för att en ny vinfirma ska startas. Det går bra med en ingenjör och en advokat också, bara de älskar vin. Herrarna bakom detta vin, Sella och Mosca, bestämde sig för att utforska vinodlarpotentialen på de orörda markerna på ön Sardinien trots att de själva bodde i det fantastiska kvalitetsdistriktet Piemonte i norra Italien. Firman startades 1899, och fyra år senare kunde de stolt skörda sina första druvor och producera ett vin som snabbt uppmärksammades av vinälskare i landet.

Firman har hållit sin kvalitetsstämpel och sitt goda anseende under alla år, och vunnit flera utmärkelser. Sella & Mosca lyfter gärna fram landets lokala druvsorter som Vermentino och Sangiovese, men världsdruvorna Cabernet Sauvignon och Sauvignon Blanc finns också med i sortimentet. Många av producentens röda viner är baserade på druven Cannonau, som vi känner bättre till under namnet Grenache.

Vinet är väldigt ljust och skiftar lite i grönt. Doften följer det gröna temat och för tankarna till gröna äpplen, gröna vindruvor, limeskal och päron. Bakom allt grönt och skönt anar jag en aromatisk doft av marsipan. Vinet blixtrar till lite kittlande på tungan och den livliga syran biter tag i kinderna. Hela vinupplevelsen känns pigg och uppfriskande, men man behöver tygla syran genom att äta något syrligt till. En stekt abborrfilé med citron crème-fraîche och kokt potatis skulle matcha vinet på ett läckert sätt.

Vin: Vermentino di Sardegna 2006
Druvsort: 100 % Vermentino
Alkoholhalt: 12 %
Producent/Vingård: Sella & Mosca
Ursprung/klassificering: DOC Vermentino di Sardegna
Lagring: På ståltank
Förslutning: Naturkork
Hållbarhet: Drick nu eller spara 1 år
Serveringstemperatur: Runt 9 grader
Pris: 7,77 euro
Artikelnummer på Alko: 541127

Dagens vita vin är framställt av samma druva, men rankorna växer på Sardinien. Jag har dragit mig lite för att skriva om dagens röda vin, för i fel sammanhang är det faktiskt inte speciellt trevligt. Men med några enkla trolleritricks kan man locka fram en mycket angenäm upplevelse ur det mörkröda djupet.

Veckans röda/Duc de Larsan Madiran

Viner från distriktet Madiran i sydvästra Frankrike är inget för mjukisar. Druvan som till största del ligger bakom dessa jordbävning-imunnen-viner heter Tannat och hör till familjen ”drick mig på egen risk och aldrig utan sällskap av mat”. Druvan kräver tålamod av konsumenten, för om man öppnar flaskan för tidigt innan den fått lugna ner sig i buteljen några år kan vinupplevelsen bli lite smått traumatisk, som att tugga taggtråd och sedan bita i en citron.

När jag läser folks omdömen om viner i den här klassen är det oftast inte så mycket positiva adjektiv som dominerar texten, men jag misstänker att många helt enkelt inte druckit vinet i sitt rätta element. För bakom alla taggtrådsmetrar av tanniner och syror gömmer sig en härlig och lockande hallon- och svampskogsarom som gärna dansar runt i munnen bara man lyckas trola bort kärvheten. Ibland verkar det vara främmande för oss här i Norden att vissa viner helt enkelt inte är njutbara som de är, utan är framställda för att avnjutas som måltidsdryck och inget annat.

Vinet har underbar färg - kompakt blodröd. I den kraftiga doften hittar jag mintlakrits, stall, läder och en härligt höstig doft av Karl Johansvamp och trattkantareller. Jag var förberedd på tanninskrällen, och den kom med besked. Jag förstår verkligen att alla inte uppskattar vinet till en början. Här behövs mustig mat, såser, smör, gratänger eller smakrika ostar - annars lägger garvsyran ett svart skycke över hela smakupplevelseförmågan. Men får munnen bara helas med stora tuggor av präktiga proteiner kommer allt det man förutspått i doften även fram i smaken.

Vin: Duc de Larsan Madiran 2001
Druvsort: Tannat, Cabernet Sauvignon
Alkoholhalt: 13 %
Producent/Vingård: Duc de Larsan
Ursprung/klassificering: AC Madiran, Sydvästra Frankrike
Lagring: 20 månader på franska ekfat
Hållbarhet: Drick nu eller spara 3 år
Förslutning: Naturkork
Serveringstemperatur: Runt 18-19 grader
Pris: 8,99 euro
Artikelnummer på Alko: 443227

GÄSTKOCKEN WIKING SJÖGREN

Parmesanpanerad abborrfilé med färsk pasta och ruccola, serverad med äpple och citron-crème fraiche

4 personer

12 abborrfiléer (ca 650 gram)
1 dl vetemjöl
1 dl parmesanpulver
Smör till stekning

500 gram färsk pasta (Tagliatelle)

Till
det
vita

0,5 dl citronolivolja
100 gram ruccola

Sås:
2 dl crème fraiche
2 msk citronsaff (1 st citron)
1 grönt syrligt äpple (ca 150 gram)
1 tsk socker
Salt och peppar

Skala och kärna ur äpplet. Riv det grovt på rivjärn och blanda ner det i crème fraichen tillsammans med citronsafften och sockret. Krydda med salt och peppar.

Blanda samman vetemjöl och parmesan. Vänd abborrfiléerna i mjöl och ostblandningen. Stek i smör. Håll varmt.

Koka under tiden pastan enligt anvisningen på paketet. När pastan är klar sila av vattnet. Lägg tillbaka pastan i kastrullen och ringla över citronolivoljan och blanda i ruccolan så att den blir jämnt fördelad i pastan. Lägg upp pastan på fyra tallrikar. Placera 3 abborrfiléer på vardera tallrik. Garnera gärna med citron och basilika och servera äppel och citroncremefraisen till.

Undantag för upphandling

■ Landskapsregeringen godkände i går ett undantag från det villkor den själv ställt upp i januari 2006 gällande upphandling av konsulter för olika uppdrag.

Ärendet togs upp i och med att Medimar Scandinavia ab, som fått landskapsbidrag för att utreda förutsättningarna för ekonomiskt lönsam affärsverksamhet inom privat specialistsjukvård på Åland, redan i ansökan som lämnades in för två år sedan angavs vilka konsulter som skulle engageras i uppdraget. Uppdraget skulle inledas omedelbart, var tanken.

Landskapet nöjer sig med att påminna om principerna när det handlar om medel för idéutveckling och utredning av affärsidéer. Huvudprincipen är att anlita konsulter ska ske genom konkurrensutsättning. (ao)

STADS
FULLMÄKTIGE
615

Christian
Nordas

Guy Linde
229 Lagtinget
551 Kommunalvalet

Istället för att annonsera dyrt i media sänder jag pengarna till Hoppets Stjärna

www.obs.ax

LAGTINGET
157
STADSFULLMÄKTIGE
544

KARL-JOHAN FOGELSTRÖM
www.bloggen.fi/kalle
kalle.fogelstrom@aland.net
Socialdemokraterna

Vinn med Nyankortet!

Tävla och vinn biljetter för två personer till

Så här tävlar du:

Ring 23 444 och uppge ditt namn, Nyankortsnummer och telefonnummer dagtid, **senast onsdag 10.10 kl 12.00**

Vinnare presenteras i Nya Åland torsdag den 11.10

Lycka till!

Telefonkatalog med gula sidorna på nätet.
www.nyan.ax

Olof Erland

Företagande, arbete och utbildning
- nycklarna till välstånd och välfärd

LAGTING

97

FINSTRÖM

506

SJÄLVSTYRELSEPARTIET FÖR HELA ÅLAND

liberalerna

53
LAGTING

Anders Englund

Med ansvar för hela Åland vill jag vara med och skapa ett samhälle

- där arbete och flit lönar sig och som uppmuntrar till företagsamhet
- som tryggar vård och omsorg i livets alla skeden
- som gör tiden som förälder hemma med barnen pensionsberättigad
- där den privata äganderätten respekteras

511
KOMMUN
Vårdö

Din röst blir hörd

Think. Feel. Drive.

SUBARU

– ALLTID 4-HJULSDRIFT –

PROVKÖR NYA SUBARU IMPREZA!
STOR PREMIÄRHELG 6-7 OKTOBER

“Sveriges mest nöjda bilägare kör Subaru. Vad kör du?”

En Subaru ska provköras. Jag kan prata i dagar om 4 hjulsdriften, Boxer-motorerna och den låga tyngdpunkten men faktum kvarstår. Det är bakom ratten som Subaru ska upplevas. Därför hoppas jag att Du besöker oss helgen 6-7 oktober. Jag kan lova Dig en fantastisk körupplevelse. Och viktigaste av allt - bilarna har Sveriges mest nöjda ägare. Kanske en bil för Dig?

ERbilab

Patrik Roberts
Återförsäljare
på Åland

Vikingagränd 1 A
22100 Mariehamn
Tfn 14750
GSM 0400 595 732
Öppettider:
vard 10-17
lördag (6/10) 10-16
söndag (7/10) 12-16

FÖRHANDSRÖSTNINGEN PÅ SOCIALA

VÅRA KANDIDATER I LAGTINGSVALET.

RÖSTA.

www.socialdemokraterna.ax

135
KJELL SJÖBLOM

136
CAMILLA GUNELL

137
BILL FLÖJT

141
MAJ-GUN SJÖBERG

142
INGER FLÖJT

143
RITA NORDBERG

144
HENRIK LÖTHMAN

145
LARS MARKKULA

146
KJELL NYBERG

150
STEFAN SNELLMAN

151
JAN MATTSSON

152
STURLE FJÄDER

153
MARTIN NILSSON

154
KAJ GRUNDSTRÖM

155
CARINA AALTONEN

162
MIA HANSTRÖM

163
GÖTE WINÉ

164
PETER KARLSSON

165
INGA-BRITT WIRTA

166
GUDRUN JANSSON

167
ULLA ANDERSSON

174
LEIF HÖGLUND

175
KICKI
HENRIKSSON

176
GUDRUN
BRÄNDSTRÖM

177
PETER ANDERSSON

178
KARI KÄRKI

179
CHRISTINA
JOHANSSON

ALDEMOKRATERNA BÖRJAR I DAG.

MARTIN BÅNG

**HENRIK
LAGERBERG**

BITA KHANI

SIV HALLBÄCK

HILLEVI AHLBECK

ANNIKA SJÖLUND

MATS GRANESÄTER

**KARL-JOHAN
FOGELSTRÖM**

IGGE HOLMBERG

MILLA TROFORS

EVA RINGWALL

SIGRID MATTSSON

JULIA OLOFSSON

ANNA VESA

BARBRO SUNDBACK

PER-ÅKE ASPBÄCK

SOPHIA ÅLUND

MONICA JANSSON

SANNA SÖDERLUND

CARL ISAKSSON

**LENNART
SUNDBLOM**

KAJ LYBECK

ANDERS STENMARK

CHRISTIAN BEIJAR

” Det glimmade plötsligt till i hajarnas svarta ögon och svepandes kom de in från alla håll – stora som Askeladdar medan guiden tog fram en stältång.

EGAN SÖDERHOLM SIMMAR MED HAJAR

lördagsnöje

” Eller om man skulle vakna upp en morgon och inse att, ojdå, det där är inte morgonstånd, det är likstelhet.

FRED FORSELL

”Det glimmade till i hajarnas svarta ögon”

Det är snålt med spännande djur i bebodda Australien. Bland jordgubbarna på min bakgård vätrar sig en och annan halvkilos ödla och på golfbanan strax öster om stan finns det så mycket kängurus på green att hole-in-one har fått en ny betydelse men för mer action måste man nästan ner till stranden och en bra bit ut bortom revet – ut till havet! Jag hade redan tagit dykarexamen och följde därför med en dykarklubb ut mot de stora djupen med förhoppning om mera action.

Vår dykarmästare stod helt lugnt bland syrgastuber och breddade smörgåsar till lunchen men bara veckan före hade han blivit illa biten av en Wobbegong så det lät ju lovande. Han hade försökt hjälpa loss den lilla ilska hajen som fastnat i ankarlinan och som tack för hjälpen vände den tvärt och bet en stor bit ur hans våtdräkt och bröstmuskel.

Stolt visade han de pulserande stygnen. Han flinade, vi bleknade.

Lagom efter lunch kollade jag trycket i lufttanken och spotade i cyklopet. Jag proppade en smörgås innanför våtdräkten – den skulle jag ha att locka till mig fisk med – och hoppade sen i.

Jag sjönk i ett virvlande av grönvita bubblor och väl nere var det precis som på TV. Jag simmade nästan på en stenfisk och fick ducka för stingrockor. En delfin kom fram och nosade och just innan luftmätaren gick in på rött omgavs jag av tusentals akvariefiskar i regnbågens alla färger som pilade hit och dit för att slita åt sig bitar av min smörgås.

Sen kom dock en stor örnrocka och började cirkla så då var det dags att gå upp.

Det var väl spännande men som i Hajen var det ju inte så med droppande pannlugg gick jag över gula sidorna för att se vad annat som stod till buds. Man kunde förstås ta flyget till Adelaide och åka ut med kapten **Rodney Fox** – som en gång blev nästan biten i två delar av en haj – och för 2.000 dollar få sitta och skaka med kameran i det iskalla vattnet utanför Neptune Islands i en stålbur 3 meter under ytan medan Rodney dinglar blodigt hästkött framför gallret för att locka till sig vithajarna. Kunde det va nåt?

Eller så kan man packa sina dykargrejer i bilen och åka upp till Under Water World i Sorrento som ligger i Perths norra förorter.

Där bland grunda pooler i vilka barn kan få hålla i småhajar, sjöstjärnor och snälla rockor finns den verkligen stora sevärdheten – ett 3 miljoner liters akvarium där det skapats en identisk marin miljö för de 400 fisk- och skaldjursarter som bor där.

En 100 meters slingrande gång löper längs botten och i den kan turisterna promenera rakt igenom akvariet och från alla håll få se haj, sköldpaddor och fisk i mängder sakta komma glidande över glasets vars genomskinliga väggar i

Down Under

Egan Söderholm, bördig från Åland, kåserar från sin hemstad Rockingham på australiensiska västkusten.

15 centimeter acrylplast ger en unik möjlighet att komma fisken väldigt nära utan att bli våt.

För en mindre summa pengar kan man dock bli våt. Alla med dykarexamen kan följa med en guide ner i akvariet och eftersom **Libby's** födelsedag stod för dörren och jag redan köpt henne alla **Melissa Ethridges** skivor så slog jag till.

Vi blev tillsagda att komma efter lunch. Hajarnas alltså – inte vår. Om det var en försiktighetsåtgärd vet jag inte men det kändes en aning tryggare där vi sakta tog oss ner i det iskalla vattnet bland svarta fenor som klöv vattenytan likt rakblad.

Sandtigerhaj – fiskätare. Inget att spänna sig för således men vildsvin eller noshörningar äter heller inte kött och de största av de här hajarna vägde in på 300 kg så jag simmade bort och satte mig bland havssköldpaddorna istället.

Nedstigningen hade dragit till sig ordentlig med publik. Kameror blixtrade och småbarnen spärrade upp ögonen när dykarguiden slutligen landade

med sitt sällskap på sandbotten. Han tog fram en stor påse med fisk och skakade den. Lukten spreds snabbt i vattnet.

Det glimmade plötsligt till i hajarnas svarta ögon och svepandes kom de in från alla håll – stora som Askeladdar medan guiden tog fram en stältång. Försiktigt började han sedan vant peta in fisk i gapet på de kretsande hajarna som tömde påsen på nolltid.

Halvtimmen led mot sitt slut och det var dags att bryta upp från sköldpaddorna. Plötsligt kom en särdeles stor padda simmande rakt mot mig men vid det här laget började jag känna mig morsk för hajarna var mätta.

Ingen sköldpadda skulle få mig att flytta på mig – inte ens en stor som ett kylskåp. Närmare kom den och

undan gick det. Plötsligt var den helt in på mig och man vänder sig inte särskilt snabbt under vatten.

