

Lördag

Nya Åland 2 FEBRUARI 2008 NR 28 PRIS 1,20 €

V75-vinnaren tippar Silverdivisionen

SPORT. Förra helgen vann han 24.000 euro. I dag tippar V75-vinnaren en rad till Nyans läsare. Och han går ut hårt med tre spik.

Även **Ulf Eriksson**, som tränar Davidov, har tippat en rad. Föga överraskande tror han på sin egen häst i Silverdivisionens final.

De båda raderna finns på sportsidan.

SIDAN 18

Åland har flest cancerfall i landet

NYHETER. Åland är den region i Finland där det förekommer flest fall av både nyupptäckt cancer och cancer som leder till döden.

Statistiken från Finlands cancerregistrering visar att det dessutom gäller för många olika typer av cancer. Här finns bland annat fler fall av cancer i matsmältningsorganen och i urinvägarna och också fler fall av hudcancer.

Bland männen är det framför allt prostatacancer som är betydligt vanligare här än i resten av landet, nästan hälften av alla upptäckta cancerfall hos åländska män hör till den här gruppen.

Någon entydig förklaring till varför det är så här finns inte.

Effektiv sjukvård som upptäcker fallen tidigt och sämre kostvanor än i Finland är ett par teorier som klinikchef **Tom Kaunismaa** från Ålands centralsjukhus lägger fram som förklaring till att fler fall diagnostiseras.

Men det förklarar inte varför också dödligheten är större här än på fastlandet.

– Statistiken ger absolut orsak till vetskap om att upptäcka eventuella okända orsaker till en ökad cancerdödlighet, säger Tom Kaunismaa. SIDORNA 2-3

Befäl förnekar oljeutsläpp

NYHETER. Kaptenen, styrmannen och maskinchefen ombord på fartyget Lettland förnekade all kännedom om oljeutsläpp under gårdagens rättegång. De förklarade oljefyndet, som gjordes när fartyget befann sig sydväst om Kökar den 26 september i fjol, med att oljan måste ha legat under vattenytan och sedan vispats upp av fartygets propellrar.

Åklagaren **Jens-Erik Budd** hävdade på sin sida att utsläppet kom från Lettland, någon som han styrkte genom att presentera en mängd teknisk bevisning och

höra många vittnen. Gränsbevakningens företrädare **Reijo Lahtinen** yrkade på drygt 32.000 euro i ersättning för den tid helikoptern, övervakningsflyget och fartyget Telkkä ägnade åt undersökningen av oljeutsläppet.

Kai Laakso, som utreder oljeutsläpp med tanke på de avgifter som befälet ombord måste betala i riket om de ertappas, var med som observatör, efterlyser med skärpa att Åland uppdaterar sin lagstiftning på området för att inte mindre nogräknat folk väljer att släppa ut olja på åländskt vatten. SIDAN 5

Titta! En blå stadsbuss

NYHETER. En blå stadsbuss i Mariehamn är väl lika ovanligt som om Viking Line skulle måla om någon av sina färjor till blått. Men å andra sidan finns ju en vit - både båt och buss.

– Om den förblir blå beror på vilken reklam vi får på den, säger bussbolaget Röde Orms vd **Uffe Grüssner**.

Bolaget har satsat stora pengar på tre nya bussar och det är inte färgen som är huvudnumret. De uppfyller alla stränga miljökrav.

– Mariehamn ligger långt framme här, menar Uffe Grüssner.

Den nya blå stadsbussen har arbetsnamnet Harald Blåtand. Den är en kombibuss som också kan köra rundturer. Foto: RASMUS OLIN

I går förevisades nykomlingarna vid huvudhallplatsen i centrum. SIDAN 6

Komplikationer. Vägbygget som skulle avklaras på två dagar kommer ta betydligt längre tid att genomföra. Grunden är en gammal sjöbottn och sprickbildningen i kombination med lermark är nu ett stort problem för arbetslaget. Leif Blomqvist och Hemming Häggblom kämpar dock vidare med gott mod. Foto: ERKKI SANTAMALA

Byggplanen spricker i Saltvik

NYHETER. Leif Blomqvist och Hemming Häggblom kämpar tappert vid vägbygget i Kvarnbo Saltvik.

Förutom att bygget är ovanligt komplicerat, utsätter de sig dess-

utom för en farlig arbetsmiljö. Den senaste sprickbildningen riskerar enligt arbetsledare **Gustav Sirén**, vd för Schakt Ab, orsaka att ett stort marksjök lossnar. Det han befarar mest är att någon el-

ler några av arbetarna skulle kunna klämmas fast i det fyra meter djupa diket.

– Jag har aldrig varit med om något liknande vid ett vägbygge, säger han. SIDAN 3

3 nyheter

Biskop **Gustav Björkstrand** besökte i går Åland för att be landskapsregeringen hjälpa församlingarna.

8 kultur

Friherre **Göran Åkerhielms** Källskär uppmärksammas i en stor utställning.

10 porträtt

”Jag har valt glädje”
DIANA LINDSTRÖM

18 sport

Åland United har gjort klart med årets första nyförvärv. Det är den 23-åriga mittfältaren **Rebecca Robison** från USA.

Emkarbyvägen
i Bjärström
Tel 38 798
eller 38 855

Butik Hemtrevligt Öppet: Må-To 18-20, Lör 12-16

Åländsk cancerpersonal. Poliklinikens stolar var så slitna att Lions donerade nytt till personalens stora glädje. Från vänster Raija Kytölinna, Maj-Gun Gustafsson, Barbro Engman och Soffi Wetterhoff. Ytterligare en sjukskötare, en läkarsekreterare och klinikchefen jobbar på avdelningen för åländska cancerfall.

Mörk cancerstatistik för Åland

Åland är den region i Finland där det förekommer flest fall av cancer.

Statistiken visar att det gäller både nya fall och fall som leder till döden.

Den statistik som årligen görs i Finlands cancerregisters regi över cancerförekomsten i Finland är för Ålands del inte någon angenäm läsning. I en nyutkommen rapport framkommer det nämligen att det på Åland upptäcks fler fall av cancer än i resten av landet.

Under åren 2001 - 2005 har det på Åland upptäckts 95 fall av cancer hos män och 69 hos kvinnor.

Räknar man om de här siffrorna för att få ett jämförelse-

tal visar det sig att cancerstatistiken för åländska män är 374 fall per 100.000 invånare. Inget annat sjukvårdsdistrikt i Finland redovisar ett lika högt tal, motsvarande siffra för hela landet är 304 fall.

Statistiken för kvinnor är något ljusare men fortfarande inte bra. Jämför man med distrikten Nyland och Helsingfors kommer Åland först på tredje plats i tabellen men jämför man med hela landet har vi fler fall här eller 258 mot 241.

Olika typer

43 respektive 46 olika typer av cancer hos män och kvinnor redovisas i rapporten. Ser man närmare på dem kan

man konstatera förekomsten av de olika cancerformerna bland åländska män i 27 fall är högre än resten av Finland. Bland åländska kvinnor är den högre i 24 fall.

Vi har generellt bland annat fler fall av cancer i matsmältningsorganen och i urinvägarna och också fler fall av hudcancer. Bland männen är det fler fall av framför allt prostata här än i resten av landet och bland kvinnorna fler fall av bröstcancer.

Ökat markant

Av rapporten kan man utläsa att den dominerande cancerformen hos män är just prostatacancer. Nästan hälften av alla upptäckta cancerfall hos

män hör till den här gruppen. Prostatacancer har ökat markant i hela landet och allra mest på Åland.

Näst vanligast är cancer i matsmältningsorganen.

Bland kvinnor är bröstcancers vanligast.

Dör oftare

Det är tyvärr inte bara antalet upptäckta cancerfall som är högre på Åland utan också, bland männen, antalet dödsfall på grund av cancer.

Jämförelsetalet för dödligheten bland åländska män är 148,2 och för hela landet 122,4. Motsvarande siffra för kvinnor är 78,7 på Åland och 79,1 i hela Finland.

Män på Åland dör oftare av

till exempel cancer i matsmältningsorganen, i de genitila organen och i lymfkörtlarna än män på fastlandet. Också leukemi och hudcancer skördar fler offer bland åländska män.

Många liv

Bland kvinnorna är det främst cancer i matsmältningsorganen som är en markant högre dödsorsak här än i resten av Finland.

Sammanlagt 47 män och 27 kvinnor på Åland dog av cancer under perioden 2001-2005, majoriteten hade någon form av cancer i matsmältningsorganen.

Bland männen skördade också prostatacancer många liv.

Det finns dock ett par ljus-

punkter där situationen på Åland är bättre än på fastlandet.

Här dör betydligt färre män av cancer i lungor och andningsvägar och betydligt färre kvinnor av bröstcancer.

Dessutom kan vi glädja oss lite åt det faktum att visa typer av cancer, till exempel cancer i tunga eller ögon, inte alls har rapporterats från vårt distrikt.

Cancerrapporten har sammanställts av chefen för statistikavdelningen på Finlands cancerregister, **Eero Pukkala**.

TITTE TÖRNROTH-SÄRKKINEN
tittle.tornroth@nyan.ax

Foto: **FREDRIK TÖRNROOS**

Med grekisk klang. Onkologpolikliniken är det formella namnet på den avdelning som har hand om cancerpatienter. Onkologi kommer från grekiskan och betyder läran om tumörsjukdomar.

Viktig detalj. Personalen på kliniken bemödar sig om att så långt det är möjligt skapa en känsla av värme och omtanke. Friska blommor är en vanlig syn.