Sköldpaddan med sina 150 kilo simmade rakt på mig så cyklopet sprättade och jag såg bara fjäll och ett gigantiskt vänligt men förvånat öga. Sköldpaddan – Stewart – visade sig senare vara ett av akvariets äldsta innevånare och nästan helt blind.

NYANFAJTEN

	Fem	Fyra	Tre	Två	Ett
Biologi. En fisk.	I en rysk saga fångas en talande sådan.	Är oftast revirhävande, men kan även följa med t.ex. flyttande strömmingsstim.	En rovfisk som kan svälja byten upp till halva egna längden.	Kan bli 30 år gammal och honorna kan väga upp mot 30 kg.	Anses i Europa vara exklusiv matfisk, men här är den mest känd från Nyan-nappet
Historia. En person.	Levde i Grekland 427 - 347 f.kr.	Grundade en berömd akademi som verkade fram till 529 e.kr.	Upphovsman till bl.a. idéläran och grottiliknelsen.	Elev till Sokrates.	Begreppet platonisk kärlek har fått sitt namn från denne filosof.
Ekonomi. Ett företag.	Grundades som ett handelshus och bryggeri i Göteborg 1803.	Är numera en oberoende nordisk investmentbank.	Flera andra företag och organisationer runt om i världen har snarlika namn.	Avsade sig i veckan uppdraget att ha hand om Svenska statens utförsäljning av OMX och SBAB...	...efter att ha drabbats av insider- och options-skandaler.
Världen. Ett evenemang.	Har ordnats sedan 1810.	Öppnas alltid med orden "O'zapft is!"	Pågår under sexton dagar före den första söndagen i oktober	Här serveras öl i enliterskannor som kallas Maß.	Även Stallhangen brygger specialöl inför denna festlighet.
Musik. En svensk grupp.	Gav 1996 ut en skiva med spanska versioner av sina ballader.	Spelade i MTV unplugged 1993.	Har haft fyra stycken singelettor på amerikanska Billboard-listan	En av deras låtar är med i filmen Pretty Woman.	Bildades 1986 av Per Gessle & Marie Fredriksson

Svar: 1. gädda, 2. Platon, 3. Carnegie Investment Bank AB), 4. Oktoberfest, 5. Roxette

OBS Det händer

LÖRDAG 6.10 AFTERNOON TEA

■ ■ Ålands museum kl 14.00-16.00. Judy Kuitunen och Freja Darby serverar Afternoon tea med alla tillbehör på klassiskt engelskt vis.

DANS

■ ■ Arkipelag restaurangen kl 21.00. Conny Henrix.

FISKETÄVLING

■ ■ Hammarland Bovikens festplats kl 10.00-14.00. "Bovik-hugget" en kustfisketävling med abborre och gädda som tävlingsfiskar. Fisket sker från land.

HIPPO-JIPPO

■ ■ Jomala Prästgården by och biblioteket kl 12-16.00.

Familjejippo med försäljning, lekar och brandbilen demonstreras.

□ Kl 13.30. Skojigt med clownen Julle.

□ Kl 14.30. Lekfull musik med Ståni Steinbock.

□ Kl 15.00. Dragning i konstlotteriet.

Utställningar: Skulpturer, Kari Niskanen, tavlor, Elvi Henriksson och Mikalea Elfsberg och fotografier, Inga-Britt Wiktorsson.

HOSPICE-DAGEN

■ ■ Lagtingets auditorium kl 12.00.

□ Hälsoimister Harriet Lindeman öppnar Hospice-dagen.

□ Verksamhetsledare Raili Hake inleder dagens tema.

□ Läkare, psykolog, psykoterapeut, stressforskare och författare Peter Währborg föreläser med temat "Stress och den nya ohälsan".

NÖJE

■ ■ Arkipelag nattklubben kl 22.00. Partyproffsen.

■ ■ Dinos bar kl 22.00.

Made in Thailand.

SÖNDAG 7.10 LJUSCEREMONI

■ ■ Mariehamns kyrka kl 18.00. En fredlig demonstration mot senaste tidens brutaliteter i Burma. Deltagarna har möjlighet att tända ett ljus för Burma och för de mänskliga rättigheterna.

Talare är Minna-Lotta Blomqvist från Amnestys Ålandsgrupp och Barbro Sundback från Ålands fredsinstut. Kören Good News uppträder och Rigmor Tillema läser dikter.

Talare är Minna-Lotta Blomqvist från Amnestys Ålandsgrupp och Barbro Sundback från Ålands fredsinstut. Kören Good News uppträder och Rigmor Tillema läser dikter.

MUSIK

■ ■ Finströms kyrka kl 18.00. "Sjung med glädje till Guds ära". Kyrkokörer, barnkörer, solister och allsång.

■ ■ Hammarlands kyrka kl 12.00. Kyr från Paulus kyrka i Viljande, Estland, uppträder.

SKÖRDEAUKTION

■ ■ Mariehamn S:t Görans församlingshem kl 12.00. Skördefest med auktion.

TÅRTKALAS

■ ■ Stadsbiblioteket kl 13-15.00. Tårtkalas för alla barn. Kom gärna utklädd!

MÅNDAG 8.10 FAMILJECAFÉ

■ ■ Föglö rådgivning kl 9.15. Familjecafé.

NÖJE

■ ■ Arkipelag nattklubben kl 22.00. Bar dj.

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

sport

Radio-tipset

Jomala IK-Lidingö
Ålands radio direktsänder volleypremiären i herrarnas division I med start kl 14.15.

Straffavgörande. Semifinalen mellan Övernäs och Kyrkby slutade på straffar innan sistnämnda lag slutligen tog sig till final.

200 elever gjorde upp i skolcupen

FOTBOLL. Det vimplade av barn både i och utanför Baltichallen under fredagen, närmare bestämt 200 stycken. Det var dags för den årliga skolcupen för högstadiel elever.

Bomans ängar, fotbollsplanerna i Ytternäs, trampades av 200 par fötter i går när skolcupen för högstadier avgjordes. Elever från skolorna i Godby, Mariehamn, Jomala och Föglö fördelade på 16 pojklag och sju tjejlag ställde upp med blandade framgångar.

– Fast Föglö inte lyckades få ihop ett renodlat pojklag,

kom de med ändå genom att ha med tjejer i laget. De var med för att ha roligt, och det var extra kul, säger **Daniela Haglund**, t.f. sportchef vid Ålands fotbollförbund.

Många av lagen hade spelare som till daglig dags tränar fotboll, medan andra ställde upp med nybörjare.

– Ett lag från Godby högstadium hade många med som aldrig tidigare rört en fotboll. De fick också vårt All Starpris just därför, det är roligt att de ville och vågade vara med ändå.

I tjejernas semifinal gick Godbys lag Piff och Puff vi-

dare efter till finalen efter en förkrossande 11-0-seger över skolkamraterna i Lady och Lufsen. Där mötte man Övernäs som vann sin semifinal över Strandsnäs med 1-0. Slutsegrare i tjejklassen blev till slut Godbys lag efter 1-0 över stadslaget.

Teknikbana inne

I pojksfinalerna vann Övernäs över Kyrkby på straffar efter 2-2 i full tid samt Kyrkby över Godby med 1-0. Finalen slutade 2-0 till Jomalaskolan.

– Dagen flöt på jättebra. Inne i Baltichallen hade vi tänkt att eleverna skulle få

Till semi. Ända till semifinal kom det här laget från Strandsnäs högstadium. Övre raden från vänster: Maryette Karring, Jenna Troberg, Johanna Henriksson, Janina Sjöholm, Anna Holm och Gisela Johansson. Nedre raden från vänster ses Karin Hougberg, Nishtiman Sharifi, Madeleine Johansson och Luca Sjöberg.

bolla och använda en teknikbana, men det föll bort lite eftersom de flesta ville vara ute och titta på matcherna. Det får vi jobba på bättre nästa år eftersom vissa har få matcher och då har möjlighet att få göra något annat, säger Haglund.

Senast i fjol avgjordes skol-

cupen i Eckeröhallen, men där blev det trångt och ett tajt schema.

– Det kändes bra att vara ute i Ytternäs och vi hade tur med vädret.

Text och foto:

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

Sportens kom ihåg

■ **Folkrace-ÅM:** 13 oktober, sista körningen. Utlötning av bil. Start nästa år i april. Intresserade bör höra av sig på banan.

■ **Godbyrundan:** På lördag, start och mål i Godby centrum. Anmälningar från 10.30. Start 11.00. Kom med och gå, jogga eller springa på sträckorna 1 km, 3,5 km och 5 km.

■ **Ridsport:** Ålandscupen i hoppning deltävling 1. Söndag 14 oktober 14.00 på Stall Aftonsol. Klasser: 60, 80 och 100cm. Alla med teknikbedömning. 60 cm öppen för de som ej startat 80 cm. Anmälan och info, tel 33629 eller aftonsol@aland.net senast 10 oktober.

■ **Volleyboll:** Volleybollsäsongen

startar på lördag med JIK-herrarnas premiärmatch i division ett mot Lidingö 14.30. Detta följs av damerna som i division 2 möter Södertelge B 15.30. JIK:s yngsta damer möter tuft motstånd i form av Spårvägen D i division 4, matchen börjar 16.30.

■ **Ålands Ryttare r.f.:** Höstmöte i stallkafé på travbanan tisdagen den 16 oktober 19.00. Stadgeenliga förhandlingar. Servering. Välkomna!

■ **ÅSSF-skytte:** "Gubbdagis" öppnar för vintersäsongen. Måndagar mellan 13.00 och 15.00 träffas vi i skyttepaviljongen vid Bredmo. Där kan man skjuta med alla typer av luftvapen samt umgås och ha trevligt. Alla är välkomna!

■ **FOTBOLL.** Portugals förbundskapten **Luiz Felipe Scolari** stängdes av fyra EM-kvalmatcher sedan han gett sig på och skällt ut en serbisk spelare under en match i september.

Nu har UEFA förkortat straffet i en appellationsdomstol, vilket innebär att Scolari kan leda Portugal i EM-kvalmatchen hemma mot Finland den 21 november. (mt)

Tolv över par för Salmén

Arkivfoto: ANDREAS DIENERT

■ **GOLF.** Ålands golfklubbs **Anna-Karin Salmén** avslutade i går sin första säsong som proffs på Teliatouren genom den sista dagens spel på finalerna i Hills.

Åländskan gick sin tredje och sista runda på 76 slag vilket är fem över par. Totalt blev det 225 slag över de tre dagarna eller totalt tolv över par. Med det slutade hon på en delad 14:e plats.

Vann finalen gjorde **Emma Zackrisson** från Umeå på totalt 218 slag över de 54 hålen vilket ger fem över par. (mt)

IFK i Åland 24

■ **FOTBOLL.** För att ladda upp ytterligare inför drabbningen mellan IFK Mariehamn och Tampere United, kan den nyfikna titta på förhandssnacket i Åland 24.

Utöver kommentarer från **Pekka Lyyski** mitt under en träning i veckan, får tittarna höra hur tankarna går utanför planen när reportern **Kalle Fagerström** åter middag tillsammans med anfallarna **Daniel Johansson** och **David "Tulle" Carlsson**.

– Jag vet inte hur det känns att förlora och jag hoppas jag inte behöver det heller, säger bland annat Johansson i reportaget.

För att se inslaget, gå in på www.24.ax eller titta via din IPTV. (mt)

Ingen finalplats för bowlare

■ **BOWLING.** Ålands bowlingförbunds veteraner har deltagit i förbundstävlingar i Tammerfors och slutade totalt på en 41:a plats. Med det missade man finalen eftersom det hade krävts ytterligare 312 nedslagna kaglor i protokollet för att kvalificera sig bland de tolv främsta lagen.

I ÅBF:s lag spelade **Ingmar Eriksson** som slog ihop 961 poäng, **Eugen Johansson** med 881 poäng, **Tor Mattsson** med 828 poäng samt **Mauno Väyrynen** med 807 poäng. (mt)

Mäkelä leder Lahti

■ **FOTBOLL.** Livalaget FC Lahti har gjort klart med en ny tränare för säsongen 2008 och 2009. Det är **Ilkka Mäkelä** som nu tränar MyPa. Han är sedan tidigare bekant med Lahtislaget efter att själv ha spelat i laget för sju år sedan.

Mäkelä ersätter **Antti Muurinen** som efter säsongens slut tar över rollen som tränare för Helsingforslaget HJK. (mt)

Ville testa. Ett tiotal dök upp i söndags när IFK Mariehamn arrangerade ett tillfälle för tjejer att prova på ishockey. Foto: KIM WASSTRÖM

Ett tiotal tjejer ville prova på hockey

■ **ISHOCKEY.** En intensiv helg för IFK Mariehamns tjejhockeylag avslutades med ett prova på-tillfälle för alla intresserade tjejer under ledning av **Marika Kevin**. Ett tiotal nya dök upp i varierande åldrar, och enligt uppgift ville de gärna komma tillbaka.

– Det hördes röster att det var kompisar som ville kom-

ma upp men hade inte möjlighet. Dessutom har flera hört av sig och vill prova på, så det ser riktigt ljust ut och klubben hoppas på fler tjejer som vill börja spela hockey eller bara komma upp för att lära sig skrinnna, rapporterar **Kim Wasström**.

Syftet är att nya skall bekanta sig med tjejhockey och

tyngdpunkten ligger på skridskoåkning med lite inslag av spel för den som känner sig mogen för det.

– De äldre tjejerna som spelade cup hela helgen skulle ha ledigt under träningsstiden på söndagarna men nästan hela laget dök upp för att se hur många nya som kommer. (mt)

IFK Mariehamn kan skaka om serieledarna

FOTBOLL. Det bjuds på toppfotboll på Wiklöf Holding Arena på söndag när IFK Mariehamn tar emot Tampere United. Ett lag som kan säkra titeln i Tipsligan för tredje året i rad. Men lätt blir det inte. Ett formstarkt IFK har inga planer på att förlora.

Segerjubel. Så här glada var IFK:arna när laget besegrade Tampere United förra säsongen. I mitten gratuleras målskytten Erik Sandvärn som avgjorde matchen med en riktig kanon.

Foto: ANDREAS DIENERT

Både mariehamns- och tammerforslaget har haft en liknande höstsäsong. Nio förlustfria matcher i rad och en nästan identisk målskillnad. Vem drar längsta strået på söndag?

– Jag hoppas att IFK inte förlorar. Vi har haft en bra trend och har bra statistik mot Tampere. Vi förlorade visserligen vårmatchen, men hade länge ledningen men så hände något som hände oss hela våren, säger tränaren **Pekka Lyyski**.

I fjol blev det däremot en vinst och en oavgjord match mot titelförarna.

– IFK har passerat någorlunda mot Tampere och med den form vi har borde vi kunna skaka om dem även om de byggt upp ett stort självförtroende i Uefacupen, senast efter 1-1-matchen mot Bordeaux i går (läs: i torsdags).

I månadens lag

I det grönvita anfallet saknas **Andreas Björk** och **David "Tulle" Carlsson** som bägge är avstängda.

– Det är så det är i fotboll. Vi tränar om ett par timmar och i morgon igen, men laget formas nog under kvällens lopp. Just nu kan vi snurra hur som helst, vi har många alternativ, säger Lyyski på fredags-eftermiddagen.

Positivt är att knäopererade

målvakten **Antti Kuismala** är tillbaka i träning.

– Men han är inte aktuell till helgen. Så här långt har han inte deltagit i spelsituationer, men kanske nästa vecka.

Tipsligan släppte i går månadens lag och där finns en hel del IFK:are med. I backlinjen återfinns **Jani Lyyski**, på mittfältet **Mats Gustafsson** och i anfallet **David Carlsson**. Sistnämnda är dessutom utnämnd till månadens spelare medan **Pekka Lyyski** själv är vald till månadens tränare.

– Det betyder för föreningen, inte bara för oss uttagna, att hela IFK inklusive supportrar har gjort en bra månad. Det är en månad som inte bara går att beställa och för det får man vara tacksam och ödmjuk. Det handlar om människors åsikter, jag hade själv trott att Tampere skulle få utnämningarna som både månadens spelare och tränare, men det blev IFK:are

och det är inte oförtjänt, säger Lyyski.

Vill fullfölja

Framgångarna den senaste tiden har inte satt sig i huvudet i IFK-läget.