Fler klarar sig. Ljuset i slutet av korridoren får symbolisera det faktum att majoriteten som får diagnosen cancer överlever.

Vägbygge blir lerbygge

Vägbygget vid Kvarnbo Saltvik har stött på ordentliga problem. Förutom de svåra komplikationer som inträffat gällande grunden befärar arbetsledare Gustav Sirén att sprickor i marken orsakar ras. De kan leda till att arbetare riskerar klämmas fast i det fyra meter djupa diket.
 – Jag har aldrig varit med om något liknande vid ett vägbygge, säger han bekymrat.

Beslutsam. Arbetsledare Gustav Sirén arbetar övertid i hopp om att läget ska stabilisera sig. En nyupptäckt spricka riskerar sprida sig och därmed orsaka att marken bakom Sirén rasar ner över arbetarna i diket.

Tungt och vått. Leran och vattnet hopar sig kring vägarbetarna och skapar därmed en svår arbetssituation.

diga nästa vecka, det är omöjligt att säga mer än så i dagsläget. Det kommer naturligtvis kosta mer än beräknat, men arbetet måste få ta den tid det tar.

Någon exakt tidsplanering är omöjlig att fastställa. Lerig mark rasar kontinuerligt och när Nya Åland är på plats har arbetssituationen precis komplicerats ytterligare.

– Vi har nyss upptäckt ytterligare en spricka och om den sprider sig är risken stor att ett massivt marksjok snett över diket rasar.

Klämmas fast

Förutom att ett sådant scenario praktiskt sett skulle orsaka ytterligare påfrestningar är räds-lan stor för att arbetarna kan

råka illa ut och det är Siréns främsta farhåga.

– Skulle sjoket lossna kommer det troligen att falla ner över de som arbetar med förankringen av pålarna. I värsta fall skulle någon eller några klämmas fast i det fyra meter djupa diket och skada sig ordentligt. Därför är vi extremt noggranna med att hålla koll på om och hur sprickan växer.

Sirén som har arbetat med den här typen av byggen sedan 1968 innehar en förmåga att bibehålla sitt lugn och anser själv att det är viktigt att försöka undvika att bli stressad. Men även om han utstrålar säkerhet erkänner han villigt att den här situationen inte är vardagsmatens för honom.

– Under hela min yrkeskarriär har jag aldrig varit med om något liknande vid ett vägbygge.

Text: SARA BRU
sara.bru@nyan.ax

Foto: ERKKI SANTAMALA
erkki.santamala@nyan.ax

Obesvarade frågor. Klinikchef Tom Kaunismaa på onkologipolikliniken konstaterar att det fortfarande finns många frågetecken kring cancerforskningen.

”Inga entydiga förklaringar”

Varför upptäckts fler fall av cancer och varför dör fler i den lömska sjukdomen här på Åland än i resten av landet?

Det är naturliga följdfrågor på grund av den finländska cancerstatistiken. Lika naturliga svar finns dock inte.

För att få hjälp med tolkningen av Finlands cancerregisters rapport och statistik har Nya Åland vänt sig till **Tom Kaunismaa** som är t.f. klinikchef på onkologipolikliniken i Mariehamn, det vill säga den avdelning på centralsjukhuset som har hand om cancerfallen.

I samtalet med Kaunismaa visar det sig snart att det inte med säkerhet går att peka på någon bestämd orsak till att Åland toppar statistiken över cancerfall.

Färre fibrer

Här finns inte några kända cancersläkter som kunde indikera att det var fråga om ett genetiskt problem och här finns inte heller något som tyder på yttre orsaker typ Tjernobyli.

– Att vi upptäcker fler fall av cancer i tjocktarmen här på Åland än i Finland kan kanske förklaras med våra kostvanor, säger Kaunismaa.

– Finland har tack vare sin fiberrika kost, som till exempel rågbrödet, färre fall av cancer i tjocktarmen än andra länder. Matvanorna på Åland liknar mera de svenska och här äts därför en mindre mängd fibrer än i resten av Finland.

Stort frågetecken

Rågbrödet kan eventuellt också spela en roll vad prostatacancer beträffar. Prostatacancer är den form av cancer som fått den åländska statistiken att skjuta i höjden för männens del.

Medan forskarna är överens om att rökning kan förorsaka lungcancer, för mycket sol hudcancer och för lite fiber tjocktarmscancer finns det många frågetecken vad prostatacancer beträffar.

En teori är att fytoestrogen, som rågen är rik på, kan förhindra uppkomsten av prostatacancer.

Nordens soja

Eftersom soja också är rik på fytoestrogen kallas rågen för Nordens soja.

– Det anses allmänt att orsaken till den låga förekomsten och dödligheten i prostatacancer i Fjärran östern är den stora förbrukningen av just soja. Det är möjligt att den högre förbrukningen av råg leder till att en redan uppkommen prostatacancer inte växer så aggressivt, säger Kaunismaa.

– Det har också kommit en rapport som tyder på att brist på

D-vitamin kunde vara en orsak till sjukdomen men det är inte klart bevisat att så är fallet.

Undersöks tidigare

D-vitamin finns bland annat i fet fisk och i smör och som tillsatsämne i margarin och mjölkprodukter. Eftersom åländska män äter mycket fisk är det svårt att hitta någon koppling till den högre förekomsten av prostatacancer just här.

Att prostatafallen under de senaste årtiondena har ökat här och också både i Finland och Sverige beror dock med allra största sannolikhet på att män i ett tidigare skede än någonsin förr låter sig undersökas. Tidigare hade sannolikt lika många sjukdomen men alla märkte det inte eftersom prostatacancer ofta kan vara symptomfri och inte blir akut.

Litet distrikt

Vår höga statistik kan sannolikt också härledas till att vår sjukvård på Åland är både bra och effektiv.

– Jag tror att vi kanske upptäcker fler fall här på Åland eftersom vi är ett litet distrikt och i ett tidigt skede och smidigt kan göra alla kontroller som behövs, säger Kaunismaa.

– Vi har dessutom kontrollmetoder som saknas i flera andra sjukvårdsdistrikt i Finland.

Det förklarar dock inte varför också dödligheten här är större. Tidigare upptäckta fall borde ju rimligtvis ha bättre förutsättningar att få vård.

– Jag tror i alla fall inte att det beror på att vi skulle ha sämre vård. Det är nog snarare så att vården här är bättre än på många andra håll, säger Tom Kaunismaa.

– Jag tror i stället att man skall ta en ordentlig titt på statistiken. Det handlar omräknat sist och slutligen om ett eller två fler dödsfall här än på fastlandet och det kan ju också förklaras med slumpen eftersom vi är så få.

På allvar

– En annan möjlighet är att också dödligheten i andra sjukdomar påverkar statistiken.

Tom Kaunismaa tror att man som dödsorsak kanske skriver cancer om man vet att en gammal människa har haft den diagnosen. Att det verkligen är dödsorsaken är däremot inte säkert eftersom långt ifrån alla äldre obduceras.

Men oavsett vad som ligger bakom den för Ålands del högre statistiken anser Kaunismaa att den bör tas på allvar.

– Statistiken ger absolut orsak till vaksamhet för att upptäcka eventuella okända orsaker till en ökad cancerdödlighet, säger han.

TITTE TÖRNROTH-SARKKINEN
tittle.tornroth@nyan.ax

Vägbygget vid Kvarnbo Saltvik går inte som planerat. Farhågor avseende komplikationer kring bygget har besannats och arbetsledare **Gustav Sirén**, vd för Schakt Ab, har inget hopp om att arbetet framöver kommer löpa smärtfritt.

– Jag anade att det skulle kunna bli ett svårt uppdrag eftersom området i sig består av en gammal sjöbotten. Men att det skulle bli så här illa hade vi ingen aning om när vi påbörjade arbetet.

Problemet är att marken är både mjuk och lerig och faktum är att lermassorna sträcker sig hela tio meter ner i jorden.

– Det vi fokuserar på nu är att förankra botten med en mängd pålar för att få en grund att arbeta utifrån. Fyra meter ner i diket börjar jorden få en något fastare konsistens, därför utgår vi från den nivån.

Ny spricka

Ett arbete som var tänkt att ta knappt två dagar i anspråk sträcker sig nu betydligt längre fram i tiden. Enligt Sirén handlar tidsplaneringen för tillfället snarare om veckor än om dagar. Det ekonomiska läget är minst lika komplicerat. På grund av den problematik som råder finns inga exakta uppgifter gällande vare sig tids- eller prisaspekten.

– Vi påbörjade vägbygget i tisdags och beräknar inte vara fär-

Biskopen besökte Åland

De åländska församlingarna förlorar cirka 250.000 euro årligen i och med att det allmänna skatteavdraget återinförs.

Det konstaterar biskop Gustav Björkstrand som i går uppvaktade landskapsregeringen i skattefrågan vid ett blixtpbesök på Åland.

Den kraftigt försämrade ekonomiska situationen för de åländska församlingarna är anledningen till att biskop Gustav Björkstrand tog initiativ till att besöka Åland och landskapsregeringen

– Det allmänna skatteavdraget drabbar församlingarna hårt och de förlorar 250.000 euro årligen. Bara Mariehamns församling förlorar 100.000 euro, förklarar Björkstrand.

– Det betyder att församlingarna blir tvungna att höja skattöret eller att dra ner på verksamheten eller att säga upp folk.

Före avdraget

Det allmänna skatteavdraget innebär att 5 procent på 1000 euro dras bort innan man räknar skatten. Kommunerna på

Åland kompenseras av landskapsregeringen men för församlingarna del handlar det om ett rent inkomstbortfall.

– Jag bad därför landskapsregeringen se över de nuvarande stadgandena och se om det finns möjlighet att kompensera församlingarna eller att via någon speciell datorprogrammering räkna ut kyrkoskatten före avdraget görs, berättar biskopen.

– Lantrådet och de andra som var på plats lovade att göra vad de kan.

Full förståelse

Från åländskt håll tog man i går upp frågan om kravet på att präster bör kunna finska till diskussion med biskopen.

– Principiellt har jag full förståelse för det kravet. Men det viktiga är att man också här på Åland, till exempel i samband med en katastrof typ Estonia, kan garantera att människor får den självvård som de behöver på finska och också på andra språk, säger Björkstrand.

– Ålands ombud kan när som helst anhålla om att kravet på finska slopas utan att gå via kyrkofullmäktige. Men i mitt svar till landskapsregeringen betonade jag att det är viktigt att

På snabbvisit. Biskop Gustav Björkstrand tog personligen initiativet till att be landskapsregeringen att försöka förhindra att församlingarna drabbas hårt ekonomiskt.

man i samband med den anhängan också redogör för hur man har tänkt sköta självvården på finska.

Kontraktsposten vet

Ett alternativ för Ålands del kunde, enligt biskopen, vara att kontraktsposten i framtiden är den person som vet vem av prästerna som behärskar så mycket finska och som kan ställa upp då självvård på finska behövs.

Kravet på att åländska präster måste kunna finska debatterades mycket i somras och höstas och har också blivit en valfråga i det kommande kyrkovalet.

Biskop Gustav Björkstrand besökte Åland på personligt initiativ. Med hos landskapsregeringen var assessorn **Kasten Osterholm** och kontraktsposten **Mårten Andersson**.

Från landskapets sida deltog lantrådet **Viveka Eriksson** (lib), vice lantrådet **Britt Lundberg** (c), finansansvariga ledamoten **Mats Perämaa** (lib) samt förvaltningschefen **Arne Selander** och finanschefen **Dan E Eriksson**.

TITTE TÖRNROTH-SARKKINEN
tittle.tornroth@nyan.ax
Foto: FREDRIK TÖRNROOS

Bestämt nej

Nyan söker inte presstö

Nya Åland ansöker inte om presstö hos de åländska partierna.

– Det skulle kännas väldigt främmande, säger tidningsbolagets vd Stefan Norrgrann.

Nya Åland fick i fjol 30.000 euro i statligt presstö som då fördelades av presstödsnämnden. Året före fick Nya Åland ingenting i presstö.

I år har systemet förändrats. Pengarna fördelas inte längre av presstödsnämnden utan har gått till de politiska partierna för politisk information och partierna kan, om de vill, dela med sig av pengarna till tidningarna.

Presstödet har inte varit något som Nya Åland tagit för givet – vissa år har man fått, andra år har man blivit utan.

– Vi har aldrig budgeterat med det på förhand utan det har kommit som en glad överraskning när vi fått det, tillägger Norrgrann.

Varit välkommet

Nya Åland tänker dock inte

Till distributionen? Distributionen är kostnadskrävande för tidningarna på Åland och kostnaderna för den väntas stiga. – Att stöda distributionen skulle vara ett vettigt sätt för partierna att stöda mångfalden inom pressen, säger Nya Ålands vd Stefan Norrgrann.

Foto: FREDRIK TÖRNROOS

ansöka om stöd hos de åländska partierna som plötsligt fått mer i sina kassor för politisk information.

– Nej. Bestämt nej. Pressstödet som vi hittills fått har givetvis varit väldigt välkommet men vi tänker inte vända

oss till partierna för att få ut en del av stödet via dem. Den tanken känns väldigt främmande. Det skulle bli väldigt

märkligt i vårt lilla samhälle om vi fick pengar av partierna som tidningen ska nagelfara och granska. Och hur skulle det gå om vi sökte stöd av alla partier men bara fick av ett eller två, undrar Norrgrann.

Kostnaderna stiger

Han räknar med ökade kostnader i framtiden, bland annat för tidningsdistributionen som en följd av att Postens anställda fått höjda löner.

– Något stöd kan vi inte räkna med i år, det är kört, men inför nästa år hoppas jag att politikerna funderar över läget. Det gick möjligen för fort när hela beloppet gick rakt ner i partiernas kassor. Det var nog inte helt genomtänkt, säger Norrgrann.

Nu har politikerna, enligt Norrgrann, en bra chans att visa om de vill ha en mångfald av pressröster på Åland.

– Det finns olika sätt att stöda en mångfalden, exempelvis genom att stöda distributionen, säger Stefan Norrgrann.

HELENA FORSGÅRD

Åländska partier tagna på sängen

Oklart hur stöd till pressen ska hanteras

Flera av de åländska partierna kände inte till att de fått presstödpengar och har inte heller diskuterat vad de gör härnäst. Det visar en rundringning som Nya Åland gjort.

Men frågan anses vara principiellt intressant.

– Ett presstö ska gå till pressen, det hörs ju på namnet, säger liberalernas gruppleddare i lagtinget, Gunnar Jansson.

Presstödet, som tidningar med svag ekonomi tidigare kunde få, har i år fördelats mellan de politiska partierna i riket och på Åland. Totalt handlar det om 18 miljoner euro för hela landet.

Enligt Nya Ålands uträkning får varje lagtingsparti därmed 1.600 euro mer per invald ledamot än i fjol för politisk information. För centerns del med åtta ledamöter innebär det ett tillskott i partikassan på 12.800 euro.

Sparas?

Partiets ordförande **Veronica Thörnroos** säger att man inom partiet inte kände till att presstödet hädanefter går till partierna innan man stod inför fullbordat faktum. I den budget, som partiet godkände för sin verksamhet, har man inte räknat med extra pengar.

– Vi skulle ha diskuterat frågan på vårt arbetsutskottsmöte i dag men hann inte. Troligen kommer den upp på tisdag, sa Thörnroos i går.

– Min tro är dock att vi håller oss till den fastslagna verksamhetsplanen och budgeten och att pengarna i så fall sparas, tillägger hon.

Om systemet är bra eller dåligt och om centern kan

Fakta/Presstö

Det gamla systemet med presstö har skrotats i Finland, precis som i Sverige, eftersom EU ansett att presstödet i de båda länderna ska betraktas som en icke tillåten stödform till företag.

I stället går nästan hela potten i årets statsbudget – 18 av 18,5 miljoner euro – till de politiska partierna att användas till politisk information. Partierna kan sedan, om de vill och om någon tidning ansöker om det, dela med sig av sin pengar som ett slags presstö.

Summan på 18 miljoner delas upp mellan partierna enligt antal mandat i riksdagen där varje mandat är värt 90.000 euro. För Ålands del betyder det här att partierna i lagtinget får dela på 90.000 euro vilket är 49.000 euro mer än partierna fick i fjol för politisk information.

Räknat per mandat i lagtinget betyder det 1.600 euro mer än i fjol. Det största partiet, liberalerna, får därmed 16.000 euro mer i år än i fjol för politisk information.

Kvar i statens budget finns 500.000 euro i så kallat selektivt presstö. Pengarna fördelas till tidningar på samiska och svenska.

tänka sig att dela med sig av sina pengar till lokaltidningarna vill Thörnroos inte svara på i dagsläget.

– Vi har som sagt inte diskuterat frågan närmare. Därför vill jag återkomma när vi kan ge ett mer genomtänkt svar, säger hon.

Inte lämpligt

Danne Sundman, gruppleddare i lagtinget för de obundna, säger att man inte reflekterat desto mer över att man nu fått en del av det tidigare presstödet i sin kassa.

– Att partierna på Åland i sin tur skulle stöda lokaltidningarna är som jag ser det varken lämpligt eller möjligt. I riket och Sverige är det annat eftersom många tidningar har en direkt koppling till ett politiskt parti, säger han.

Vad ska de obundna göra med de extra pengarna?

– Det har inte diskuterats men jag antar att vi försöker intensifiera vår information

till allmänheten, bland annat via internet som kostar en del att hålla igång. Vi har också en valrörelse bakom oss som ska finansieras.

Sundman säger också att en del av pengarna kommer tidningarna till godo, i synnerhet under valåren i form av annonsintäkter.

Är det rätt att partierna tar hand om pengar som är avsedda för presstö?

– Tja, vad är rätt och vad är fel? Är det rätt att Nya Åland hittills fått presstö oftare än tidningen Åland? För självstyrelsen är det bättre om partierna har mer pengar att röra sig med och därmed kan vara aktivare och informera mer om sitt arbete.

Sundman tycker inte att det är rättvist att pengarna fördelas enligt antal mandat som innebär att de största får mest vilket bidrar till att cementera storleksförhållandena.

– Det borde vara tvärtom – de små borde få mer, säger han.

Omöjlig idé

Johan Ehn, ordförande för de frisinnade, säger att man inte reflekterat desto mer över att man nu fått mer pengar för politisk information.

– Vi har noterat att summan höjts men inte fundrat på varför. Vi lever under knappa resurser och kämpar hela tiden för att nå ut med vårt budskap. Nu får vi lite mer pengar att röra oss med och en stor del av dem kommer tidningarna till gagn eftersom partierna är stora annonsörer, åtminstone i valtider, säger han.

Att partierna skulle stöda tidningarna med en summa pengar är enligt honom "en omöjlig idé".