– Vi är bara människor. Vi har haft en ganska pressad situation fast det inte har syns på spelarna ända från våren och under transporten hit. Det var först i Kotka senast som serieplatsen säkrades, säger han och fortsätter:

– Alla är professionella och ser till att fullfölja serien så bra som möjligt.

Pekka Lyyski säger att målet nu är att hålla sig förlustfri ända till säsongens slut.

– Man måste sätta ribban någonstans för att orka och säga det officiellt så vi inte blir för bekväma.

Avspark sker på WHA klockan 18.00.

MALIN TILLSTRÖM
malin.tillstrom@nyan.ax

wiklöf holding arena

IFK – TAMU

Söndag 7.10 kl 18.00

Välkommen att se toppfotboll på Wiklöf Holding Arena. Vi ansluter oss till Green Mean Machine och resten av Åland för att heja fram IFK till nya framgångar.

Säsongskort? Gå in från Gesällgatan så slipper du köa!

wiklöf holding

ibh BEST-HALL

ÅLANDS TURIST & KONFERENS

BRÄNN

HOTEL POMMERN

HOTEL KOKKOLA

ME GROUP

drinks Logistics partner

ME GROUP

Mattiias Eriksson

ME GROUP

KANTARELLEN

BYGGVARUHUSET

MATHIS

MP

MATHIS

SHT

ARKIFLAG

SHT

Nytt ledarskap

SJÄLVSTYRELSEPARTIET FÖR HELA ÅLAND

liberalerna

Let's Bingo

på Åland 10 november 2007

Vinn bingofinalbiljetter

Köp din Bingolott vid Casino PAF under perioden 1-28 oktober och du deltar i utlottningen av 20x2 platser till PAFs bingo final den 10 november i Idrottsgården med Arja Saijonmaa. Dragningen av vinnarna sker den 29 oktober. Vinnarna meddelas personligen samt publiceras på Casino PAF.

Du kan vinna den garanterade jackpotten på **10.000 euro**. Vid fler vinnare delas vinsten.

Onsdag, fredag, lördag 10.00-24.00. Övriga dagar 10.00-22.00

 casinopaf

Titte Törnroth-Sarkkinen
Epost: titte.tornroth@nyan.ax

Fler böcker
presenteras
nästa vecka!

Tips för vinterns lässtunder

Bara i år har det i Sverige getts ut åtminstone 39 trädgårdsböcker, det är inte många andra intressen som kan skryta med liknande siffror.

En del böcker hamnar på önskelistan direkt, en del riktar sig till personer med specialintressen och en del får en att undra varför de överhuvudtaget skrevs.

Groteskt, tänkte jag här om veckan då granttjejen Lisa meddelade att årets jultidningskatalog hade anlänt. Det var ju nästan sommarvärme och jag stod ute i min sedvanliga ställning med ändan pekandes rätt upp mot himlen.

Julkataloger i grönskan – i dem brukar det ju dessutom sällan finnas fler än högst en eller ett par trädgårdsböcker!

Då slog det mig att jag kunde skriva om olika trädgårdsböcker så att presentationen kan fungera både som en önskelista inför julen och som tips på böcker att ge bort.

Om någon titel känns lockande är det ju bara att ringa in den med rött och sedan för-

synt lämna tidningen kvar på frukostbordet...

Men hur skulle jag tackla det faktum att det finns så oerhört mycket trädgårdslitteratur?

Jag har löst det problemet med att koncentrera mig på de svenska böcker som har getts ut i år och som säljs eller kan beställas via bokhandlarna här på Åland. Det vill säga Britas bok & papper, Lisco bok & papper och Mariehamns bokhandel.

Varje bok presenteras med en kort beskrivning och med mitt personliga omdöme, min recension. Dessutom försöker jag definiera målgruppen, det vill säga vem jag tror att kan ha utbyte av boken i fråga.

Men det handlar om närmare 40 böcker och det krävs flera lördagar än en för att klara av alla...

TITTE TÖRNROTH-SARKKINEN
titte.tornroth@nyan.ax

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

Trädgårdslitteraturen blomstrar. Ännu blommar det för fullt i trädgården men snart blir det dags att krypa ihop framför brasan och kura med en bra bok. Det finns ingen risk för att det skall råda brist på trädgårdsböcker den här vintern.

FÖRÄLSKAD I ROSOR

av **Ulrika Grönlund** och **Anna Clarén** / B.Wahlströms

Det finns massor med böcker om rosor på marknaden och nästan varje år brukar det komma ut åtminstone en ny. Den här boken hör till de absolut bättre.

Den innehåller en lång rad odlingsvärda skönheter, tydligt beskrivna med bra information och bilder. Alla olika rosor som kan odlas på våra breddgrader ryms självfallet inte med -det är bara **Lars-Åke Gustavsson** som hittills har lyckats med bedriften att presentera ett nästan komplett roslexikon i bokform. Men i "Förälskad i rosor" finns tillräckligt många rosor beskrivna för att varje läsare sannolikt skall hitta någon sort att dregla över.

Ett klart plus är också att de flesta rosor som beskrivs är härdiga hos oss. Boken innehåller dessutom kompakt information om rosornas historia, om

deras skötsel från beskäring till gödselbehov och om sjukdomar och skadeinsekter. Det finns ett avsnitt med recept med rosor som ingrediens och med beskrivningar på dekorationer där rosor är det huvudsakliga elementet. Allt presenteras med stilig layout och undersköna bilder.

Det här är en utmärkt bok för både nybörjare och personer som hållit på med rosor ett tag men som inte vet allt. Jag själv, som sjönk ner i rostrasket för två år sedan och i dag har ett trettiotal olika sorter, har skrivit upp boken på min egen önskelista.

PIONER

av **Eva Robild** och **Görgen Persson** / Natur o, Kultur

Två svenska böcker med samma titel, "Pioner", finns med i dagens bokskörd. Robild och Perssons bok börjar med artiklar om personer som har speciella förhållanden till pioner.

Här finns bland annat en artikel om pionkungen **Herman Krupke** som har ägnat hela sitt liv åt pioner. Han har en plantskola i Västergötland med 300 olika sorter, bland dem finns många egna hybrider.

Här finns också en artikel om **Cecilia Sundholm** som samlar pioner från övergivna gamla trädgårdar och som kan säga vilken färg blomman har bara genom att titta på knopparna. I boken finns berättelser om buskpioner och om pionens historia i världen och i Sverige.

Dessutom finns här ett register med bilder och beskrivningar av en hel del olika pioner, ett kapitel om odling och skötsel och ett om vilka växter pioner kan kombineras med. Helt tagen av boken är jag inte. Det kanske beror på att författarna har varit väl ambitiösa med att försöka få med allt och resultatet är att man inte riktigt vet vilken typ av bok man håller i sin hand. Jag hade personligen hellre satsat på ett gediget pionlexikon.

Målgrupp? Tja, boken kan kanske roa den som vill veta om några människors förhållanden till pioner och som behöver grundläggande information om pionsläktet.

"Helt tagen av boken är jag inte. Det kanske beror på att författarna har varit väl ambitiösa med att försöka få med allt och resultatet är att man inte riktigt vet vilken typ av bok man håller i sin hand."

PIONER

från **bondpioner till kinesiska skönheter**

av **Susanna Widlundh** / ICA bokförlag

En ganska bra bok med grundläggande information om pioner.

Boken börjar med beskrivningar om hur man kan plantera pioner i sin trädgård i olika typer av rabatter och Widlundh exempel på hur man kan kombinera dem med andra växter. Sedan följer kapitel om plantering och skötsel, om sjukdomar och skadedjur och om pionens historia. Boken innehåller beskrivningar av ganska många örtartade pioner och också av en del buskpioner. Varje enskild sort presenteras ingående, läsaren får veta allt från doft och blomningstid till härdighet och speciella egenskaper. Bra är också de listor som finns, till exempel över pioner som doftar.

Ett minus är att layouten är ganska tråkig, det känns som om boken är tiotals år gammal. Men är man ute efter basinformation har man säkert överseende med utseendet i synnerhet då bilderna av varje enskild pion är bra.

Susanna Widlundhs bok om pioner är en bra bok för nybörjare i pionvärlden. Hade jag inte ett gediget finskt mästerverk från tidigare skulle den här boken sannolikt hamna på min önskelista.

"Varje enskild sort presenteras ingående, läsaren får veta allt från doft och blomningstid till härdighet och speciella egenskaper. Bra är också de listor som finns, till exempel över pioner som doftar."

TRÄDGÅRDENS BLOMMOR

från **vår till vinter**

av **Bertil K. Johansson** / ICA bokförlag

Som titeln säger handlar boken om blommor. Här finns bra bilder, till och med utsökta ibland, av allt från vårens första blommande lökväxter, sippor och blommande träd till sommarblommor och de sista kämparna på senhösten.

Någon ingående information om växterna, om deras beteende och krav, innehåller boken inte. Långt ifrån alla blommande arter är inte heller med i registret.

Jag är inte speciellt imponerad. Men en plussida är att det finns bilder och beskrivningar av några också mycket ovanliga växter och avsnittet om sippor är fint.

Den här boken kan fungera som en inspirationskälla för en nybörjare som älskar blommande växter. Som komplement krävs dock en bra bok om växternas krav på läge och jordmån och om deras beteende, härdighet och skötsel.

"Någon ingående information om växterna, om deras beteende och krav, innehåller boken inte. Långt ifrån alla blommande arter är inte heller med i registret. Jag är inte speciellt imponerad."

TRÄDGÅRDSGLÄDJE

av **Lisbeth Krapper** / Damm, Egmont

Den här boken är en berättelse om hur man gör om en gammal trädgård och i stället skapar ett prunkande blomster- och rosenparadis. Men det är bara en bråkdel av sanningen. Den här boken är nämligen framför allt en underbar liten pärla som handlar exakt om det titeln säger - trädgårdsglädje.

Den danska trädgårdsentusiasten Lisbeth Krapper beskriver trädgårdsmänniskans kännetecken med träffsäkerhet, här är exempel ur hennes lista på karaktärsdrag:

- Alltid sorgkantade naglar
- Rivsår på armarna
- Pratar delvis latin
- Gräver ner något för att det skall komma upp
- Har trädgårdsböcker på nattduksbordet

Lisbeth Krapper konstaterar att vi som ständigt bökar i rabatterna får vänja oss vid frågan "Blir du aldrig färdig med trädgården, då?"

Den frågan tycker hon att är lika okänslig som om man skulle fråga en passionerad golfspelare "om han då aldrig skall få ner den där bollen i hålet"! Medan man njuter av hennes underfundiga och roliga formuleringar och funderar över hennes erfarenheter av trädgårdsarbete serveras man små rutor under rubriken "Visste du att ...".

Läser man dem kan man få veta om till exempel **Kleopatras** förhållande till rosor eller att hortensian får blå blommor om man gräver ner en handfull rostig spik vid rötterna. Boken är perfekt för den som i vinter vill luta sig tillbaka med en bok för att bli underhållen och road. Samtidigt får man en beskrivning av en människas livsverk och förhållande till olika växter, mycket i boken handlar bland annat om rosor. Definitivt en titel på min favoritlista!

Brittiska tedamer. Judy Kuitunen och Freya Darby var minglande värdinnor på museets tebjudning. De berättade om sina minnen från barndomens engelska teцерemonier.

Serverar en riktigt nice cup of tea!

Det var stundvis fullsatt då Ålands museum i går bjöd på Afternoon Tea enligt klassisk engelsk modell.

Drycken var tillredd enligt konstens alla regler och ingenting fattades på det tre våningar höga kakfatet.

– Welcome, välkommen, sade de två tvättäta brittiska värdinnorna **Freya Darby** och **Judy Kuitunen** då de artigt tog emot oss som i går kom för att dricka te på museet.

Först var vi bara tre sällskap men det strömmade hela tiden in fler som vill pröva på ett engelskt eftermiddagste och efter dryga halvtimmen var det fullsatt vid borden.

– Vi har gjort ett eftermiddagste som vi minns det från barndomen, förklarade Judy Kuitunen.

– Då var det en viktig ceremoni och i synnerhet bland övre medelklassen och överklassen följde man vissa regler.

Aldrig tepåsar

Vi fick veta att eftermiddagsteet hos de fina intogs klockan fyra. Tjänstefolket fick inte komma nära, det var alltid värdinnan själv som hällde på det heta vattnet i kannan. Och kanna skulle det ju givetvis vara...

– Riktigt te görs aldrig på tepåsar eller med tesil, be-

tonade Freya Darby med skärpa.

Riktiga tekannor var det följaktligen också på museet. Det fanns två olika sorters te att välja mellan, det klassiska Earl Grey och de starkare gröna teet Gun Powder.

Betydligt större var sortimentet på det tre våningar höga kakfatet...

Tjockleken viktig

– Överst är tre sorters fruktkakor och det där är lemon tartelets, förklarade Judy och pekade på små tarteletter med hallon, blåbär och lemoncurd.

På den mellersta våningen bjöds det på chokladkaka och chokladeclairer och nederst fanns scones och sandwich. Smörgåsarna var fyllda med skinka och persika, ägg och krasse och cheddarost och gurka.

– Tjockleken på sandwichen är en viktig detalj. Ju tunnare den är desto finare är sällskapet, sade Judy.

– Den är alldeles för tjock, viskade mitt bordssällskap **Peter Darby**...

Museichefen själv

Det största intrycket gjorde sconesen som, enligt reglerna, skall ätas med smör, sylt eller marmelad och vispgrädde. Det visade sig att de hade bakats av ingen mindre än museichefen själv, **Annika Dahlblom**.

– Det är roligt med omväxling i arbetet, konstaterade hon glatt.

Att hon hade lyckats med bakningen bekräftades av Freya Darby.

– De är riktigt goda, var kommentaren från den sakkunniga Freya.

– Riktiga scones bakas alltid på grädde.

Engelsk modell

Annika Dahlblom berättade att idén till museets Afternoon Tea ursprungligen kom från Ålands hotell- och restaurangskola.

– Vi fick en förfrågan och nappade direkt, skolan har hjälpt till och bakat och vissa bakverk kommer dessutom från restaurang Nautical.

Afternoon Tea blir inte någon bestående företeelse på Ålands museum som ju inte längre har sin caféverksamhet kvar.

– Tänk om något konditori i stan kunde nappa på idén och börja servera te enligt engelsk modell, funderade Annika Dahlblom.

Ännu i dag kan man dock, mellan klockan 14 och 16, avnjuta te, kakor och brittiska värdinnor på Ålands museum.

TITTE TÖRNROTH-SARKKINEN
tittle.tornroth@nyan.ax

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

Kalorier på höjden. Det är absolut ingen bantningsmat på ett engelskt tre våningars kakfat utan små och stora och salta och söta och mycket delikata kaloribomber.

Bra utrustning - ett måste för lyckat fiske

På hugget

JOHAN BOMAN
FISKARBODEN
fiskarboden@aland.net

Inom sportfisket finns en uppsjö olika utrustningar. Kvaliteten varierar mycket liksom priset. Här följer en liten guide som förhoppningsvis hjälper dig att välja rätt grejer för att få ett lyckat fiske. På Åland är det ju fiske efter gädda, abborre och havsöring som är vanligast och därför koncentrerar jag mig på denna utrustning.

Att ha en väl fungerande rulle samt ett spö är en förutsättning för att lyckas. Sedan kan man satsa lite på andra prylar, som håvar, tänger med mera. Man behöver i och för sig inte så mycket mer än ett spö och en rulle, men det finns massor med prylar som förenklar ditt fiske.

Om vi börjar med rullar så finns det 3 olika typer av dem: haspel, multiplikator och inkapslad. Det finns även många olika märken på rullar men de vanligaste hos oss är Shimano, Abu Garcia och Daiwa.

Haspelrullarna är klart vanligast idag, främst på grund av enkelheten och styrkan.

När den spunna lina gjorde revolution och knuffade bort den vanliga nylonlinan ökade haspelrullarna markant. Det gick inte att använda den spunna lina i dom inkapslade rullarna utan det krävdes öppna rullar. En haspelrulle är enkel att lära sig att använda, även om du fiskat med din gamla Abumatic hela livet eller om du är nybörjare.