Skicka anhållan!

Anders Eriksson, ordförande för Ålands framtid, säger rent ut att man "inte haft en susning" om att man nu fått en del av det tidigare presstödet.

– Tidningar i Sverige och Finland är mer partipolitiska än de åländska, som smyger mer med sina åsikter, och spontant låter det märkligt om partierna på Åland skulle börja stöda tidningarna ekonomiskt. Vi har inte diskuterat saken inom partiet men om tidningarna vill så kan de ju skicka en anhållan som vi behandlar i styrelsen, säger han.

Principiellt

Liberalerna som det största partiet får 16.000 euro extra i presstödpengar. **Gunnar Jansson**, gruppleddare för liberalerna i lagtinget, säger att frågan är principiellt intressant.

– Ett presstö ska gå till

pressen, det hörs ju på namnet. Annars är det förfelat. Nu gäller det att hitta en enhetlig och hållbar linje som passar den åländska mediavärlden där tidningarna är partipolitiskt obundna. Men om ett parti stöder en tidning här – hur går det då med obundenheten, undrar han.

Som riksdagsman minns Gunnar Jansson det tidigare presstödsystemet "mer än väl". I praktiken var fördelningen mellan tidningarna strikt partipolitiskt även om den formellt sköttes av presstödsnämnden och han fick kämpa för att nämnden skulle inse att tidningarna på Åland inte skulle omfattas av den pott som veks för tidningar som stöddes av Svenska folkpartiet.

Förgången tid

Socialdemokraternas ordförande **Barbro Sundback** säger att presstödet alltid varit en omdiskuterad stödform som tillhör en förgången tid. Uppsåtet med stödet var att garantera en mångfald i mediavärlden vilket i och för sig är "kolossalt viktigt".

– Men i dag har vi en unik flora i mediavärlden. Det är säkert tuft ekonomiskt för en del aktörer men det är det även för partierna. Om media ska stödas borde man frångå stöd till själva driften och istället fundera på andra möjligheter, till exempel investeringsstöd, säger Sundback.

Partiet tar tacksamt emot de extra pengarna och använder dem bland annat till att utveckla hemsidan.

– Det är givetvis fritt fram för tidningarna att vända sig till oss med en ansökan om pengar men jag tror inte att någon gör det, säger hon.

HELENA FORSGÅRD

Strömlös natt i Jomala och Sund

■ Natten till fredagen blev delar av Åland strömlösa. Ett avbrott orsakat av att ett träd ramlat på ellinjen i Högbolstad berörde Tranvik, Högbolsta, Tosarby, Svensbölde och Kastelholm i västra Sund. I västra Jomala orsakade ännu ett trädfall strömavbrott, vilket drabbade Kungsö, Gottby, Södersunda, Norrsunda och Sviby.

Berörda i Jomala tvingades vänta upp till tre timmar på att få strömmen tillbaka medan Sundborna klarade sig med upp till två och en halv timmas väntan. (sb)

Brottmålen har ökat kraftigt 2007

■ Antalet inkomna brottmål till Ålands tingsrätt ökade år 2007 med över hundra jämfört med 2006, från 434 till 536. Av dessa handlade över en tredjedel eller 34 procent om rattfylleri.

Antalet fall av grovt rattfylleri ökade med 25 stycken från 55 år 2006 till 80 år 2007 och också övriga trafikfylleribrott ökade från 89 till 101.

Den näst största gruppen, 15 procent av brottmålen, gällde misshandel, vållande av personskada och dödsvållande. 11 procent av brottmålen handlade om stöld och 7 procent om narkotika.

I samtliga av dessa fall överstiger procenten den nivå som de i medeltal ligger på vid landets övriga tingsrätter.

Av den statistik som Ålands tingsrätt har gjort för år 2007 framkommer också att handläggningstiden per brottmål var 3,7 månader i medeltal vilket är något högre än i resten av landet där motsvarande tid är 3,2 månader. Antalet omfattande tvistemål, äktenskapsskillnadsärenden och olika skuldrelaterade ärenden minskade något.

Sammanlagt 4.097 ärenden inkom i fjol till Ålands tingsrätt. Största delen av ärendena handlade om lagfarer.

Vid Ålands förvaltningsdomstol avgjordes 95 ärenden år 2007 med en handläggningstid på i medeltal 5,7 månader. (tt-s)

Ny plan för renhållningen

■ **KUMLINGE.** Kommunen förnyade under år 2007 sin renhållningsplan och sina renhållningsbestämmelser. De uppgjordes av Terrana Ab/C-G Flink.

Landskapsregeringen har genom miljöingenjör **M Kärebring-Olsson** begärt in kompletteringar i renhållningsplanen för att Kumlinge kommuns plan ska uppfylla villkoren för det extra stöd som betalades ut till MISE och icke-MISE-kommuner under år 2007.

Fullmäktige antog den kompletterade planen. I planen tas bland annat hänsyn till kommunen framöver siktar på att anlita Klara-Håll Skärgården Ren som organisatör av sophantering. (ka-f)

Rånare efterlyst i TV3

■ En man, som misstänks vara inblandad i rånet av Ålandsbankens värdepapperssport i augusti 2006, efterlystes i torsdags i den svenska TV-kanalen TV3.

Mannen efterlystes i programmet Efterlyst, ett program som i samarbete med polisen försöker klara upp olika brott. (tt-s)

Fartyget Lettlands kapten inför rätta i går:

”Förstår inte vad jag gjort för fel”

Fartyget Lettlands kapten förstod ingenting av anklagelserna när han och fartygets styrman och maskinchef åtalades i tingsrätten i går, misstänkta för att ha släppt eller pumpat ut olja sydväst om Kökar i september i fjol.

– Jag förstår inte vad jag har gjort för fel. Jag låg i hytten och sov.

Hela dagen i går pågick rättegången i Mariehamn. Två av de tre åtalade var närvarande – kaptenen och maskinchefen – medan styrmannen hördes per telefon eftersom han befinner sig på långfart just nu.

Flera tolkar

Det var första gången som ett oljemål av den här storleksklassen behandlades i rätten. Kaptenen och maskinchefen från Estland respektive Ryssland hade varsin tolk, och också när den ukrainske styrmannen hördes behövdes tolk. De tre åtalade företrädades av biträdet **Herman Ljungberg**. Landskapet Ålands talan fördes av åklagaren **Jens-Erik Budd**.

Det blev en arbetsdryg dag inte minst för nämnden och domare **Kristina Fagerlund**. Listan över vittnen var lång, och den tekniska genomgången av fartygets bränslesystem tog länge.

Två utsläpp

Åklagaren yrkar på straff för brott mot landskapslagen om bekämpande av oljeskador efter att Lettland, registrerat på Isle of Man, enligt honom släppte ut olja antingen uppsätligt eller av misstag sydväst om Kökar på eftermiddagen den 26 september. Oljan släpptes enligt åklagaren ut två gånger, cirka 250-2.800 liter först och 100-1.100 liter andra gången så att två oljebälten uppstod – det ena 9,5 km långt och 100 meter brett och det andra 1,5 km långt och 100 meter brett exakt där fartyget rörde sig just då.

– Utsläppet skedde nära na-

Trångt. Det blev trångsel utanför tingsalen när åtalade, jurister, gränsbevakningens företrädare och andra samlade sig till rättegång. Målet gällde fartyget Lettlands förmodade utsläpp av olja i september i fjol nära Lågsjär. Foto: JONAS EDSVIK

turskyddsområde, påpekade han.

Han yrkade också på att de tre solidariskt skulle ersätta gränsbevakningen för de utgifter man haft när gränsbevakarna kom med fartyget Telkkä och Superpuman för provtagning av oljan både i havet och ombord och när övervakningsflyget fastställde utsläppens storlek och flög oljeprovorna från Mariehamn till Helsingfors för analys. Orsaken var att det var bråttom eftersom olja avdunstar snabbt. Två dagar hade redan gått när polisen i Mariehamn och polisen i Åbo diskuterade vems sak det var att reda ut utsläppet.

Extrajobbet kostade drygt 32.000 euro, uträknat på basis

av den tid som gick åt och den taxa som är fastställd i förordning.

Överensstämmelser

– Proven som tagits på utsidan av fartyget och i oljetanken överensstämmer med oljan som fanns i havet. Jag anser att oljan med mycket stor sannolikhet härstammar från Lettland. Också helikopter- och flygpersonals iakttagelser stöder det, sa åklagaren.

De åtalade förnekade all kännedom om oljeutsläppet och nekade alltså till brott. Via biträdet ifrågasatte de gränsbevakningens uträkningar och menade att insatserna var en del av gränsbevakarnas arbete och

att flyg och helikopter knappast behövdes samtidigt.

Reijo Lahtinen, som förde gränsbevakningens talan, förklarade att flygplanet behövdes. – Miljöministeriet har köpt apparatur till spaningsplanen som gör det möjligt att räkna ut oljeutsläppens storlek. Sådan utrustning finns inte i helikoptrarna.

Kaptenen sov

Kaptenen hade legat i sin hytt och sovit, berättade han. Han visste inget förrän helikoptern anropade fartyget och han väcktes av styrmannen. På det band som spelades upp i rätten meddelade helikopterbesättningen att olja kom ut från fartyget.

– Jag förstod inte vad som hade hänt, berättade han.

Försvaret ansåg att det inte fanns något uppsåt – oljehaltigt vatten kan lämnas gratis i finländska hamnar och de olika tankarna ombord var långt ifrån fulla. Biträdet lämnade in både utskrifter från olika hemsidor och en tidningsartikel ur tidningen Åland som bevismaterial. Åklagare Budd ifrågasatte bevisvärdet, men tog fasta på andra delar i tidningsartikeln eftersom försvaret åberopade den.

– Där säger en intervjuad person som befann sig ombord på fartyget Telkkä så här: ”När vi flög över Lågsjär såg vi ett fartyg som pumpade ut olja.

Utsläppet skedde från M/S Lettland”. Det här är alltså bevis presenterat av de åtalade själva!

För åklagaren var ansvarsfrågan klar: Befälhavaren har det yttersta ansvaret.

Maskinchefens ord

– Jag kan enbart basera mig på maskinchefens utsaga om att vi inte hade några läckage och att pumpning inte förekom, sa kaptenen.

Rättegången fortsatte in på kvällen. Domen kommer senare.

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

Gränsbevakningens specialutredare:

Åland måste äntligen få lag om oljeutsläppsavgift!

– Vi får väl hoppas att det inte behövs ett 4.000 tons utsläpp av tung brännolja vid Lågsjär innan det börjar hända något med den åländska lagen!

Det säger **Kai Laakso**, som utreder anmälningar mot fartygsbefäl som enligt rikslagen kan åka på att betala en administrativ avgift för oljeutsläpp med stöd av den så kallade fartygsavgiftslagen som Åland fortfarande saknar.

– Vi har väntat i närmare två år på att Åland ska få sin lagstiftning uppdaterad, säger utredaren som är stationerad i Åbo.

Han menar att det finns risk för att mindre nogräknade befäl

pumpar eller släpper ut oljehaltigt vatten från tankarna ombord på åländskt vatten eftersom de vet att de riskerar mera om de gör det på finländskt vatten.

– Ja, absolut, risken är överhängande. Det har lovat att den här lagen ska prioriteras i Ålands lagting, men jag vet inte hur det ligger till i dag.

Mindre mängd

Enligt honom har den skärpta finska lagstiftningen lett till att den mängd olja som klassades som fartygsutsläpp i fjol minskade till bara en tredjedel jämfört med året före på finländskt vatten, medan däremot mängden observationer fördubblades.

– Fartygen har börjat göra så att de släpper ut oljan i om-

gångar. De släpper ut olja, kör en timme, och släpper sedan ut mera olja. Det gör de för att minska risken för upptäckt.

Utanför Finlands ekonomiska zon har antalet utsläpp ökat med 17 procent på ett år.

– Kanhända vet folk ombord att det är säkrare att släppa ut oljan utanför zonen än innanför.

Visuella observationer

Fortfarande är det svårt att uppskatta mängden olja som släppts ut, något som också märks i rättegången mot Lettlands befäl.

– Vårt viktigaste hjälpmedel är de visuella observationer som görs från spaningsplan och helikoptrar. Besättningarna kan fastställa mängden olja tack

vare vetenskapligt fastställda färgkriterier. Beroende på färgen kan vi fastställa hur tjock oljefilmen är.

Den tekniska utrustningen i flygplanen används som stöd för de visuella iakttagelserna.

Svårigheten är att få fast den skyldige. Fartygstrafiken är livlig, och om man inte ser pågående utsläpp är det svårt att bevisa. Två-tre timmar gamla utsläpp går inte längre att spåra.

Därför är fallet Lettland nästan som ett skolexempel eftersom det inte fanns något annat fartyg på nära håll.

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

Snabba ryck. Gränsbevakningens fartyg Telkkä befann sig i närheten, och snabbt firades plåtbåten ut och gränsbevakare åkte till det misstänkta fartyget för att ta provet. Landskapets miljöinspektör Susanne Våvare råkade befinna sig ombord. Det är hon som tagit bilden.

Fakta/Oljeutsläpp

■ Under de snart två år som rikslagen om administrativ avgift funnits har cirka 200 utsläpp observerats i havet.
■ Cirka 160 av dem har konstaterats vara olja.
■ Av de 160 har 37 lett till både brotts- och administrativ utredning.
■ Av de 37 fallen har beslut fattats i 35 fall.

■ 15 fall har resulterat i att faktura har skickats till befälet ombord. 20 fall har inte fyllt kraven för oljeavgift.
■ För att leda till avgift måste oljan vara mineralolja och utsläppet större än 50 liter. Också mindre mängd kan, om utsläppet sker på ett särskilt känsligt område, resultera i avgift.

Miljövänligare. Nu inbjuder det här gänget till mer miljövänlig transport i de avgiftsfria miljöbussarna. Harald Blåtand är en av tre nya bussar som klarar EU:s miljökrav. Från vänster bolaget Röde Orms vd Uffe Grüssner, chaufförerna Torbjörn Granlund, Sven Larsson (ovanför), Roland Sjöblom, Jan-Roger Granlund, Christina Lindqvist och Mathias Franzas.

700.000 euros satsning på miljöbussar Harald Blåtand visar vägen

Bussen Harald Blåtand, den första blå stadsbussen, och två nyinköpta till, visar vägen mot miljövänligare busstrafik.

– En av bussarna är den mest miljövänliga i hela landet, säger bussbolaget Röde Orms vd Uffe Grüssner.

Det är inte utan stolthet som han och ett antal av chaufförerna ställer upp framför Harald Blåtand när de nya bussarna visas upp för media på fredagen.

Det är heller ingen liten satsning som gjorts av bolaget. Bussarna kostar i snitt 230.000 euro per styck.

– Vi har nyligen tecknat nytt trafikavtal med staden, därför kan vi göra det här. Mariehamns stad är föregångare i landet när det gäller miljövänligare busstrafik, berömmar Uffe Grüssner.

Första i landet

Två av bussarna, den blå och en röd som köptes för en tid sedan, klarar EU:s miljökrav Euro 4, men den tredje, en röd som levererades i torsdags, klarar Euro 5-kraven.

– Det är den första i Finland i sitt slag.

En stor stark

Motorn är en 9 liters femcylindrig diesel på 230 hästkrafter med ett mäktigt vridmoment, 1.650 Nm (Newtonmeter) redan vid 800-900 varv.

– Den är extremt långslagen och automatlådan växlar redan vid 1.300 varv. De har plockat bort en cylinder från motorn jämfört med de tidigare sexcylindriga, men den orkar ändå, säger chauffören Mathias Franzas.

Sightseeing

Den blå bussen är en kombibuss som förutom att köra i stadstrafik också skall kunna användas vid runturer och sightseeing.

– Vi kan köra beställningstrafik, eller runturer på tidtabell, säger Uffe Grüssner.

Ny flotta. Här står de tre nytilsköpta i Röde Orms bussflotta. Den röda bussen bakom de två andra, ALL 51, är den mest miljövänliga och uppfyller EU:s hårdaste krav.

Alkolås. Chauffören Mathias Franzas och hans kolleger är tvungen att blåsa i alkolåset för att få igång bussen om den stått avstängd mer än en halvtimme. Han och de övriga prisar också komforten och lättkörheten i de nya bussarna.

Det är heller inte sagt att Harald Blåtand förblir blå.

– Den kan komma att målas om, beroende på vad vi får för reklam på den.

Men det "blåtand" som finns

installerat i bussen, alltså bluetooth trådlös kommunikation, blir kvar förstås. Tv-skärmar i taket och hörlurar skall ge information till passagerarna om vyerna utanför bussen på flera språk.

– Vi tar fram en prototyp med både text, stillbilder och rörliga bilder, och i hörlurarna skall man kunna få guidning på olika språk, säger Peter Strandvik, lärare vid högskolan på Åland som äger projektet NIM.

Enkla, smarta lösningar med befintlig teknik är målsättningen med projektet, som avslutas den 31 mars.

– Jag är här nu för att titta på grejerna. Vi har väntat på bussen för att kunna köra igång det här, säger han.

Sova i avgaser

Men huvudnumret med de nya Scania-bussarna är förstås att de är miljövänligare än de tidigare.

– Jag har hört att man skall kunna ligga och sova under avgasröret utan att ta skada, säger chauffören Torbjörn Granlund.

Men då bör det nog vara väl ventilerat så att man inte kilar vidare på grund av koloxiden.

Siffror saknas

Några siffror på koldioxidutsläppet och hur stort det är per passagerare om bussen är full, eller halvfull, för att kunna jämföra med privatbilismen, har Uffe Grüssner inte.

– Nej, men det är klart att det går att ta fram.

Att det är miljövänligare att som stadsbo ta bussen i stället för att köra bil är helt klart. Ännu bättre om man går eller cyklar.

Men den 28 år gamla bussen som går i trafik på Järsö/Nåtö blir ännu kvar i trafik. Den trafiken är upphandlad av Lemlands kommun med en del stöd av staden.

– Det är en ekonomisk fråga. Vi försöker hitta en lösning för ytterligare en ny buss, säger Uffe Grüssner.

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

Foto: RASMUS OLIN (praktikant)

Sätt dammvippor i barnhänder

Fråga: Jag är trött på att plocka upp klossar och bilar efter barnen. Det tar en hel evighet bara att dammsuga eftersom mesta tiden går åt till att sortera saker.
Hjälp!

rande på könen. Delar upp dem i manligt och kvinnligt.