Haspel till junioren

Mitt förslag är att inte köpa en inkapslad rulle till junioren, utan istället satsa på en haspel från början. Det värsta man kan göra är att köpa för billiga

och dåliga grejer till ett barn, då krånglar grejerna och fisket blir tråkigt. Då menar jag inte att man ska lägga ut massor med pengar på en första utrustning, den kan ju trots allt misskötas ibland. Men man kan välja en haspelutrustning för samma pengar som man tänkt lägga på en kapslad.

Dom inkapslade rullarna i dag är av dålig kvalitet, dom är inte längre gjorda i Sverige, utan är förpassade österut. Köper du en inkapslad rulle krävs det att du efter varje fisketur sköljer den med sötvatten och ofta oljar in den. Den som fiskat kapslad rulle och vill köpa en ny, kan istället välja en multiplikatorrulle. Den är lättare att lära sig eftersom utkastet sker på samma sätt som en kapslad rulle. Kom dock ihåg att bromsa utkastet med tummen. Multiplikatorrullarna ökar hela tiden, främst tack vare jerkbaitfisket. Detta beror på att de är de enda rullarna som håller för det tunga fisket i längden. Vill man ha en rulle som verkligen håller och som ofta ger bästa känslan skall man välja en multirulle.

"Du får vad du betalar för"

Rullar finns i alla prisklasser från 20 euro till 1300 euro. Jag brukar jämföra lite med bilar, det finns många i mellanklassen som fungerar bra och som inte är så dyra. Sedan finns det exklusiva med lite fler finesser och bättre material. En bra regel är cirka 100 euro, ger du det får du en rulle som håller måttet i många år om den sköts. Men som med allt annat gäller regeln: du får vad du betalar för. Undvik det billigaste, det vinner du på i längden. Då slipper du köpa en ny utrustning varje år.

Spön

Med spön är det ungefär samma visa som gäller. Det finns en uppsjö spön på marknaden.

Egentligen är det svårt att köpa bara ett spö för allt fiske. Men om man köper ett spö runt 240 centimeter till 300 centimeter så täcker man i stort sett in det mesta. När man köper ett spö bör man beakta kastvikten på det. Ett normalt spö runt 240-270 centimeter har runt 10-50 grams kastvikt. Detta är lagom till det vanliga fisket. Fiskar man bara från båt kan man välja ett aningen kortare spö, men kasten blir längre med

Förutsättning. Bra utrustning är en förutsättning för lyckat fiske. I dagens artikel tipsar Johan Boman om fiskeutrustning. På bilden kastar Anton Donner, Robert Eklund och Ken Björling ut under Getdraget 2004.

Arkivfoto: ERKKI SANTAMALA

längre spön. Använder man dock bara små beten väljer man ett tunnare spö och om man använder tyngre beten ett styvare spö. Bäst är det att ha ett lite tyngre spö för gäddan och havsöringen och ett lättare för abborrfisket.

Jag som sportfiskefantast och prylgalen anser att man bör ha minst fem olika utrustningar anpassade i detalj för olika fiskesätt. De som fastnat för fiskets underbara värld förstår nog mitt resonemang. Till det nya jerkbaitfisket rekommenderar jag ett kort spö på cirka 6 fot med kastvikter upp emot 100-150 gram.

Lina

När du ska välja lina till din rulle bör du välja en spunnen lina, förutsatt att du köpt en öppen modell av rulle. Den spunna lina har bara fördelar jämfört med den hederliga nylonlinan. Stark och smidig men ändå tunn. Du känner varje stöt och hugg från fisken på grund av att lina är stum. Den enda nackdelen är kanske priset, den är trots allt 4-5 gånger dyrare än vanlig lina per meter. Men

jag anser att du har pengarna tillbaka genom att inte tappa så mycket drag vid eventuella bottenapp. Dessutom behöver du inte byta lina varje år. Lina grovlek väljer du med tanke på hur stor rulle du har. Och vad du ska fiska efter. Ta en lina som är runt 0,20 millimeter grov, då har du en lina som håller cirka 15-20 kilo. Den kan du använda till allt fiske. En nylonlina i samma tjocklek håller runt 3 kilo.

Gädd- och abborrfisket börjar bli riktigt bra nu, även öringen börjar så småningom bli en utmaning. Ännu är det bra fiske minst två månader framåt. Så greppa ditt spö och ge fiskarna en kamp!

Skitfiske!

Shimano Stella. En dyrgrip bland haspelrullar,

Abu Garcia Ambassador Revo. En storsäljare bland multirullarna.

Internationellt i Bovik-hugget

I dag väntas ett femtiotal lag göra upp längs stränderna i Bovik.

Herrar, damer och juniorer jagar de största gäddorna och abborrarna.

För elfte året i rad ordnas kustfisketävlingen Bovik-hugget i Hammarland. Den skiljer sig lite från övriga fisketävlingar eftersom man fiskar från stranden.

– Det är nog många som vill fiska från båt, men vi håller fast vid fiske från land. Då är det öppet för alla att delta och här utanför finns så mycket grynnor så det skulle väl bara bli elände, säger Henry Isaksson, en av arrangörerna.

Svenskar började

Tävlingen fick sin början 1996, då de Svenska kustfiskemästerskapen hölls i Bovik. Det

var första gången mästerskapen hölls utomlands och man återvände även år 2000. Efterhand har tävlingen växt och numera brukar cirka 50 lag, bestående av två-tre personer, delta varje år. Lagen är både från Åland och utifrån.

– I år har vi till och med ester på väg, säger Henry Isaksson.

Tar upp fisken

Tävlingen är indelad i herr-, dam- och juniorklass. Vinner gör det lag som fått mest fisk och har den högsta totalvikten. Gäddorna måste vara minst 60 centimeter och abborrarna minst 20 centimeter för att godkännas i tävlingen.

Det finns även individuella priser till de som fångat största gäddan i sin klass.

Ni har inte funderat på att ha en catch&release-tävling, alltså släppa tillbaka de fångade fiskarna?

– Jo, senast i dag diskuterade vi saken men det skulle inte gå, vi skulle få springa ihjäl oss mellan nappet. Det är en 21 kilometer lång strand, säger Henry Isaksson.

Den fångade fisken vägs in vid Bovikens festplats efter tävlingens slut i dag klockan 14. Den fångade fisken tas omhand av arrangörerna, Boviks byalag och fiskelag. De pengar man får för att sälja fisken används bland annat för att plantera ut fiskyngel.

– Fiskelaget planterar ut 70-80.000 gäddyngel, vissa år 100.000, säger Henry Isaksson.

ANNA BJÖRKROOS
anna.bjorkroos@nyan.ax
tfn 528 463

Redo för fiske. I dag samlas många fiskare, både från Åland och utifrån, i Hammarland för att delta i kustfisketävlingen Bovik-hugget. När den här bilden togs hösten 2004 lockade tävlingen 117 deltagare.

Foto: STEFAN ÖHBERG

TV-programmet

Lördag 6 oktober

9.00 Bolibompahelg [20631]
10.00 Karamelli [4099]
10.30 Sagoträdet (R) [3353709]
10.45 Pi (R) [6433693]
11.00 Rekordbyrå (R) [36438]
11.15 Hjärnkontoret (R) [4269186]
11.40 Grand prix (R) [4250438]
12.05–13.35 Lilla Melodifestivalen 2007 (R) [9159896]
14.00 Niklas mat (R) [4457]
14.30 Andra Avenyn (R) [9148]
15.00 Andra Avenyn (R) [7157]
15.30 Andra Avenyn (R) [3964]
16.00 Uppdrag granskning (R) [48099]
17.00 Gynekologen i Askim (R) [24419]
18.00 Doobidoo (R) [28235]
19.00 Bolibompahelg [1970]
 Veckans hemliga gäst avslöjas.
19.05 Disneydags [432877]
20.00 Barnens detektivbyrå (R) [273]
 Dramaserie för barn. Del 4 av 6. Barnen går till attack mot tjuvarna som stulit Valters hund Risberg.
20.30 Rapport [13709]
20.45 Sportnytt [1367341]
21.00 Svensson, Svensson [525]
 Svensk komediserie. Del 4.
21.30 Babben & co [85506]
 Svensk familjeunderhållning. Gäster: Filippa Reinfeldt, Peter Jöback och Lill Lindfors. Även 7/10 och 8/10.
22.30 Brottskod: Försvunnen [97167]
 Am kriminalserie. Del 4 av 24.
23.15 Out of practice [9083815]
 Am komediserie. Del 2 av 22. Familjen gör vad de kan för att stötta Ben i hans kamp för frun Naomi. Även 11/10.
23.40 Rädd för hajar [8214167]
0.10 Rapport [2494484]
0.15 Astronauter [2637303]
 Animerad kortfilm från 2005.
0.25 Biodagar [1425991]
FILM Isländskt drama från 1994. I rollerna: Örvar Jens Arnarsson, Sigrun Hjalmtysdottir, Rurik Haraldsson.
1.50 Reprisstart: Maggies nya liv (R) [5232804] Brittisk dramakomediserie. Maggie har bestämt sig för att ge Phil en ny chans. Del 1 av 6. I rollerna: Caroline Quentin, Alexander Armstrong. Repris från 7/2. Bredbild.
2.40–8.00 SVT24 [36537378]

10.00 Go'kväll (R) [9337419]
10.45 Fråga doktorn (R) [9448761]
11.30–11.50 Perspektiv (R) [6331186]
13.15 Zapp Europa (R) [501457]
13.45 Plus (R) [584780]
14.15 Mitt i naturen (R) [965631]
14.45 Gros vold (R) [739693]
15.25 Bästa formen (R) [9242693]
15.55 Söderläge (R) [5788032]
16.25 Babel (R) [8681148]
16.55 Makten och sanningen (R) [7565612] Även i SVT24 senare i dag.
17.55 Coa, stenristarnas flod (R) [6336099] Vetenskapens värld.
18.55 Helgmålsringning [5839380]
 Guds tystnad.
19.00 Aktuellt [17099]
19.15 Landet runt [433051]
 Veckokrönika. Del 9 av 21.
20.00 Dans: VM i Halmstad [39490]
 Världens bästa danspar är i Halmstad för att delta i VM i bugg, jätterbugg och lindy hop i Högskolehallen. Och några av de bästa paren kommer från Sverige. SVT sänder ett sammandrag från tävlingen på lördagskvällen, ett sammandrag som kommenteras av Roger Blomquist.
22.00 Aktuellt [75308]
22.15 Köpmannen i Venedig [5901322]
FILM Brittisk-italienskt drama från 2004. Berättelsen utspelas i Venedig på 1500-talet. Köpmannen Antonio går i borgen med sin egen kropp när hans bästa vän Bassanio behöver pengar. Ockraren Shylock tar tillfället i akt och vägrar lösa lånet i pengar, utan kräver ett skålpund kött ur Antonios kropp. Shylocks värld rasar samman och han inser snart att hämnden inte alltid är ljuv. Bredbild. I rollerna: Al Pacino, Jeremy Irons, Joseph Fiennes. Regi: Michael Radford.
0.25 Musikbyrå live (R) [72397]
 Musikmagasin. Bloc Party på Cirkus i Stockholm i våras.
0.55–1.55 The wire (R) [2094674]
 Am kriminalserie. Del 4 av 13. Kima har liksom Lester förflyttats till mordroteln och får känna på hur det är att vara nykomling hos Bunk & co.

7.30 Lilla huset på prärien [295544]
8.30 The Winx club [930070]
9.00 Sabrina [948099]
9.30 Simpsons [941186]
10.00 Simpsons [942815]
10.30 Ett geni i familjen [3994952]
10.55 Ett geni i familjen [1174603]
11.25 Scrubs [9704167]
11.55 Scrubs [2177341]
12.25 All of us [130693]
12.55 All of us [513902]
13.25 Momento [6571490]
13.50 Kitchen confidential [637341]
14.15 Från koja till slott [564896]
15.10 Sjukhuset (R) [5755254]
15.40 Sjukhuset (R) [5745877]
16.10 Sjukhuset (R) [1683490]
16.40 Sjukhuset (R) [6680728]
17.10 Nyberg & Törnblom (R) [8177457]
18.10 Du är vad du äter (R) [7878761]
19.00 Grannfejden (R) [581728]
20.00 Mannen med den gyllene pistolen [5087099]
FILM Brittisk action från 1974. James Bond måste finna "Solex Agitator", en apparat som ger sin ägare enorma krafter. Francisco Scaramanga, en hänsynslös yrkesmördare som bär en karaktäristisk guld pistol, är också ute efter den värdefulla apparaten. När 007 upptäcker att han är Scaramangas nästa offer kastas han in i en dödlig katt- och-rätta-lek. I rollerna: Roger Moore, Christopher Lee, Britt Ekland.
22.30 Sing a long [106051]
 Svenskt nöjesprogram. Del 4 av 12.
23.30 Extra extra! [758438]
 Svensk underhållning. Del 4 av 10. Humorlegendaren Bosse Parnevik möter artisten Rickard Herrey. Vem som är roligast och kan mest om nöjesskvalver kommer stå klart efter kvällens avsnitt. Även 12/10.
0.00 Dolt under ytan [6347113]
FILM Amerikansk thriller från 2000.
2.25 Den första kärleken [14499194]
FILM Amerikanskt drama från 1991.
4.10–6.05 Där mitt hjärta finns [7736533] Amerikansk komedi.

6.35 Djurens ö (R) [6975542]
7.00 Barnprogram [99585273]
9.59 Nyhetsmorgon [427983815]
12.30 Äntligen hemma [624032]
13.30 Sverige i veckan [309186]
14.00 CBS 60 minutes [643167]
15.00 Tipslördag [84634544]
 Direktsänt magasin med fotboll och trav. **17.00–18.55 Direkt:** Fotboll: Malmö–Göteborg [5741273]
20.00 Nyheterna och vädret [866896]
20.30 Postkodmiljonären [865167]
 Svenskt lotteri- och frågesport-program
21.00 Deal or no deal – med lottodragningen [123728]
22.00 Hip hip hora [112612]
FILM Svenskt drama från 2004. Sofie, Emma och Amanda ska börja på högskolan. De ser fram emot att börja sin nya skola, framförallt är de nyfikna på skolans coolaste killar, Mouse, Jens och Sebba. Men för Sofie blir det inte alls som hon tänkt sig. På en fest dricker Sofie så mycket att hon blir medvetslös. I rollerna: Amanda Renberg, Björn Kjellman, Ellen Fjaestad. Bredbild.
23.00 Nyheterna och vädret [564631]
23.15 Hip hip hora, forts [274877]
0.00 Ladykillers [670674]
FILM Amerikansk komedi från 2004. Den excentriske professorn Dorr samlar experter för att genomföra tidernas kupp mot ett kasino. De hittar det perfekta stället att planera kuppen på, den gamla damen mrs Munsons källare. I rollerna: Tom Hanks, Irma P Hall
2.00 Vem tar vem [1787718]
FILM Brittisk komedi från 1999 om tre par i 30-års åldern som av olika anledningar byter partners. I rollerna: Catherine McCormack, Douglas Henshall, Kathy Burke. Även 26/10.
4.00 Delta force 2: The colombian connection [6458842]
FILM Amerikansk action från 1990.
5.40 Lättlagat (R) [4710991]
6.05–6.30 Vem äldras värst? (R) [5208200]

15.00 Obs
 Aktualiteter.
15.40 Spotlight: Ändhållplats Finland
 Debattkväll om invandrare med invandrare. Textat.
17.10 Stilbyrå
 Värdering på Strömsö i Vasa.
17.45 Uteliv
 Rödingfiskaren Martin Falkind besöker ett fiskeparadis i nordligaste Kanada, men han får akta sig för ilska muskoxar. Nu är det dags för eldprovet i konsten att jaga med pil och båg. Dessutom handlar det om det sura bäret havtorn. Programledare: Görran Palm.
18.15 Tv-nytt
18.25 Sportnytt
18.30 Zon5: Paffabriken
 Paffabriken söker fru, bonde eller Sofia.
19.00 Matador
 Dansk dramaserie från 1978. Del 9 av 32.
19.50 Huset: Tapeter
 Gamla byggnadstraditioner och snart glömda hantverk.
20.00 TV-nytt
20.10 Sportnytt
20.20 Tinas kök
 Matlagningsserie. Del 6 av 8. Bland pilgrims musslor och hjortfilé döljer sig en ingrediens som verkligen ger Tina Nordström huvudbry, en skål cornflakes.
20.50 Filmtid
 Om animerade filmer. I Japan har Ghibli-studion levererat spännande, vackra och fantasispäckade animationer sedan 1980-talet och nu är det dags för "Berättelser från Övärlden". Möt filmforskaren Eija Niskanen, litteraturvetaren Mathias Rosenlund och regissören Goro Miyazaki.
21.20–23.05 Havet
FILM Isländskt drama från 2002. Balthasar Kormákurs film baserar sig på en pjäs av Ólafur Haukur Símonarson. I en liten by på nord-Island har Tordur drivit en fiskfabrik och organiserat fiskarnas kvoter. Nu börjar han bli gammal och sammankallar sina vuxna barn till ett familjeråd om framtiden. I rollerna: Gunnar Eyjólfsson, Hilmar Snær Gudnason, Helene de Fougerolles.

Se det med egna ögon!
På webben och IPTV.
www.24.ax

TV ÅLAND
INFOKANALEN
Den stora konserten.
 Årets stora sång- och musik-händelse på Andersudde. Njut den hemma i tv-soffan. Via MCA, IPTV och de största antenntv-kanalerna.

ÅLANDS RADIO 91.3 MHZ
9.00 Kulturen. Repris av måndagens, tisdagens och onsdagens Kulturen. **9.45** Musik. **10.00** Spisa med radion. Programledare: Kjell Brändström. Repris från onsdagen. **11.00** Min Musik. Programledare: Gunnar Lantz. Repris från tisdagen. **12.00** Frekvens. Programledare: Therese Wahlgren. Repris från tisdagen. **13.00** Veckans gäst. Repris från fredagen. **14.00** Musik. **14.15** Volleyboll. Direktsändning från Viskingehallen, Jomala och matchen mellan Jomala IK-Lidingö. Serieremiss i Division 1. Kommentator: Owe Sjöblom, bisittare Erica Johansson. Match start 14:30. **16.30** Bokcirkel. Repris från måndagen. **17.30** Jomala inför valet. Repris från måndagen. **17.30–19.00** Kommunerna inför valet. **18.00** Hammarland inför valet. Programledare Tone Nordling. Repris från onsdagen. **18.30** Föglö inför valet. Programledare Eva Nyberg. Repris från fredagen. **19.00–20.00** Jazz med Wallers. Programledare Ann-Christin och Kurt Waller. Även 13/10. **5.30** Musik.

www.24.ax

8.00 Tv-nyheter [26099]
8.05 En fascinerande värld: Floden Kongo [29852506]
9.00 Tv-nyheter [81902]
9.05 Loppis [3011235]
10.00 Tv-nyheter [71525]
10.05 Lördagssällskap [1521631]
10.45 Republikens president [6428761]
11.00 Tv-nyheter [45186]
11.05 Prima [5475877]
11.50 Hemhamnen [8497693]
12.30 Basaren: Mundo [18235]
12.40 Basaren: Nattbasket [6040273]
13.00 Tv-nyheter [38099]
13.05 Nyheter på teckenspråk [4260983]
13.10 Ettans dokumentär: Michael Moores filmer? [7942148]
14.30 Live earth: Skräp och romantik [19167]
14.45 Familjen Serrano (R) [7596051]
16.00 Sjukhuset i Holby City [33167]
17.00 Tv-nyheter [82051]
17.10 Droppen [3852341]
17.15 Hemgatan [1776457]
18.00 Tv-nyheter och väder [57780]
18.10 Sporttrutan [2985254]
18.15 Finländsk antikruna [41761] Grönvik gård nära Vasa har iståndsatts i fem år och är nu ett vackert barnfamiljshem.
18.45 Den vida naturen: Hajkusten [2195235]
 Havsområdena kring Sydafrika lockar till sig över hundra olika hajarter.
19.35 Yorkshiredetektiverna [6654341]
20.30 Tv-nyheter och väder [38867]
20.45 Lotto [2627032]
20.50 Sporttrutan [543322]
21.15 Republikens president [8173419]
21.30 Nyhetsläckan [964]
22.00 Systemkärlek [70051]
22.55 Green Wing – sjukhusblunder [4475525]
23.50 Young Andersen [7476419]
FILM Danskt drama från 2005. I rollerna: Simon Dahl Thaulow, Henning Jensen. Regi: Rumle Hammerich.
1.40–1.50 Euronews [3690397]

6.00 Tellus-frågesport [1981322]
7.45 Lilla tvåans morgon [3284273]
7.46 Fimbles: Bebisens sko [104962728]
8.06 Pocoyo: Den lilla trummen [180951032]
8.15 Dikter och skräp: Dusch [8980544]
8.21 Merlin – den magiska valpen: Tivoli [106693457]
8.35 Katten också! Chokomästarna [8692032]
9.00 Galaxen [42525]
9.01 Dr Dogg: Det sömnlösa spöket [100046341]
9.15 KatjaKaj och BenteBent: Vi tittar på teve [8706341]
9.20 Ett ögonblick! [4011983]
9.50 Sketch! [3928761]
10.00 Barnen i Bullerbyn [7070]
10.30 Fatta micken [9344709]
11.20 Spelnytt [9043964]
11.50 Nyheter f
13.10 Murheenkrynnin poika [7799457]
FILM Finsk militärfars från 1958.
14.25 Vid lägerelden [954525]
14.55 Pang i bygget [960761]
15.30 Live earth: bandad konsert [354341]
17.30 V75-travet [6167]
18.00 Busiga elever [87254]
18.50 Tv-nyheter [3662186]
19.00 Sporttrutan [84761]
19.05 Tvåans höstväder [8010051]
19.10 På estraden: Yöluntu [1147728]
20.30 Saken är biff! (R) [77419]
 Del 3: Bäretflykten.
20.50 Ett fall för två [1153419]
 Krossade drömmar.
21.50 Tv-nyheter, väder och sport [3065896]
22.05 Jope-show [321273]
22.35 The Talented Mr Ripley [8652322] Amerikansk thriller från 1999. I rollerna: Matt Damon, Gwyneth Paltrow, Jude Law. Regi: Anthony Minghella.
0.50 Maria, Maria [6035228]
1.20 TV-spelet OK – den rätta frågan
2.00 Tellus-frågesport [1591129]
3.00–4.00 Sudoku [1595945]
4.00 Frågespel [1408465]
5.00 Sudoku [1402281]

6.40 Köpkanalen [1345612]
7.40 Pokémon [3338070]
8.05 Nalle Puhs nya äventyr [3329322]
8.30 Formel 1-studio [1988544]
8.50 WRC [7962525]
9.05 Pilapilipilotit [5144631]
9.35 Disneys klassiker [8037273]
9.50 Yugioh! [3804896]
10.15 Kids Top20 [2950780]
10.40 Vad ska vi äta idag? [7190544]
10.45 Miljöpoängen [3977186]
10.55 Köpkanalen [3986148]
11.25 Tilt.tv [3578709]
11.55 Dolda liv [4668457]
12.25 Dolda liv [402322]
12.55 Dolda liv [885631]
13.25 Top gear [3794815]
14.30 Formel 1: Tidsträning [918983]
15.30 Tom and Jerry: Blast off to mars [1288983]
FILM Amerikanskt tecknad film från 2005. Röster: Brad Garrett, Jess Harnell, Bill Kopp. Regi: Bill Kopp.
16.55 Simpsons [4756419]
 Italienska för nybörjare. Marge hamnar i fel sällskap. Millhouse lär Lisa italienska.
17.25 Grand Designs [1773457]
 Ett konstnärligt hus av ek. En brittisk dokusåpa om vanliga människors ovanliga byggprojekt.
18.30 WRC [493821]
19.00 Sjuans nyheter [564506]
19.10 Resultatrutan [4016964]
19.15 Underhållningens 50 i topp [1383083] Ellen Jokikunnas.
19.30 Tupla tai kuitti [126780]
 Frågesport med Kirsi Salo som programvärd.
20.00 Puls [842341]
21.00 Överlevarna [497815]
 Kollaps.
22.00 Tians nyheter [935070]
22.10 Resultatrutan [4484148]
22.20 Lotto och Joker [6997896]
22.25 Basketball diaries [1952728]
FILM Amerikanskt drama från 1995. I rollerna: Leonardo DiCaprio, Lorraine Bracco. Regi: Scott Kalvert.
0.30 Formel 1: Tidsträning [4111026]
1.00 Drogkrig [8940262]
2.00 Vinstpotten Late Night [9511129]
3.00–7.10 Den rätta [18235484]

Sällsynta delikatesser. Kenneth Eriksson är på väg till sin tjugonde strömmingsmarknad i Helsingfors. Marknadsnamnet till trots säljer han också flundror, sik och abborre under veckan.

Till Helsingfors med fisk i bagaget

Kenneth Eriksson åker på sin tjugonde marknad

På söndag är det dags för Helsingfors årliga strömmingsmarknad. En som kommer att vara där är Kenneth Eriksson från Mariehamn.

– Jag åker dit med 500 kilo fisk och räknar med att allt går åt, säger han.

Kenneth Eriksson är mitt uppe i förberedelserna inför sin tjugonde strömmingsmarknad. Det är bra fryr i den enorma rökugnen som står på broderns gård i Geta Dånö. Ur lådor med is plockar han fram fisk efter fisk och lägger dem på ett galler.

– Jag säljer mycket sik, flundra och abborre.

Fisken kommer från vatten vid Skygrund väster om

Mariehamn och från Stora Lökskär. En månad har det tagit att få ihop det han ska sälja i Helsingfors.

– Det går ju inte att fiska i går och röka i dag. Man får inte ihop så mycket på en gång.

Kör taxi

Kenneth Eriksson har fisket som bisyssla, han är egentligen taxichaufför. Men visst anar man att fisket är mer än en hobby för honom.

– Jag sålde min första fisk när jag var 13 år. Sedan dess har jag hållit på.

Åren 1996-1999 innehade han Fiskrökarboden i Sjökvarteret. Jobbet krävde mycket tid och engagemang.

– På sommaren måste man vara där hela tiden och på

vintern var det svårt att få tag på fisk så då var det andra vägen igen.

Lagom varmt

För att lyckas med fisken är Eriksson noga med veden.

– Det får inte brinna för mycket. Är det för varmt blir fisken torr och spricker.

Efter en timme tar han ut fisken och lägger den i saltlake som sedan får rinna av.

Trots att Kenneth Eriksson äter mycket fisk tröttnar han inte. Rökt flundra hör till favoriterna men det är en fisk som blir allt sällsyntare, något Eriksson tror beror på miljöförstörelsen.

– I går lade jag ut 11-12 nät och fick 13 flundror. Det ska det ju vara på ett nät. Förr var det tre flundror på metern.

I Helsingfors kommer han att stå på kajen vid Albanus och sälja fisk och svartbröd. Huvudstadsborna tycker om den åländska fisken.

– Kanske tror de att vi har bättre vatten här än mot Kotkahället? funderar Kenneth Eriksson.

Helsingforsströmmingsmarknad, den 265:e i ordningen, inleds på söndag och pågår till lördag.

Det sägs att man blir klok av fisk?

– Då skulle jag vara profet vid det här laget och inte är jag det, skrattar han.

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

Foto: JONAS EDSVIK
jonas.edsvik@nyan.ax

Förvaras nerkyld. En månad har det tagit för Kenneth Eriksson att få ihop tillräckligt mycket fisk.

Förberedelser. Massor av ved går åt när Kenneth Eriksson röker fisk.

Enorm fiskrök. Värmen är viktig men det får inte brinna för häftigt, då kan fisken bli torr. Kenneth Eriksson får plats med mycket fisk på en gång.

In i värmen. Efter en timme i rök är fisken färdig. Sedan väntar ett sista dopp i saltlake innan det är dags för försäljning.

LÄTT

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

MEDEL

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

SVÅR

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

LEDIGA PLATSER

www.kraftnat.aland.fi

Kraftnät Åland Ab äger, driver, underhåller och utvecklar det åländska stamnätet innefattande 312 km högspänningsledning och 18 elstationer, varav en i Sverige. Kraftnät Åland Ab har systemansvar för el i landskapet Åland med balansansvar för Åland och ansvar för reservkraften. Bolaget har 11 anställda och omsatte 5,5 miljoner euro 2006. Bolaget har sitt kontor i kvarteret ITiden, Elverksgatan 10.

Vi är inne i ett skede då vi tar i bruk ett nytt balanshanteringssystem och behöver tillägsresurser till

balanstjänsten och för administrativt stöd

Balanstjänsten övervakar att tillgång och efterfrågan på el är i balans. Vi söker dig som efter inskolning skall handha och utveckla balanshanteringssystemet, Websidan, sköta fakturering, statistik och andra administrativa stödfunktioner enligt bolagets behov. Lön enligt avtal.

Du bör ha merkantil grundutbildning, datorvana med goda kunskaper i Microsoft Office programmen främst Excel, Word och arbetat med företags ekonomi.

Vill du veta mer är du välkommen att höra av dig till: Jan Kahlroth, 018-539252.

Välkommen med din ansökan med CV/meritförteckning **senast 20 oktober 2007 klockan 16.30** till Kraftnät Åland Ab, Pb 71, AX-22101 Mariehamn.

SÄLJES

LÄGENHETER TILL SALU

I Bostads Ab Ekstocken utbjuds följande nybyggda aktielägenheter i Mariehamn till försäljning

Våning I

1 st 1 r+kök+förråd+balk. 45 m² Utg.pris 112.500 €

1 st 1 r+kök+förråd+balk. 41 m² Utg.pris 102.500 €

Våning II

1 st 3 r+kök+klädrum+bastu+2 balk. 88 m² Utg.pris 220.000 €

1 st 3 r+kök+klädrum+bastu+2 balk. 88 m² Utg.pris 220.000 €

Fastigheten är belägen på västra Ytternäsvägen, nära skola, affär, bank och läkarstation.

Byggnaden innefattar 11 st lägenheter, är i 3 våningar, har öppet trapphus, en rymlig hiss samt källare med teknikrum, cykelrum och ytterligare lägenhetsförråd. Lägenheterna är handikappvänliga, ljusa med öppen planlösning. De uppfyller hög standard med bl.a vattenburen golvvärme (från egen bergvärme/pump), ekparkett, vitlaserade paneltak (med snickarglädje), rejäla sidengröna Kristina kök med varmluftsugn, diskmaskin, kakel och klinkers i badrum, rejäla soliga balkonger (ca 15 m²), antennanslutning via MCA.

Fastighetens utsida är stenputsad. Lägenheterna har mekanisk ventilation samt sprinkleranläggning. Bolagsvederlag utgör 1,70 €/m².

Köparen står för kostnader om köpebrev samt överlåtelseskatt 1,6%. (Eventuellt tas lägenhet, fastighetsmark, stugtomt som delbetalning).

FAB Villa West tel 040 502 6588

Messa Nyan!
0457-323 4444

ANBUD

Ålands
landskapsregering

PROJEKTERINGS-
UPPDAG

Ålands landskapsregering inbegär anbud på följande projekteringsarbeten gällande nybyggnad av besökscentrum i Bomarsund:

- byggnadsteknisk planering (konstruktion)
- VVS-planering
- el-planering

Förfrågningsunderlag kan hämtas från landskapsregeringens registratorskontor.

Anbud inlämnas till registratorskontoret **senast den 18 oktober 2007 kl.16.15.**

Eventuella förfrågningar kan ställas till projektingenjör Elisabeth Rosenlöf, tel. 25184.

www.regeringen.ax

LEDIGA PLATSER

ALANDIA
BOLAGEN

Alandia-Bolagen är en åländsk försäkringsgrupp vars kärnverksamhet består av marinförsäkringar. Därtill erbjuder gruppen fritidsbåt-, transport-, olycksfalls-, rese-, liv- och pensionsförsäkringar. Gruppen har ca 90 anställda.

Vi söker nu för stationering vid huvudkontoret i Mariehamn:

En programmerare/systemplanerare
för ASP.NET-miljö

En IT-tekniker

Mer information om tjänsterna och företaget hittar du på www.alandia.com.