Städledare

Barn behöver en städledare och barn behöver städa undan alla dagar. De behöver, precis som på dagis, veta att nu är det städ-tid. Jag vet inte när ni åter middag men efter middagen före Boli-

Svar: Det bästa med alla frågor och funderingar jag får är att jag i nio fall av tio känner igen mig i barnfrågorna. I dag börjar jag bli expert på att se vad andra gör för fel eftersom jag själv gjort dem. Jag har också gått i alla "måste kissa och jag är törstig" fällor man kan. Barn är listiga.

Nåja.

Sluta plocka!

På din fråga säger jag i dag. Sluta plocka! De kan plocka själva. De är alla duktiga på att dra ut sina leksaker. De flesta är inte så duktiga på att dra tillbaka sina leksaker. Hos oss gäller det 100 procent av barnen, oavsett ålder.

Författaren till Barnliv, **Katerina Janouch**, skriver. "Män som inte plockar upp sina klossar är så omoderna. Jag vet att vi gör våra söner en stor tjänst genom att lära dem ta hand om sig själva."

Det här gäller alla barn. Hos oss är flickorna bättre på att städa än pojkarna. Det bara är så, men jag tror att felet sitter hos föräldrarna. Man skiljer fortfa-

bompa finns kanske en 15-30 minuters tid att avsätta till städning.

Ingen städning, ingen Bompa. Enkelt.

Någon behöver vara med och övervaka samt hålla koll på tiden. Man får inte missa Boli-bompa alla dagar.

Lådor och hyllor

Ni måste ha speciella förvaringsplatser för alla leksaker så att barnen vet var sakerna skall vara. Skilda lådor för olika saker. Duplo i en, tåg i en annan. Då blir det lätt att leka nästa dag igen. Småbarn har svårt att hitta rätta delar om allt bara föses ihop i en enda stor låda. Ha en särskild plats för stora saker. Bilar, traktorer, dockvagnar och annat. Skaffa hyllor att ställa saker på.

■ Spel och kort på en skild plats.

■ Låt bilbanor, kojor och byggnadstekniska storverk vara kvar om möjligt ett tag och städa undan det när det inte är intressant mera.

■ Jag är själv superbra på att fixa olika system och städscheman men jag är lika urusel på att kolla upp mina system, vilket gör att ungarna inte tar mig på allvar. "Åh, har du nya listor...?" Jag brukar hota med att jag för allt åt fattiga barn om de inte städar. Det har hänt att jag plockat videofilmer i en påse och fört ner i källaren. Jag vet om mammor som stuvat ner rubbet i en svart sopsäck och fört ut den. Det biter. Så sluta vela. Sluta curla. Lär dem städa, ge dem ansvar.

Torka, torka, torka

dam. Barn kan själva, alldeles själva, vara med om att städa. Sätt en dammvippa i var hand, så lyder Tinas råd i dag. De här barnen gör något annat. De dansar till Mora Träsk.

Arkivfoto: LINA ANTMAN

Tina

Åländska aktiekurser

31.1.2008	KÖP	SÄLJ	DIV.
M:hamns tryckeri	600,00	900,00	45,00
M:hamns parti	1.800	–	100,00
M:hamns telefon	2.200	2.450	92,00
Eckerö rederi ab	44,00	45,00	1,50
Hildegard	52.000	–	3.000
C Rundberg	115,00	130,00	2,00
ÅTT	70,00	80,00–	1,00
Alfa	20.000	22.000	1.000

HELSINGFORSBÖRSEN

Birka Line A	16,75	17,00	–
Birka Line B	15,01	15,99	–
Nordea	8,92	8,93	0,49
Nokia	23,51	23,53	0,37
Viking Line	39,00	39,50	0,55
ÅAB A	33,01	34,00	1,00
ÅAB B	–	26,20	26,40
1,00	–	–	–

Räntesänkningen i USA förra veckan lyckades inte lugna ner börserna helt, så det kom en ny nu i veckan. **Yngve Söderlund** på Ålandsbanken konstaterar att den amerikanska centralbanken nu har sänkt räntan med 1,25 procentenheter inom 10 dagar. Det ligger nära rekord. Samtidigt har dollarn varit nere på över 1,49, vilket är snudd på det lägsta värdet någonsin mot euron. I början av 2000-talet låg den på 0,83, men Söderlund konstaterar att liknande upp- och nergångar har förekommit också tidigare. Över lag är det fortsatt turbulent på marknaden med varannandagshandel. Helsingforsbörsen har de senaste fem dagarna gått uppåt eller "sidlänges", med andra ord varit rätt stabil. Ute i Europa låg börserna i går på eftermiddagen på -2,5 procent.

Orkla är fortsatt under press och sjönk i går med 5 procent till 69,70 Nkr.

Kiki Alberius-Forsman

Epost: kiki@nyan.ax
Telefon: 528 451

familjen

Dagens namn

DISA

Vi firar

1-15 år

Isabella Björklund i Mariehamn fyllde 3 år i går den 1 februari. Föränsat grattis kommer från mamma, pappa, Tobias, Mattias

Walter Wasström i Sund Prästö fyller 2 år i morgon den 3 februari. Grattiskramar kommer från storebröderna William och Oscar, mamma och pappa.

Alexia Berndtsson fyller 1 år i dag den 2 februari. Grattishälsningar kommer från mormor, morfar och morbror. Hon grattas också av mamma och pappa.

Jennifer Sonneborn i Årsta i Stockholm fyller 9 år i morgon den 3 februari. Hon grattas av mormor, morfar och "Mobbi".

Jennifer Sonneborn i Årsta i Stockholm fyller 9 år den 3 februari. Hon får också hälsningar från farmor och farfar med denna bild av födelsedagsbarnet.

Tova 2,5 år har fått en lillasyster som ska heta Meja. Hon föddes den 29 januari kl 09.34. Hon var 50,5 cm lång och vägde 3.050 gram. Föräldrar är Lina och Mikael Lindholm på Överbyvägen i Jomala.
Foto: FREDRIK TÖRNROOS

En pojke föddes den 29 januari kl 05.36. Han var 53 cm lång och vägde 3.910 gram. Han är lillebror till Edvin, 6 år, och Ellen, 2 år och 8 månader. Föräldrar är Hillemari och Ove Strandfält i Mariehamn.
Foto: FREDRIK TÖRNROOS

Ny på Åland

En flicka som ska få namnet Agnes föddes den 28 januari kl 14.48. Hon var 50 cm lång och vägde 3.430 gram. Nyblivna föräldrar är Jenny Ulfves och Robert Söderlund på Bölevägen i Eckerö.
Foto: FREDRIK TÖRNROOS

Myndig!

Namn: Fredrik Karl Göran Söderlund.
Bor: i Jomala Jomalaby.
Fyller 18 år: den 3 februari.
Skola/jobb: Ålands naturbruksskola.
Gratuleras av: David, Erik, Jeanette och Jenny.

PUSSEL-FAMILJENS FÖRENING

Verksamheten är i full gång! Nu på måndag den 4 februari 2008 är det igen dags för vår "bubbelkväll", alltså den öppna månadsträffen som sker den första måndagen varje månad. Vi finns i Folkhälsans (gamla) lokaler på Styrmanngatan 10 på andra våningen kl. 18.00. Både medlemmar och icke-medlemmar är mycket välkomna för en trevlig samvaro och fikastund. Barn mellan 3-12 år har barnpassning på Bubblan, som finns i nedre våningen i samma hus! Kostar 5 euro för icke-medlemmar och är gratis för medlemmar just denna kväll. Du som lever i en nyfamilj, ensamstående med barn, umgängesförälder eller bonusförälder är HJÄRTLIGT VÄLKOMMEN!!! Om du har några frågor så kan du messa/ringa efter kl. 15 till 0457-3431 883 eller maila info@pussselfamiljen.ax. Mvh styrelsen.

100 ord från din förening
redaktion@nyanaland.fi

Kom ihåg

■ **Ahveniset:** Den finskspråkiga barnklubben har säsongstart lördag 2.2 kl 12-14 på St. Mårtensgården. Trevligt samvaro med sagor, pyssel, lek och spel. För alla mellan tre och sex år. Gruppledare är Inka och Terttu. Hei! Suomenkielinen lastenkerho alkaa taas 2.2 kello 12-14 St. Mårtensgårdenilla. Luvassa mukavaa yhdessäoloa satujen, askartelun, leikkien ja pelien muodossa. Kaikille 3-6 -vuotiaille. Ohjaajina Inka ja Terttu.

■ **Folkdansarna på Åland:** Övningarna fortsätter i Scoutstugan i Godby, åk in på skogsvägen före avtaget till högstadiet om du kommer inre vägen från stan, vi börjar kl 17.30 alla söndagar, uppehåll i samband med sportlovet, kolla den här spalten. Obs. En nybörjarkurs startar torsdag 7.2 kl 17.00 i samarbete med Ålands Bildningsförbund i Strandnäs skola (norra) ingång Nabbvägen 12, orkesternsalen.

■ **Folkhälsan i Lumparland:** Nia-kursen startar måndag 4.2 kl 18.30-20.00 i skolans gymnastiksal, ingång från baksidan. Ledare: Beatrice Nordling. Vi tränar i mjuka kläder, barfota! Följande 4 ggr under våren kl 19-20. Söndag 17.2, måndag 3.3, söndag 16.3 och måndag 31.3. Lättgymnastik fortsättning från hösten börjar tisdag 5.2 kl 19-20.15 i skolans gymnastiksal, ingång från baksidan. Ledare: Christina Lundberg. Se anslag på affären, Info-pelaren eller ring Christina Lundberg 0400 537 116 om du har frågor angående träningen.

■ **Nybyggarna:** Resan till Stockholm den 13.2 framskjutes till mars.