Vid behov kan vi hjälpa till med att skaffa bostad.

Frågor om tjänsterna besvaras av IT-chef Marina Ekqvist, tel. 018-29665.

Din ansökan vill vi ha **senast 19.10.2007** till marina.ekqvist@alandia.com

Gör självstyrelsedagen ledig för alla

■ **De självstyrelseprogressiva** partierna har stannat upp och slutat arbeta för att alla ålänningar skall ha rätt att fira självstyrelsedagen den 9 juni. Stora delar av befolkningen som arbetar i den privata sektorn har ingen laglig möjlighet att hålla ledigt och fira den för Åland så viktiga självstyrelsedagen.

■ **Det här** är en rättvisefråga där ålänningar på ett orättvist sätt försatts i olika ställningar beroende på i vilken sektor man arbetar. Varför skall det

vara så? När den offentliga sektorn håller stängt och firar vår stora dag har arbetstagarna i den privata sektorn inte ens möjlighet att föra sina barn till dagis, skolan eller få någon offentlig service överhuvudtaget. Skall inte självstyrelsen vara en helig helgdag och få firas och vara till för alla?

■ **Många människor** är besvikna på oss politiker för att vi inte har lyckats med detta då det gäller självstyrelsens utveckling. Man skulle kunna tänka sig olika alternativa lös-

ningar. En vore att flytta hela firandet av självstyrelsedagen till en söndag så att alla skulle kunna delta och vara med, eller att vi försöker påverka Finlands riksdagsmän att göra om lagen om arbetsavtal så att arbetstagarna i den privata sektorn på Åland också skulle garanteras ledighet till firande av denna dag. Kanske det finns några andra lösningar. Men en sak är säker, frågan borde få en tillfredställande och mer rättvis lösning.

Henrik Lagerberg (s)
Sturle Fjäder (s)

Utveckling av yrkesutbildningen

■ **Yrkesgymnasiernas** rektorer föreslår att det skall vara möjligt att fördjupa yrkesstudierna i svenska, engelska och matematik för att kvalificera till högre studier.

Förslaget kan genomföras genom ändring i läroplanen.

Det är bra och visar att det går att genomföra reformer utan att riva upp fungerade strukturer (t.ex. Struktur 07).

Genom fokusering på problemen går det att med eftertänksamhet, sunt förnuft och öppen argumentation

förbättra gymnasieutbildningen.

■ **I den fortsatta** reformprocessen anser jag att det är viktigt att betona att yrkesutbildningen är värdefull och att det är viktigt att lyfta utbildningens status. Arbetsmarknaden kommer att belöna kombinationen praktiska och teoretiska kunskaper och färdigheter allt starkare.

En yrkesutbildning i nära kontakt med arbetsmarknaden och näringslivet är för många

ett alternativ till studieförberedande teoretisk utbildning.

Därför är det viktigt att utveckla yrkesutbildningen i samverkan med näringslivet som ett mål i sig.

■ **För den** som efter en tid i yrkeslivet vill fördjupa studierna eller välja en annan inriktning skall vuxenutbildningen, ÄLVUX, vara ett alternativ.

Yrkesgymnasier - Ålands lyceum - ÄLVUX: olika utbildningsvägar i samverkan.

Olof Erland, (lib)

Ett livskraftigt projekt finns redan i Kastelholm

■ **Tack Robert Liewendahl** för att du understöder en utveckling av Kastelholms slott och dess historia. Det är just det jag har arbetat för, att vi får ett levande slott. Det är nu fyra år som undertecknad har genomfört Gustav Vasa-dagarna på Kastelholms slott. Så nu fyra år efter börjar det göra verkan på vissa människor inom kulturen.

■ **Det är** roligt att Robert Liewendahl har fått upp ögonen och vill vara med och göra slottet levande, ännu är det inte för sent att hoppa på tåget. Nästa år är det fem år sedan Gustav Vasa-dagarna startade och den 11-13 juli är det jubileum. Om jag får som jag vill så kommer det att byggas en historisk byggnad på slottsområdet. Det innebär att slottet får fler besökare. Gustav Vasa-dagarna

tre dagar besöktes av cirka 5.000 besökare i år. Jag kan tänka mej att Gustav Vasa-dagarna bidrar med ca 8.000 extra besökare varje sommar till Kastelholms slott.

■ **Det du** Robert skriver om i din insändare den 3.10.2007 har undertecknad redan gjort, så det är ingen nyhet du skriver om, utan det luktar lite valflask. Robert skriver också att han kommer att arbeta för att göra Kastelholms slott och dess omgivning historiskt intressantare för våra turister.

När det gäller att bibehålla välfärden så finns inget annat än hårt arbete och åter arbete, ensam kommer man ingen vart men tillsammans kan vi åstadkomma mycket för den åländska turistnäringen. Det behövs nya idéer och nya investeringar

för att bibehålla välfärden och locka turister. Det finns mycket att göra om man vill.

■ **Jag kommer** att arbeta hårt för att få igång byggandet av en historisk by i Kastelholm och därmed öka ytterligare besöksantalet till Åland och Kastelholm. Undertecknad räknar med att besöksantalet kommer att ligga runt 40.000-70.000 besökare varje år och det kommer alla ålänningar till godo.

Om jag blir invald i lagtinget kommer jag att arbeta hårt för en att få igenom mina visioner. Men som sagt, hur det än går för mej i valet så kommer jag att arbeta för att Åland ska få hit fler turister. Kan nämnas att jag har fler idéer och intressanta turistsatsningar om någon vill börja så är det bara att höra av sig eller slå en signal. Till sist vill jag nämna att det var **Tor Kudino**ff som öppnade slottsportarna för oss andra ålänningar. Så nu är det fritt fram för vem som helst att hyra slottet för olika tillställningar.

Tor Kudinoff (ob)

SÄLJES

Luffartsverket Finavia
utbjuder till

försäljning urbruktat
material och fordon

Prima raritet personbil Lada 1200 S årsm -84, Toyota Corolla årsm -86, snöplog, snöslunga, för-rådsbyggnad mm.

Föremålen finns till påse-ende vid flygplatsen utanför fälthållningsgaraget fr.o.m 8.10.

Slutna anbud inlämnas **senast 15.10** till:

Mariehamns flygplats
Flygfältsvägen 67,
22100 Mariehamn.

Förfrågningar kan göras per telefon på nummer 634452.

Säljaren förbehåller sig rätten att förkasta eller godta anbuden.

UTHYRES

Uthyrer i Folkhälsan

Allaktivitetshus från
1.11.2007

1 rum +
kokvrå,
37 kvm

Bostaden är avsedd för
person som fyllt 55 år.

Närmare upplysning av
verksamhetskoordinator
Clary Åkerfelt, tel 12 201.

Ge ungarna en dator!

■ **Data/IT** är ett av det absolut viktigaste verktyget i dagens samhälle, särskilt det åländska som nästan helt vilar på tjänsteproduktion.

Det är mycket viktigt att våra ungdomar lär sig använda detta verktyg fullt ut så tidigt som möjligt. Alla åländska elever borde få tillgång till en personlig bärbar dator från årskurs 7 i grundskolorna, i gymnasieskolorna och i högskolan.

■ **Jag skulle** vilja att landskapet förhandlar fram ett centralt leasingavtal för leverans av billiga bärbara datorer till eleverna. Dessa datorer bör vara installerade med gratis programvara som Linux och OpenOffice för att hålla kostnaden nere. Rätt att friköpa datorn till en liten slant skulle eleven få efter tre år. Man kunde även erbjuda företagen att vara med i leasingavtalet för att erbjuda sina anställda

förmånliga hemdatorer enligt svensk modell.

■ **Alla skolorna** samt biblioteken bör även få trådlösa nätverk, som ingår i det centrala skoldatanätverket, med fri access för alla elever, utan begränsning i vilken skola vilken elev befinner sig för tillfället. Ålands litenhet och modern teknik gör detta möjligt med ganska små resurskrav. Med fri bandbredd inom skolornas nätverk och månadskvoter på

nedladdning från internet, liksom blockering av svartlistade webbplatser, dämpar möjligheten till missbruk utan att störa den egentliga användningen.

■ **Kunskap i** användningen av datorer och IT-system är inte längre något exklusivt eller ens specialisering, utan krävs av alla medborgare inom alla samhällsområden.

Erik Schütten, Ålands Framtid

Äldreomsorgen är viktigast

■ **Valets viktigaste** fråga är äldreomsorgen. Trots det så handlar valet inte särskilt mycket om äldreomsorgen. Socialdemokraterna har en klar uppfattning i frågan. Ge de äldre och deras anhöriga större trygghet.

Äldre skall ha rätt till

vård och omsorg. På samma sätt som barn har rätt till barnomsorg skall äldre ha rätt till äldreomsorg. Rätt till närståendevård, rätt till hemtjänst och hemsjukvård till rimliga avgifter, rätt till färdtjänst och rätt till anpassat boende.

■ **Anställda** inom äldreomsorgen måste få mera uppskattning och bättre lön. Aktiva och glada äldre är en resurs i samhället. Kommuner och tredje sektor behöver satsa särskilt på de äldre. Det behöver inte kosta mycket om man utnyttjar resurserna den

tid på dagen när vuxna jobbar och ungdomarna är i skolan.

Vi behöver anpassa hela vårt samhälle till det faktum att de äldre blir en betydligt större andel av befolkningen. För mig är äldreomsorgen den klart viktigaste valfrågan.

Barbro Sundback (s)

Folkrörelse för positiv politik

■ **Jag leder** gärna en folkrörelse för positivt och kreativt tänkande inom politiken. Hur kommer det sig att gnällspikeri och surdegande, hackande och skällande är så vanligt på vårt välmående Åland? Konstruerar vi våra problem?

■ **Jag vill** jobba för:

- Aktivt positivt och kreativt tänkande inom politiken. Vårt absoluta mål måste vara att göra dagens mycket goda åländska samhälle ännu bättre. Vi ska ha en livskraftig och välutvecklad landsbygd

och glesbygd, en livskraftig och välutvecklad skärgård, en livskraftig och välutvecklad stad. Kort sagt: Hela Åland ska leva!

- Stöda och utveckla primärnäringarna, satsa på och utveckla turistiskt attraktiva mål som Bomarsundsområdet och hela Kastelholmsområdet, vikingamarknaden m.m., underlätta för småföretagare och näringsliv som tamps med byråkrati och krångel, stöda alla delar av sjöfarten.

- Bygga ut vindkraften - en allt attraktivare och värdefull energikälla inför framtiden.

- Utveckla en förbränningsanläggning för våra egna sopor på Åland.

■ **Ha en** god sjukvård och åldersvård, de gamla som bor i institutioner ska ha eget rum och inte behöva dela med nån annan. Trobergs-hemmets utbyggnad, som exempel, är viktig.

- Samhället ska vara trivsamt och tryggt för barn och ungdomar. Drogproblemen ska bekämpas hårt, straffen för narkotikalangning ska vara hårda och kännbara!

- Självstyrelsen ska utveck-

las kraftigt, svenska språkets ställning förstärkas. Skatteövertagande är en viktig fråga. Det börjar bli dags att vi även får vår rättmätiga egna stol i EU-parlamentet. Sjöfågelnjakten och snuset är värt en kämparunda till i Bryssel.

- Fler bostäder behövs

- detta gäller för hela Åland men särskilt i skärgården.

- Kulturen ska vara livskraftig. En biograf behövs i Mariehamn och på sikt vill jag gärna se ett teaterinstitut för utbildning i scenkonst.

Jan-Erik Berglund (c)

Erland blandar igen ihop korten!

■ **"Tona ner** skatteretoriken" skriver **Olof Erland** i en insändare den 3 oktober i år.

Sedan räknar Erland upp hur många personer som jobbar på Isle of Mans finans- och skatteförvaltning. Att på Guernsey är utgifterna för skatteadministrationen 7 % av utgifterna för hela förvaltningen.

Enbart detta tillför absolut ingenting nytt och i alla fall ingenting som går att använda som "ledtrådar" eller som jämförelse i skattedebatten på Åland.

■ **I fall Erland** vill jämföra något med Isle of Man kan han ju börja med deras inkomstskatt som är mellan 10 % upp till maximalt 18 %. Beskattningen fungerar så att en person inte behöver betala skatt på en årsinkomst under 12.500, ett par inte på inkomst under 25.000 och en ensamstående förälder inte på inkomst under 21.000 euro.

Man kan också berätta att Isle of Mans har ett framgångsrikt näringsliv och statsinkomster som beräknas uppgå till 834 Meuro i år och

ett budgetöverskott på över 50 Meuro. Man har för närvarande en uthållig årlig intäkts-tillväxt på 6-7 % som till och med förväntas överträffas 10 % för år 2007. På Isle of Man bor 79.000 personer.

■ **Guernsey**

är också en välutvecklad mikrostat där villkoren i inkomstbeskattningen är de samma som på Isle of Man. Årets statsinkomster beräknas uppgå till 443 Meuro med ett överskott på 27 Meuro. Guernsey har 61.000 inneånare.

Per capitakomsten på Åland överträffar "jämförelseobjekten".

Att jämföra kanalöarna med Åland är ganska svårt. Kronkolonierna, fungerar som mikrostat med allt vad det innebär. De har VAT nummer för handel med EU, skattefri zoon och mycket, mycket annat.

Kanalöarnas situation är lite av Ålands Framtids vision för Åland.

Rolf Granlund och Erik Schütten Ålands Framtid

Två åsikter om missbrukarvård inom (s)

■ **Vi vill gärna** förtydliga vår åsikt med anledning av insändaren från styrelsen Fri Från Narkotika, där det framgick att samtliga partier förutom FS vill att missbrukarvårdens huvudman skulle vara landskapet.

Socialdemokraternas **Kari Kärki** och **Göte Winé** som deltog i debatten har olika åsikter i den frågan, vilket också partiet är medveten om. Under debatten skulle framläggas endast en åsikt i

frågan och för socialdemokraternas del blev det Kärkis åsikt om att landskapet borde vara huvudman.

■ **Vi respekterar** den åsikten men vi delar den inte. Vi ser ingen vinst i att missbrukarvårdens huvudman skulle vara landskapet. Missbrukarvården är en del av kommunens socialvård och helhetsperspektivet på klienten skulle försvagas då barnskydd, behov av bostad,

sysselsättning, stödperson eller annan socialhjälp intimt hör samman med missbrukarproblematiken.

Att ändra huvudmannskapet från kommunerna till landskapet skulle därmed skapa nya hinder. Påståendet att missbrukarvården belastar kommunernas budget hårt äger inte sin riktighet längre. Sedan år 2004 har landskapet tack vare en motion av **Christian Beijar** upptagit pengar i

landskapsbudgeten för att stöda kommunernas kostnader i samband med missbrukares vård på behandlingshem. Därför belastas inte kommunernas budget lika hårt som de gjorde tidigare. För år 2007 har anslagits 250.000 euro.

Göte Winé och Christian Beijar (s)

Är det tillåtet att diskriminera funktionshindrade?

■ **Varför** har vi ålänningar sämre rättigheter enligt sociallagstiftningen, handikappserviceverklagen samt hälso- och sjukvårdslagen, än den övriga befolkningen i Finland?

Först och främst är det näst intill omöjligt att få veta om sina lagliga rättigheter på Åland. Jag har försökt att hitta lagarna via landskapsregeringens och stadens hemsidor, men inte hittat vad jag sökte.

De åländska lagarna håller inte måttet. Till exempel handikappserviceverklagen är från 1992. Vi är alltså 15 år efter riket. Anses detta vara ändamålsenligt?

■ **Jag vill ta** upp några punkter från konventionen om funktionshindrade personers rättigheter.

- Samhället skall göras tillgängligt. Varför gör man inte det på Åland?

- Det är förbjudet att diskriminera funktionshindrade

personer. Varför gör man det ändå?

- Rätt till självständigt liv, boende och rörlighet. Varför får man inte själv bestämma om sin boendeform?

- Rätt till arbete och social trygghet. Ingen lag om sociala företag på Åland. Utkomststödet sämre än i riket.

■ **Jag läste** vad den nuvarande Landskapsregeringen har gjort för oss funktionshindrade i lagstiftningsväg. Det var lika med noll!

Är det så ni värderar oss som medborgare?

Jag kommer att arbeta för att alla har samma rättigheter i Mariehamn.

Saana-Maria Sinisalo (lib)

PS. Kom till Självstyrelsegårdens auditorium den 10.10 kl. 18.30 för att diskutera handikappfrågor med politikerna.

Utbildningen till sjukskötare på Åland?

■ **Socialdemokraterna**

säger att vi skall ha en bra omsorg och vård på Åland men hur går detta ihop med följande. På västkusten hade jag en diskussion med utbildningsministern, då jag ställde frågan Varför hoppar så många elever av utbildningen till sjukskötare, hon sa att hon skulle utreda saken. Det har ingenting hörts och fenomenet fortsätter, nu måste vi rädda det som räddas kan, därav denna skrivelse.

I januari 2006 började 18 elever sin 3,5 års långa utbildning inom vård på högskolan, redan efter år 1,5 år hade 8 elever hoppat av sin utbildning. Nu har vi oktober 2007 och ytterligare 3 elever har slutat eller ej fått fortsätta. Får denna avgång fortsätta bli ingen sjukskötare utexaminerad från denna årskull.

Vad är orsak till detta?

■ **Är utbildningen** för fokuserad på forskning på svåra analyser av forskningsrapporter, är det forskare eller sjukskötare som vårdar sjuka människor som vi behöver?

Är utbildningen mera anpassad för en student som är van att ta till sig teoretiska kunskaper, eller för en utbildad närstående med praktiska kunskaper, båda grupperna måste ges möjlighet att få en sjukskötarexamen oberoende av bakgrunden.

■ **Ges det** hjälp och stöd till studeranden som har problem med att förstå vårdteori på engelska eller har problem med svenska språket för att man har ett annat språk som modersmål, i det här fallen borde stödundervisning erbjudas och möjlighet att avlägga proven muntligt. Har vårdlinjen erbjudit sådan möjligheter?

Ett så stort bortfall av elever måste ändå påverka skolans ekonomi på ett eller annat sätt? En 1/3 studerande kvar men ändå samma lärarkår, hur går detta ihop.

Vi i centern vill att våra ungdomar skall få en bra och ändamålsenlig utbildning här på Åland, speciellt nu när det satsas på en utbyggnad av ÅHS.

Dennis Björk (c)

Hälsa, omsorg och miljö har högsta prioritet!

■ **Familjen** är det käraste vi har - kärnfamiljen, föräldrarna och övriga släktingar. Vi behöver kärlek och omtanke för att må bra. Men vi behöver mer än så. Familjen måste ha en ordnad ekonomi. Föräldrarna behöver arbete, barnen dagis och skolor.

Samhällets sociala ansvar går före allt annat. Finns det inte pengar får asfalt och betong helt enkelt vänta.

■ **Jag prutar** inte på:
- Barnens rätt till omvårdnad!
- Ungdomarnas rätt till utbildning!
- Äldres rätt till nära omsorg!
- Sjukas rätt till god vård!
- Allas rätt till ren miljö!

■ **Självstyrelsen** och ett blomstrande näringsliv ger oss möjligheterna!

Tobben Eliasson, lagtingsledamot (c) www.tobben.ax

Nyankortsvinnare:

Gunvor Wiljanen
Järsö

Vinner en Sverigelott. Vinsten skickas på posten.

debatt

” Vad hände med 3-våningsgränsen?
Gäller den inte betongbunkrar eller?

MESS FRÅN 040

Miljön, allas ansvar

■ **Människan** påverkar miljön och jordens klimat, det har forskare världen över antligen blivit överens om. Det är bara märkligt att man inte fattat det för länge sedan. Man kan jämföra med ett badkar (= atmosfären). Vattenkranen står öppen och vattnet rinner ner i karet. Man diskuterar livligt om man behöver göra något. Till slut kommer man överens om att minska flödet med 5 % (Kyotoprotokollet).

Men så plötsligt har badkaret blivit fyllt och börjar svämma över. Många forskare tycker fortfarande att det är onödigt att göra något, vattnet (= avgasutsläppen) kan gärna få fortsätta, ingenting kommer att hända! Så plötsligt inser alla att det kan sluta med en katastrof, hela huset kan bli vattenskadat (= klimatförändringarna kan orsaka katastrofala skador på jorden). Alla (åtminstone gan-

ska många) blir plötsligt miljömedvetna och talar om ”grön” livsstil. Samtidigt fortsätter koldioxidutsläppen i världen att öka i allt snabbare takt!

■ **För närvarande** uppges ökningen vara 3 % per år trots överenskommelser om att utsläppen skall minskas. Ingen har ännu vågat säga att utsläppen snarast måste **upphöra** helt och hållet, annars fortsätter klimatförändringarna med katastrofala följder för jorden. Också här på Åland har effekterna börjat visa sig.

Redan har permafrosten på den sibiriska tundran börjat tina. Där binds enorma mängder metan, ännu värre växthusgas än koldioxiden. Havsvattnet binder oerhörda mängder koldioxid. Det är bara det att varmt vatten inte binder lika mycket som kallt vatten. Oceanernas medeltemperatur har

redan stigit 0,5 - 1 grad, vilket medfört omfattande koralldöd - och minskad koldioxidbinding! Klimatförändringen kan redan ha blivit så omfattande att den är självgenererande. Koldioxidmängden i atmosfären är den högsta på 650000 år, den måste minska.

■ **I tidningarna** läser man om många miljöplaner och förslag för att minska miljöpåverkan men sist och slutligen är det den enskilda människan som står för utsläppen. Hur ser det ut på Åland, är folk miljömedvetna? Jag är rädd för att det är dåligt med det. Det är stora bränsleslukande bilar som säljs mest. Stadsjeeparna är omåttligt populära, en biltyp som är fullständigt omotiverad och borde totalförbjudas inte minst för att den är livsfarlig för andra vid en kollision.

Varför är stora bensinlu-

kare så populära trots att det finns snålare bilar som fyller precis samma funktion? Mindre utsläpp är också bra för plånboken men det kanske inte betyder något för de rika? Är det bara prestige som styr bilvalet? Och genom att köra fort ökas utsläppen per kilometer drastiskt. Hörde nyligen på Ålandsfärjan en man skryta med att han kört 150 på svenska motorvägar. Utom att han utgjorde en trafikfara och riskerade körkortet så innebar det ca 40 % mer utsläpp än om han kört lagliga 110 km/tim.

■ **Men om stora bilar** är miljöbovar så är det ingenting jämfört med snabba motorbåtar. Jakten på knop är riktigt miljöförstörande. För att fördubbla farten behövs minst fyra gånger större motor och därmed fyra gånger mer utsläpp. Redan en liten fem meters båt med 20 hk

utombordare och ca 20 knops fart drar omkring 24 liter/100 km, dubbelt så mycket som en törstig bil. En sju meters båt i 30 knop behöver åtminstone 150 hk. Har den inombordsdiesel drar den 30 liter i timmen, är det en utombordare drar den närmare 60 liter i timmen! Förbrukningen blir 54 respektive 108 liter/100 km! Skulle någon acceptera den förbrukningen på en bil? Det behövs helt andra båttyper och lugnare framfart.

■ **Hur passar** motortävlingar in i en hållbar miljöpolitik? Inte alls vägar jag påstå. Om man inte byter inriktning och tävlar i ekonomisk körning istället! Åland runt på en liter bensin kanske?

Är det någon som tar åt sig?

Jan Grönstrand

I färgklöverpartiet har vi roligt

■ **När jag** läser insändare undrar jag varför vissa ställer upp i val. Det handlar inte om deras åsikter, för de har alla rätt att tycka vad de vill, utan deras brist på glöd.

Kanske jag har missförstått det här men jag har det roligt på mitt arbete. Varje dag tycker jag att det är toppen att gå till Centerns partikansli för att arbeta med valet. Det är inspirerande och kul att träffa alla, även de från andra partier, och diskutera, vrida och vända på åsikter och kampanjandan är på topp. Det är helt enkelt kul med politik.

Camilla
Andersson (c)

Vägra fjärrvärme

■ **Hade tidigare** en fråga hur stora energiförluster det är i Mariehamns Energis fjärrvärmenät, men fick inget svar. Detta kan bero på att förlusterna är stora (syns bra var kulverten är i rimfrost) eller så är det ingen som vet.

Då det är kalla vinterdagar så går det stora mängder olja för att värma gator och torg eller om det är flisen som tar hand om den sidan...

■ **Värmer** man en villa med värmebehov av 20000 kWh så kostar det med fjärrvärme 1423 €/år och om man tar en värmepump med värmefaktor 4 det vill säga, man köper 5000 kWh el och resten 15000 kWh kommer från solenergi så blir kostnaden 490 €/år.

På en 10-årsperiod blir det över 9000 €, och observera detta gäller en vanlig villa.

■ **Att det** handlar om oljeeldad fjärrvärme ser man på utskicket från i somras där det framkommer att energipriset räknas på priset av tung brännolja.

Oljeeldad fjärrvärme är varken bra för miljön eller ekonomin.

Våga vägra fjärrvärme

Anders Jansson
Dalbo

NYANS ROS

...till vår mamma Christina

Johansson för att hon tycker att de barn hon satt till världen är viktigare än karriären. Vi kunde inte vara mer tacksamma för någonting annat. Elin och Erika.

...till alla som hjälpt oss med husbygget. Ingen nämnd ingen glömd. Speciellt stort tack till våra pappor Fritz & Göran. Utan er hade det inte gått. Rosar gör Kristoffer & Pamela.

...till Pluto som lånade sin bilkärva och Yngve som sålde kolan och för att ni lastade på den åt mej, och till Per som körde hem den, vilken service! Hunden Lucke och matte tackar!

...till Bebbe som stannade och hjälpte mej när jag hade kört på ett rådjur på Hammarlandsvägen i torsdags. Maria.

Fel på systemet skapar brist på vårdare

■ **Nu i valtider** är det så mycket prat om vården, prioritering och utbildad personal.

Jag kan förstå varför bristen finns! Det hänger inte på vården som sådan utan på systemet om studiestöd och bostadsbidrag.

Jag började min första termin vid Ålands vårdinstitut, som vuxenstudierande, i augusti i år. Jag skickade in alla ansökningar om studiestöd och bostadsbidrag när jag började skolan och fick svaret från ams redan efter 1-2 veckor där jag blev beviljad ca 350 euro i stu-

diestöd. IDAG, 5 oktober, fick jag beslutet från FPA att min ansökan avslagits. Vi tjänar för bra! Jag och min sambo har ett hus, som är belånat, där vi bott i 3 år och har 2 barn. Jag jobbar inte under min studietid då jag inte har möjlighet. Hur kan vi då tjäna för bra? Jag vill inte jobba natt sedan gå i skola på dagarna, hur skall jag då orka ta hand familjen?

■ **Jag började** min första praktik i måndags inom äldreomsorgen i Geta och trivs verkligen jättebra och känner

att det är något för mig, jag har hittat något som jag tror passar mig, där jag kan bidra med något.

Men efter det beslut jag fick har jag inget annat val än att sluta skolan. Hur skall vi kunna leva på en månadslön, 350 euro + barnbidrag på knappa 250 euro?

Då huset är belånat har jag ingen större lust att skuldsätta mig ännu mer genom ett studielån, allt skall betalas tillbaka förr eller senare. Även om studielån är förmånligt så känner jag mig inte lockad,

jag kommer vara skuldsatt för resten av mitt liv.

■ **Det kanske** är mitt eget fel att jag är i den situation som är men jag trodde faktiskt att man skulle ha större möjligheter som studerande, att man kunde omutbilda sig i ett senare skede i livet, då man fått lite mera erfarenhet och ser vad som skulle passa en. Jag visste inte vad jag ville bli när jag var 16 år och skulle söka vidare från högstadiet.

Det kanske är så att man måste satsa på utbildning och

karriär före man börjar bilda familj i dagens läge?

Jag får vara glad att jag gick en utbildning direkt efter högstadiet men det är inte det jag vill jobba med, jag trivs inte!

Det är verkligen med sorg i hjärtat jag tar beslutet att avsluta studierna, fast jag knappt hunnit börja!

Den som kan ändra systemet så jag kan få gå utbildningen om några år istället och DESS-UTOM är FÖR en motorbana, då har ni i alla fall en röst att räkna med!

Alexandra

MESSA NYAN

Sänd SMS/MMS till 0457-3234444

■ **Svar** till signaturen "Undrande" i torsdagens Messa Nyan om nivån på vården i ambulanserna på Åland:

- Vi har en hög nivå på den prehospitala akutsjukvården här. Ambulanspersonalen är brandmän med ambulanssjukvårdutbildning och påbyggnad genom fortbildning, som vi haft sedan år 1983, i alla avancerade skeden som man utför i sådana här situationer. Jag vet att det finns förslag att sjukskötare skall åka med ambulansen, men det är ingen lag ännu.

- Vår ambulanssjukvård ger inte mycket övrigt att önska i dagsläget beträffande kompetensen. En fördel med att det är brandmän i ambulansen är att de, med tanke på trafikolyckor, är förtrogna med räddnings-sidan också, säger Jan Österberg klinikchef vid akutenheten.

■ **Du med liten, nyare, svart Cheva** pickis med stoor chrome-fälgar... Köp 40 mm spacers. Mvh en som åkte bakom.

■ **Hjärtligt tack** till chaffisen på Mariehamns Taxi, som tog vara på min mobil. Wallo.

■ **Bra mamma** som lämnar sina

ungar vid Hesburger när du är och handlar. Jobbig unge som inte låter folk äta. 040.

■ **Vi tänker** på säkerheten säger byggladaren på KK-huset, men varför är byggarna i skyliften på bilden i tidningen utan hjälm då?? **Säkerhet framför allt.**

■ **Nyan!** Vad betyder den kamera-liknande symbolen i endel av era annonser? 0457.
- Att bilder finns på www.torget.ax. Red.

■ **Har du frågor** idéer och övriga funderingar? Så skicka in dem på www.studio.ax så diskuterar vi det i nästa del av AX Studio. FR3DD3 från ax.

■ **Sjöblom** hur kör du egentligen?! Emkarby-skogen är ingen rallybana, skärskilt inte genom byn! Vill du tukta Ford finns det en fin bana i Lemland! 0457.

■ **Heja heja** Pernilla Simolin för

din insändare i torsdagens tidning! Den bästa jag ha läst på länge... 0400.

■ **Jahapp**, nu kan man flytta från grynnan, våra kära politiker som slänger våra pengar hej vilt på det ena och det andra pengaförlorende projekt, ska ta över beskattningen kommer att sluta väldigt bra känns det som. **Hobbe.**

hemskt och onaturligt det ser ut. Satsa på någon mellanbrun variant nästa gång, det skulle passa bättre. **Tonåring?**

■ **Åland kunde** ha ett eget koncentrationsläger: Mariebadens-baden. **Ceylon.**

■ **Söta ÄPP** vdn har flera beundrare så det kan du glömma, "bonde". **Kollega.**

■ **Snälla "trasig själ"** skicka in din superfina dikt igen. Den träffade mig rakt i hjärtat!!! **Poeten.**

■ **Hur kan** det komma sig att en motsvarande resa för två personer och bil tur och retur är nästan tre gånger dyrare med Eckerölinjen än med Ålandsfärjan? 040. **SVAR:** Eckerölinjens försäljningschef Tor Rönnberg svarar: - I messet jämförs våra ordinarie biljettpreiser med Viking Lines kampanjpris för medlemmar i Viking Line Club. Kampanjer förekommer från båda håll.

■ **Till vem** undrar. **En hemlig beundrare :-)**

■ **Undrar** om killen med cowboyhatt och som kör en Mazda är singel? **Funderaren.**

Veronica 65

■ **Det verkar** som vem som helst får ställa upp i lagtings valet. **Lilla Anna.**

■ **Ni som** är 35+ och har blekt, blonderat hår. Fattar ni inte hur

” Enligt uppslagsverkets sökord inkomstfördelning har Finland en av de minsta inkomstkilnaderna i världen.