■ **Hälsofrämjandet på Åland:** Årsmöte söndag 3.2 kl 18.00 i församlingssalen i Godby Center. Information om vandringsresan till Azorerna och vårt övriga program. Servering. Alla medlemmar och övriga intresserade är välkomna.

■ **Kvarnbo Lions club:** Månadsmöte tisdag 5.2 kl 19.30 på Optinova i Godby.

■ **Mariehamns marthaförening:** Årsmöte tisdag 5.2 kl 12.00 i Villa Carita. Stadgeenliga ärenden. Gamla och nya medlemmar välkomna.

■ **Mariehamns pensionärsförening:**

ening: Vår tidning Nyset ska delas ut tisdag 5.2. Tidningen finns på Röda Korsgården från kl 11.00. Alla utdelare varmt välkomna.

■ **Mellersta Finströms marthaförening:** Årsmöte och stadgeändring torsdag 7.2 kl 19.00 på marthastugan i Breidbalick. Medlemmar och blivande välkomna.

■ **Södra Lemlands Marthaförening:** Årsmöte torsdag 7.2 kl 19.00 hos Maj. Stadgeenliga ärenden. Välkomna!

■ **Vårt Hjärta/Hjärtebarnen:** Månadsmöte i Handicampen måndag 4.2 kl 18.00 med uppföljande fri diskussion kring uppslag från föregående möte. Även nya hjärtebarnsfamiljer är varmt välkomna!

■ **Zhineng qigong:** Grundkurs i Mariehamn 2-3.2. För anmälan och information ring Sonja tfn 17 889 eller Bitta tfn 0457 342 1927.

■ **ABF/Önningebymuseets vänner:** Ännu finns några platser kvar på ikonmålningkursen under vecka 9 med Liisa Mäkelä. Kontakta Sigbritt Finne, tel. 43 885 eller e-post: sigbritt.finne@aland.net

■ **Ålands Frimärkssamlarförening:** möte hålls onsdagen 6.2. kl. 19.00 i Ålands bildningsförbunds lokal, Ålandsvägen 36.

■ **Ålands Färvälsförening r.f.:** Kom ihåg skinnskickning till Tranås på lördag 9.2 kl 11-14 på Transmar. OBS! det var fel datum i senaste Färnytt. Alla som tänker skicka skinn bör meddela till Camilla Rosenberg innan. Tel 04575692328, eller mail johan.car@aland.net.

■ **ÅHA:** Till de medlemmar som planerar att ställa ut på årets hälso- och miljömarknad. Tid 1-2.3 kl 10.00 -16.00 på Sittkoffgallerian, anmälan kan göras via ÅHA:s hemsida - www.aha.ax

■ **Ålands Lungskadeförening rf:** Föreläsning på Nationella Sömnäpnäddagen den 5 februari kl 19.00 i Folkhälsans Allaktivitetshus på Skeppargatan. Läkaren Gunnar Franzen håller föredrag med temat: "Nivådignostik av sömnäpnä" och Harri Hykkyrä från firma Meditec har utställning av hjälpmedel vid snarkning och sömnäpnä. Alla intresserade välkomna!

Gå ner i vikt

Mobiltel. 0457 0529 866

TACK

Stort TACK

till alla som gjorde min 50-årsdag till en fantastisk dag.

Tack för alla blommor, presenter, sånger och uppträdanden. Det blev en överväldigande upplevelse.

Susanne Aunér

DÖDA

Min make, vår käre

Gösta August Berglund

* 29.10.1929 i Dragsfjärd
† 24.01.2008 i Mariehamn

En vänlig hand lugnt ordnar båtens segel som för dig bort från kvällens land till dagens. Gå utan ångslan ner i strandens tystnad, den mjuka stigen genom skymningsgräset.

Pär Lagerkvist

Ann-Gerd Steinby

Vi minns Dig med kärlek, ömhet och glädje. Du hade ett hjärta så innerligt gott. Tack och farväl ifrån oss, Dina kära. Vi vet, att vi stod Ditt hjärta så nära.

Jörgen och Gunilla med familjer

I ljusst minne bevarad

Anders

Jerker och Harald med familjer

Släkt och många vänner

Som vänlig inbjudan meddelas att jordfästningen äger rum lördagen den 9 februari kl 13.00 i St Görans kyrka i Mariehamn. Därefter minnesstund på restaurang Nautical. Varmt tack till vårdpersonalen vid ACS' olika avdelningar och Gullåsen Mellangårds. Tänk på cancerfonden.

tusen tecken

Vilket vackert namn. Blå måndag. Måndagen som ligger i fastlagsöndagens djupa skugga. Som tittar fastlags-tisdagen, med sina lekar och bullar, över axeln och ser askonsdagen, fastetidens första dag. Där står den mitt emellan. Blå måndag.

"Blå - historien om en färg" heter en bok som kom ut för något år sedan. Där berättas hur man under 1200-talet lärde sig att på djupet färga dyrbara tyger blåa.

Blått blev då en modefärg. En festfärg.

Moder Marias mantel målades blå. Mariablå.

Altaret kläddes i blått.

I en festfärg som samtidigt var botens, tystnadens blåa färg.

I tiden mellan fest och fasta.

Mellan larm och tystnad. Blå måndag.

I min värld är tystnaden blå.

Blå som färgen över havet strax efter att solen gått ner.

Blå som snön över slätterna alldeles innan mörkret faller.

Blå som fönsterglasen när de speglar molnen då de seglar bort i skymningen.

På onsdag, askonsdag, gå vi in i fastan, in koncentrationsnens blåa färg. Övningens och tystnadens färg.

Som i våra kyrkor skiftat till vackert violett.

Kent Danielsson
kent.danielsson@mac.com

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

kultur

” Akademin är en riktigt välmående och pigg nittioåring.
JORMA MARTTINEN, rektor vid Åbo Akademi.

Källskär i museisommar

Arkitekturritat. Huvudbyggnaden på Källskär är ritad av arkitekt Reima Pietilä och smälter väl in i den omgivande naturen.

– Mystiken kring Källskär lockar, säger konstintendent Susanne Procopé-Ilmonen.

Ålands konstmuseums stora sommarutställning handlar i år just om Källskär.

Enligt Susanne Procopé-Ilmonen är Källskär ett begrepp för många också utanför Åland och det finns ett intresse för att lära sig mera om den vackra ön i Kökars skärgård, i tiden under många år sommarviste för friherre Göran Åkerhielm. Både då och senare drog Källskär till sig konstnärer, författare, och andra kulturpersonligheter. Naturen på Källskär har också i sig lockat till många upplevelserika besök.

Källskärsfrälst. Friherre Göran Åkerhielm fångades av den karga naturen på Källskär. Här på en bild tagen av Anja Andersen 1979. Bilderna finns i museibyråns samlingar.

Stort intresse

– Också bland ålänningarna finns det ett stort intresse för Källskär, konstaterar Procopé-Ilmonen och berättar att de två utfärder till Källskär med Albanus, som fanns med i det utställningsprogram som nyligen gick ut till alla hushåll, blev fullbokade på två dagar.

– Vi har en väntelista och undersöker nu möjligheterna för att genomföra också en tredje utfärd, tillägger hon.

Konstmuseet har diskuterat möjligheten att göra en Källskärsutställning redan

under en längre tid och nu skall det alltså bli av. Det blir en utställning i två delar. I den ena avdelningen berättar man om själva ön, dess historia och natur och i den andra lyfter fram verk av tre av de konstnärer som målat där: Barbro Eriksson från Åland, Pekka Jylhä från Finland och Anders Wallin från Sverige.

Jansson-tavla

Ett viktigt konstverk i utställningen blir också den tavla som Tove Jansson gjorde för greve Åkerhielm och som i

Ställs ut. Konstintendent Susanne Procopé-Ilmonen med Tove Janssons Källskärs-tavla som nu konserveras och skall finnas med på utställningen.

många år hängt över den öppna spisen i huvudbyggnaden på Källskär.

– Just nu finns tavlan på Ateneum i Helsingfors för konservering men kommer tillbaka till utställningen, berättar Susanne Procopé-Ilmonen.

Som tema just för en sommarutställning tycker hon att Källskär passar alldeles utmärkt och hon är övertygad om att utställningen kommer att locka många besökare till konstmuseet.

– Det skall bli riktigt roligt

att få jobba med den här utställningen, säger hon.

Ger ut bok

Till utställningen ger man också, i samarbete med museibyrån, ut en skift som ur olika synvinklar skall belysa Källskär. Boken skall bjuda på ett rikt bildmaterial och därtill spännande och intresseväckande läsning.

Kenneth Gustavsson skriver om själva ön och dess historia, Kjell Andersen, som under många somrar varit till syningsman på Käll-

skär har också mycket att berätta, Jan-Erik Berglund har intervjuat konstnärer och andra som vistats på ön, Sirke Happonen som doktorerat på Tove Jansson skriver bland annat om Janssons förhållande till Källskär och hennes Källskärstavla, Kristiina Paatero skriver om huvudbyggnaden som ritades av den kände arkitekten Reima Pietilä och Gisela Linde bidrar med en artikel om att leva enkelt.

Källskärsutställningen öppnas den 14 maj och kan ses i

konstmuseet ända till den 7 september.

Ålands museums parallella sommarutställning i museets specialsäl handlar om kriget 1808-09 och den brytningstid då Åland och Finland rycktes loss från det svenska riket. ”Vi blefvo ryssar” är rubriken och den utställningen pågår mellan den 16 maj och 24 augusti.