HBL OM UPPSLAGSVERKET FINLAND.

ledare

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

Stolpe in

Malin Tillström

En bit av det stora äpplet

I dag är det exakt en månad kvar tills jag sitter på Ålfen med fjärilar, nej albatrosser, i magen. Det är första etappen på resan som då ska vara många timmar till. Slutdestination är New York.

Jag var där för tre år sedan och hade den stora förmånen att stanna en hel månad. Så här när det snart är dags igen, har jag plöjt igenom den dagbok jag och min resekamrat skrev. Och jag inser snabbt att jag glömt en hel massa roliga detaljer och samtidigt förträngt mindre kul incidenter.

Som besväret att ta sig dit. Dagboksanteckningen efter att vi nyss landat löd enligt följande: "Arlanda (fel flight, fel tid, försenat flyg), Bryssel (flera kilometers springande, missad anslutning, ombokning, ingen tid för kispaus), Chicago (japp - vi hamnade här plötsligt. Missad anslutning även i denna stad, ombokning, tid för kort McDonalds-paus), La Guardia, New York (vi skulle till JFK, hamnade här, försenade igen). Så allt som allt blev det tre flygplan, tre länder och tre delstater på samma dag."

Men vad är väl en lång resa i förhållande till allt vi fick uppleva? New York är som en film. Liksom alla andra turister drogs vi till Times Square dag efter dag som flugor envetet dras till lampor. Tack och lov att vistelsen var så pass lång att vi hann upptäcka andra delar av Manhattan.

Ett axplock ur det vi hann avverka var att gå på födelsedagskalas med snoppstema tillsammans med sju latinotjejer som inte mätte längre än 150 centimeter, gå på efterfest till en man som såg ut och lät som en avmagrad Marlon Brando i Gudfadern-trilogin, fotografera kändiserna Jerry Seinfeld, Diane Sawyer, Renée Zellweger och Colin Farrell, shoppa tills bankkontot skrek av utmattning, besöka de landmärken som oundvikligen måste ses, springa runt i nyhetskanalen ABC:s Channel 7-skrapa och nattetid gå vilse i Paterson, New Jersey som lär ska ha den högsta mordstatistiken i delstaten.

För en vilsen mariehamnare som jag var dagarna så fulla med intryck att jag hade svårt att ta dem till mig. Jag visste med en gång på planet hem att jag måste tillbaka, för att på nytt göra staden men med mindre press att se allt, göra allt, känna allt. Nu åker jag tillbaka för att bara omfamna allting.

Men det är klart det finns tid för det jag inte hann med då, jag stannar ändå två veckor den här gången. Åland har ett berest folk och kanske har du några egna New York-minnen du tycker jag borde ta del av och uppleva själv? Dela gärna med dig. Vem vet om jag har möjlighet att äta av det stora äpplet någonsin igen.

I en valkampanj kan plötsliga kastvindar i opinionerna betyda skillnaden mellan framgång och förlust.

Några veckor före ett val är det ett rent kamikaze-uppdrag att vara ledarskribent. Hur man än lägger orden tolkas de intill oigenkännlighet av de närmast sörjande politikerna, som förstås alltid är känsliga för publicitet men i valtider blir rent hyperallergiska.

Tur är det då att man inte skriver för politikerna och experterna utan för väljarna och läsarna. Ni alla som kan gå vilse i valretoriken och de välrepererade duellerna mellan kombattanter som grålat med varann de senaste tio åren och rör sig som trötta lejon i en bur; för er kommer här en färsk spekulation och en kommentar till Nyans senaste valpejling.

För ett år sedan såg det väldigt bra ut för två partier, Ålands framtid och liberalerna. De skötte sin oppositionsroll väl. **Viveka Eriksson** framstod som ett balanserande alternativ till en omstridd **Barbro Sundback**. **Anders Eriksson** kunde gå på gång utmana centern i deras egna hjärtefrågor.

Nu har bägge partierna tappat fart. Liberalerna tyngs av bredden i sitt budskap och det gamla liberala problemet att komma med tydliga viljeyttringar snarare än förslag till vidare utredningar. Att **Olof Erland** åter ställer upp i val försvagar **Viveka Eriksson** partiledarroll, både internt i partiet och externt gentemot väljare och övriga partier. Det finns många liberala väljare som inte kan känna igen sig i samma parti som högprofiletrade **Fredrik Gustafsson**.

Ålands framtid fick inte fram tillräckligt många kandidater med trovärdighet. Det som varit partiets stora styrka, **Anders Erikssons** person, har hamnat märkvärdigt i bakgrunden för de kolossalt ordbajisande språkrören **Schütten** och **Granlund**. Kronprinsen **Harry Jansson** har ännu inte profilet sig särskilt, och budskapet om självständighet som den slutliga lösningen känns inte nytt längre.

Frisinnad samverkan å sin sida kämpar på. Det känns fortfarande oklart vem som egentligen styr partiet, partiordförande **Johan Ehn** eller någon av de tidigare tupparna **Jörgen Strand** och **Roger Jansson**. Man lyckades inte få fram tillräckligt starka nya namn på kvinnosidan, och de frisinna för en kampanj som inte riktigt vill lyfta, kanske för att den inte känns som en samlad ansträngning. Enligt vår pejling håller partiet ändå ställningarna, vilket väl får ses som en konsolidering sedan valförlusten förra gången.

Lyfter gör det däremot för centern, som känts närapå uträknad flera gånger.

Åländsk center har än en gång lyckats mobilisera trupperna inför ett val. I och med att

Närmar sig. Det riktiga valet rycker närmare och spänningen stiger. På vägen dit gör Nyan valpejlingar för att mäta temperaturen i valkampanjen. Resultatet är inte statistiskt säkert, men en god fingervisning brukar det vara om vart vinden blåser. Foto: ANDREAS DIENERT

man överraskande kraftigt tagits spjörn mot Ålands framtid framstår partiet både tryggt och ansvarsfullt, mer likt centern i sin krafts dagar än det parti som nästan bad om ursäkt för att man inte var lika tuffa som självständighetsivrarna. Som lantråds kandidat framstår **Roger Nordlund** plötsligt som väl beprövad och stabil snarare än trött och utsliten.

Socialdemokraterna tycks vara illa ute, efter mycket negativ press det senaste året och en tendens att fokusera på kritik av andra snarare än sin egen politik. Räkna dock inte ut Ålands kanske bäst organiserade valmaskin. Sossarna kommer att göra en bra kampanj och har en lyckad kandidatnominering i ryggen.

Det stora lyftet kommer för Obunden samling. Där Ålands framtid tappat fart har de obundna gripit fast och lyckats bra med bred-

den i kandidatuppställningen. Man lyckas ta väljare från alla andra partier och partiledare **Gun-Mari Lindholm** har blivit ordentligt varm i kläderna.

Ett inte helt originellt stalltips är att en valutgång i linje med pejlingsresultatet ger Åland en repris, en borgerlig regering med center, obundna och fs, men utan Ålands framtid.

Men kom ihåg, väljarna väljer.

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)
Nyhetstips: Ring, skicka SMS
eller MMS 0457 323 4444
e-post: redaktion@nyan.ax
Nya Ålands hemsida
www.nyan.ax

Annonsavdelning och administration: fax (018) 23 450
Redaktion: fax (018) 23 449
DISTRIBUTION
Vid utebliven tidning ring Posten
tfn 22 777 vard kl 7-14 övriga
tider telefonsvarare.
Nya Åland: tfn 23 444 vard kl
8.30-16.15.
REDAKTIONEN
**Chefredaktör & ansvarig
utgivare:** Nina Fellman
tfn (018) 528 441
nina.fellman@nyan.ax

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

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

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

TRYCKERI Consa Print Ab,
Mariehamn, ISSN 0359-1414

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

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

Target: onsdagar kl 12.00.
Tel. 0600-9-1219
Kartorna i Nya Åland är publicerade med tillstånd av Lantmäteriverket. © lantmateriverket, tillstånd nr 364.

TURLISTA 17.9 – 20.12.2007		
M:HAMN 01.50 1) → 08.00/09.00 1) → 12.55 L 11.00 2) → 17.00/18.30 → 23.20 L	ÄBO M:HAMN 12.55 L	M:HAMN 23.20 L
M:HAMN 23.55 → 09.55/17.00 → 04.15	H:FORS M:HAMN 04.15	M:HAMN 04.15

Passagerare med el. utan fordon skall vara på plats i check-in sen. 30 min före avg. varer för incheck./bilj.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 - KAPELLSKÄR		Fredag - söndag	
Måndag - torsdag	MARIEHAMN	KAPELLSKÄR	MARIEHAMN KAPELLSKÄR
08.00	09.30	07.00 1)	08.30
16.00	17.30	13.00	14.30
15.30	12.00	19.00	20.15
22.30	19.00	12.30	09.00 1)
		18.30	15.00
		00.05	20.30

1) Ej söndagar. Jultrafiken: kontakta vår bokning!
Buss Stö-Kap avgår från Cityterminalen 1h 40 min före fartygets avgång. Buss Norrtälje-Kapellskär ca 45 min före fartygets avgång. Aven buss Kapellskär-Stockholm (färdtid ca 1h 20 min) efter fartygets ankomst. Bussen går via Norrtälje.

ÅLAND-STOCKHOLM dagligen		ÅLAND-FINLAND dagligen	
ÅLAND	STOCKHOLM	ÅLAND	ÅBO H:FORS
01.10 L	06.30	03.30 L	07.35
04.35 M 2)	09.40	14.25 M	19.50
10.15 M 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 M:hamn 20 min. vid avg. kl 07.00 och 08.00) före ord. avg. Transfer Mariehamn (Storag. 2)-Långnäs 1 timme före avgång, även Långnäs-Mariehamn, 12 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 City-terminalen. 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	Sto
	10.00	15.45

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

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

Ring och **TIPSA!**

23 444
DYGNET RUNT

Nya Åland

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

SAMTRANS

LÖRDAG 6 OKTOBER 2007

dagens ålänning

"Allt är lättare här"

Dagens ålänning, **Robert Backeus**, håller tillsammans med **Marika Holmberg** på att lasta bilens baklucka full med matkassar då Nyans team prejar honom på Kantarellens parkeringsplats i Jomala.

Hej, varifrån är du?
- Jag kommer ursprungligen från Nyköping men nu bor jag i Mariehamn.

En hurudan stad är Nyköping?
- En stad med atmosfär.

Hurudan tycker du att Mariehamn är då?
- Perfekt! Underbar!

Varför det?
- Allt är så mycket lättare här. Lättare att få jobb och lägenhet och lättare att ta körkort.

Vad jobbar du med?
- Jag är målare.

Vad jobbade du med i Sverige?
- Jag var arbetslös.

Vad skall du göra i helgen?
- Ta det lugnt. Titta på Bingo-lotto, det är ballt.

Vad har du för intressen.

Har handlat mat. Robert Backeus, som flyttade från Sverige till Åland i våras, gillar biff och potatisgratäng med ostsås.
Foto: ERKKI SANTAMALA

Just nu att få mitt körkort. Jag hoppas på att ha det innan nyår. Jag gillar film också.

Vad tycker du om att Mariehamn riskerar att bli av med sin enda biograf?
- Jag har faktiskt aldrig varit där men det är för dj-vligt.

Vad finns det i alla matkassar i bakluckan då?
- Bröd och smör och alla hus-hållsartiklar som var slut... Mat för helgen.

För hela veckan, inflikar Marika.

Vad är favoriträtten?
Det är faktiskt det vi skall äta i helgen. Potatisgratäng och Musta Pekka-sås, det vill säga sås som är gjord på mjuk pepparost. Och så biff.

Till vem vill du hälsa?
- Till Hansi och till svärfar.

TITTE TÖRNROTH-SARKKINEN
tittle.tornroth@nyan.ax

vädret

dagens rätt

Gryta från Alsace
180 g bacon
ca 500 g grisfilé
en aning soja eller balsaminäger
salt, peppar
8 potatisar, fasta
1 lök
2 vitlöksklyftor
1 kålrot
4 kvistar timjan
4 dl vatten
1,5 msk köttfond
2-3 dl vitt vin
peppar, salt

Strimla bacon och kött. Skala och klyfta/ tärna potatis, lök och kålrot. Krossa vitlöksklyftorna. Fräs baconet i panna så det får lite färg. Lägg i köttet och stek till vacker färg. Krydda med soja/balsaminäger, salt och peppar. Lägg över allt i en gryta, skölj ur pannan och slå över. Lägg i potatis, lök och kålrot. Rör om så allt blir hett, lägg i timjankvistar, vatten, fond och vin. Låt sjuda 30 minuter, tills allt är mjukt. Smaka av.

Lördag
Stockholm 13/+7, 0,6m, 12/12, 0,7m
Åbo 13/+8, 0,1m, 13/11

Söndag
Stockholm 12/+9, 0,3m, 12/10, 0,3m
Åbo 12/+9, 0,2m

Måndag
Stockholm +9/+3, 10/+8
Åbo 10/+6, 11/+8

I går kl 15
Jomala 12, moln.
Åbo 16, moln.
Helsingfors 14, moln.
Stockholm 11, moln.

Max/min temp. 28.9 - 5.10. klo 9
Jomala +16,1 30.9. +5,8 4.10.
Åbo +18,3 29.9. +6,9 4.10.
H:fors +16,6 30.9. +8,7 5.10.

För ett år sedan
Jomala 13, moln.
Åbo 13, moln.
Helsingfors 15, moln.

Utomlands i går
Köpenhamn 15 Paris 17
Oslo 10 Wien 21
Bryssel 15 Madrid 21
Berlin 15 Rom 27
Moskva 10 Aten 28
London 17 Las Palmas 24

Solen i dag
Mariehamn 7:56 18:58
Helsingfors 7:36 18:38
Stockholm 7:03 18:07

Vattenståndet i går kl 15
Föglö +6 cm Åbo +6 cm

METEOROLOGISKA INSTITUTET
Värdertjänsten Tel.0600 10600 3,95/min +Isa

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

HÖSTREA STIGA

Multiclip 50325€ 290€
Turbo 47S Combi485€ 450€
Turbo 53S Combi560€ 500€

ÅKKLIPPARE, BEG.

Stiga Park 18 hk 4WD -06
HST agg M107
Körd ca 80 h 4.500€
Stiga Park HST
..... 1.300€

Auktoriserad Stigaförsäljare på Åland
tomtplanering
Vikingagränd, tel. 23 675. Öppet: vard. 10-17

BESTÄLL DIN RYDSBÅT NU
för säker leverans till våren

KANONPRISER på båtar i lager

När du köper en lagerbåt får du ett **NAVMAN** kartplotter på köpet (så långt lagret räcker)

Förmedling av nya båtpaket från Finland till de bästa priserna

manelius.com OBS! Ny adress ÖPPET lördag - söndag 15-19
Servicegatan 20 ifn 16 905 eller 0400 522 321
• skadedjursskrämmare • marinelektronik • trailers • båtar • Pihla fönster • brandskydd •

Bror Gammals
MARIEHAMN

Moget ledarskap
tar vara på Din hälsa och ser Dig som en viktig resurs i samhället

LAGTING 74
STADS FULLMÄKTIGE 603

SJÄLVSTYRELSEPARTIET FÖR HELA ÅLAND
liberalerna

Tobben Eliasson till lagtinget!

29

Erfaren
Kreativ
Rättfram
Medmänsklig

Hälsa, miljö och utveckling
- Ekonomisk utveckling är viktig, men ren miljö är viktigare och för den enskilde är det allra viktigast att få vara frisk.

Hemsida och blogg: www.tobben.ax
Centern
för Ålands bästa

"Allt är möjligt bara viljan finns!"

För 5-6 år sedan var det en utopi för många att Åland kunde ha två fotbollslag i högsta förbundsserien i Finland. Åländsk idrott visar vägen. Jag vill jobba på lång sikt och lyfter därför blicken över horisonten.

• Ökat handelsutbyte med Sverige
• Fullt utvecklade självstyrelse
• Effektivare förvaltning
• Förenklad skattegräns
• Minimerad byråkrati
• Egen beskattning

TOM FORSBOM
Tel 0400 527 313
tom.forsbom@aland.net

LAGTINGET NR 191
Stadsfullmäktige nr 633

Ålands Framtid

Välj en företagare till lagtinget!