JAN KRONHOLM
jan.kronholm@nyan.ax
tfn 528 466
Foto: ERKKI SANTAMALA
erkki.santamala@nyan.ax
tfn 528 470

MARIEHAMN WINTER JAZZ 7-10 FEB 2008

Torsdag 7.2

Kl 20 Stadsbiblioteket
(2/10 €)
Kl. 22.Parks Bar

Anna Rydén Band (AX-SE)
Wildbirds & Peacedrums (SE)
Edward Mattsson Quartet
(AX-SE-DK)

Fredag 8.2

Kl. 12 Parks Bar
Kl. 16–19 Parks Bar
Kl. 19.30 Stadsbiblioteket
(3/15€)

Oh, my! (AX)
After Work Jam med T-Time
Helin-Mari Arder (EE)
& Andy Fite Trio (US-SE)
Sinne Eeg (DK)
Miss Li (SE)
Jump4joy (SE)

Kl 22 Parks Bar

VIKING LINE
nyan.ax

Lördag 9.2

Kl 12 Parks Bar
Kl 12 Musikinstitutet
Kl 13 Stadsbiblioteket
Kl 14 Ålands
konstmuseum
Kl 19 Stadsbiblioteket
(5/25€)

Whatclub (of Mariehamn) (AX)
YNJC Workshop
Yamar Thiam (SN) Trumkurs
Niklas Winter (FI)
Iro Haarla & Ulf Krokfors (FI)
Sidsel Endresen (NO)
Kristian Brink Quartet (SE)
Vladimir Shafranov trio +
Doug Raney (AX-SE-US)
Jump4joy (SE)

Kl 22 Parks Bar

Söndag 10.2.

Kl 11 Stadsbiblioteket
(barn 5-12 år)
Kl 16 S:t Görans kyrka
(program 5€)

Jojje Wadenius (SE)

Good News (AX)
Johanna Grüssner, dir
Camilla Heidenberg Trio (AX-FI)

FÖRKÖP till konserterna

MUSIC SHOP[®]
Styrmansgatan 4

Ungdomsbiljetter (u26)
Begränsat antal!

ANDELSBANKEN
FÖR ÅLAND
Köpmansgatan 2

nord jazz

ÅLAND

Nordens Institut på Åland

Ännu i dag och i morgon kan man titta på fiskar i Ålands museum.

Foto: ERKKI SANTAMALA

En utställning med fiskar

kan man under veckoslutet se i entrégalleriet i Ålands museum. Utställningen har satts upp med anledning av det nya frimärke med fiskmotiv som utkom på fredagen då Posten också arrangerade förstädagsstämpling i museet. Utställningen hänger kvar till och med söndag.

I utställningen ingår tolv inramade planscher med äldre bilder av fiskar. Bland de utställda fiskarna finns också den gös och den abborre som avbildas på de två nya frimärkena. Bilderna tillhör Ålands landskapsarkiv och Niklas Kjeldsen. □

Lilla vokalisttävlingen,

som nu genomförs för första gången rörer stort intresse. På fredag eftermiddag kunde **Susy Ahlström** på Ålands ungdomsförbund berätta att man fått in nitton anmälningar från solister och sex från duettsångare.

– Och några till hinner kanske komma in innan dagen är slut.

Tävlingen genomförs på Breidablick i Finström söndagen den 2 mars.

I år har man alltså delat upp vokalisttävlingen i två avdelningar. Lilla vokalisttävlingen är för unga i åldrarna 7-12 år. På påskandagen går fortsättningen, för dem som är 13 år och uppåt. Där har anmälningstiden ännu inte utlysts. □

Utsmyckningen av kultur- och

kongresshuset Alandica väcker stort intresse. En hel mängd större och mindre försändelser hade kommit in när anmälningstiden gick ut på fredag eftermiddag. På måndag öppnas förslagen och därefter skall juryns arbete ta vid. För utsmyckningen har man dels kallat olika konstnärer

och dels finns en öppen tävlingsdel. □

En världsklassiker på dialekt,

en österbottnisk Peer Gynt, utlovar Wasa Teater som nu tar upp Henrik Ibsens stora pjäs. Regissör är **Peter Snickars** och titelrollen spelas av **Guy Rosenholm** från Närpes.

Enligt Peter Snickars är dialekten är viktig i uppsättningen. Det talas Oravais-, Vörå-, Närpes-, Solf- och Malaxmål, men också högsvenska.

– När Peer Gynt är i sin hemby talar han dialekt och han tänker på dialekt. Men när han är ute i världen använder han sig av högsvenskan som en statusförhöjare, så som österbottningar gjort i alla tider, säger Snickars. □

Lärarseminarium
14.2 kl. 13-16
i Ålands handelsläroverk

Nordisk film i skolundervisningen
Seminarium riktat till lärare med Norden i Bio som utgångspunkt. Årets tema är uppväxt. Filmerna riktar sig till barn 10-12 år. Både om film i undervisning och nordisk språkförståelse. I samarbete med Föreningen Norden.

Förhandsanmälan senast 12.2:
asa.juslin@nipa.ax eller per tfn 25242

www.nipa.ax

Varsågod!

Nyankortet

-sätter guldkant på tillvaron

2008

Nyankortet, snart i en brevlåda nära dig.

I år lönar det sig verkligen att ha Nyankortet i handväskan eller plånboken!

Nya Åland

☆☆☆

www.savetheplanet.ax PRESENTERAR:

Spara den här planeten!

2 FEBRUARI KL 12-19
IDROTTSGÅRDEN/MARIEHAMN

- Konsert med **Staffan Hellstrand**
- Filmvisning – "Garbage! The revolution starts at home"

- Klimatvänlig och ekologisk mäs
- Kreativ verkstad för barnen
- Ekologiskt Café
- Besökare får klimatvänlig present
- Under 12 år gratis inträde

Välkomna den 2/2 kl 12.00-19.00 till Idrottsgården i Mariehamn. Mer information på www.savetheplanet.ax

INTRÄDE 5€

PORTRÄTTET / Diana Lindström, 34, familjearbetare

En glad och nyfiken coach

Diana Lindström har ett eget litet uttryck. Hon säger att hon är fyra barnsmor med tre barn i livet.

En kort mening som säger mycket.

Det går nämligen inte att lämna ett förlorat barn utanför en förälders berättelse.

Men det går heller inte att lämna glädjen utanför Dianas berättelse. För hon har gjort ett val. Och hon valde glädje.

Det finns en början. Det finns även en sträcka fram till det som är nu. Och så finns det närvarande. Svårare än så är det inte. Men när Diana Lindström börjar sin berättelse är det förflutna hela tiden närvarande. Det finns inget enskilt nu.

– Så som mitt liv varit sedan jag var liten har fört mig dit jag är i dag. Mina föräldrar delade på sig när jag var tio månader, jag har gått igenom en skilsmässa och jag har förlorat ett barn.

Det är utifrån dessa erfarenheter hon använder sitt lilla uttryck. Hon är fortfarande fyra barnsmor. Det är ingenting som kan ändra på det.

– I det stora hela, där jag är i dag, tror jag till och med att jag är en starkare människa. Det som inte knäcker en stärker en.

Diana är utbildad närvårdare inom psykiatri och hon är nydiplomerad coach med inriktning på mental träning och personlig utveckling. Sedan i somras jobbar hon i Jomala kommun som Ålands enda familjearbetare.

– Som familjearbetare får jag möjlighet att göra det jag vill göra. Jag hjälper till med föräldrarollen, strukturerar upp och sätter gränser. Det är något jag känner mycket för utifrån egna erfarenheter

Vem är det som behöver hjälp av en familjearbetare?

– Föräldrar som är osäkra på föräldrarollen och gränssättning. Tyvärr finns det barn som far illa av att föräldrar inte har tid att vara föräldrar. Jag önskar att varje familj hade åtminstone en dag i veckan då de umgås. Då man träffar varandra på ett annat sätt än när man möts i dörren mellan jobb och skola. Det kan ge mer öppenhet och bättre kommunikation mellan föräldrarna och barnen

Är du själv en bra förälder?

– Jag hoppas jag är en bra förälder. Mina barn tycker det och jag tycker själv att jag har trygga och välupfostrade barn. Ibland brukar jag visserligen säga att jag skulle vilja ha en familjearbetare som når barnen på ett annat sätt. Men jag vågar säga att jag är en bra förälder eftersom jag lyckats få mina tre söner ha båda benen på jorden trots allt som hänt.

Det går inte att lämna ett förlorat barn utanför en förälders berättelse. Och Diana vill heller inte göra det. När femåriga Julia gick bort i cancer 2004 var Dianas äldsta son 12 år och hennes yngsta 9 år. Det går heller inte att lämna ett förlorat syskon utanför två brödrars berättelse.

För Diana och hennes familj fanns det två saker som var viktigare än något annat under den gemensamma sorgen. Öppenhet och ärlighet. Mot varandra. Men också mot döden. Ett svårt samtalsämne. Ibland rentav tabubelagt.

– I vår familj är det inte det och kommer aldrig vara det. Det var min räddning också. Jag skulle gått sönder invändigt om jag inte fått prata om det. Trots att jag sört kan jag ändå glädjas åt det jag har i dag.

Och det är här Diana gjorde sitt val. Sitt eget lilla ställningstagande.

Men valet mellan sorg och glädje är inte alltid helt lätt. Det kan ibland vara så mycket enklare att resignera. Att ta ett steg tillbaka och tycka synd om sig själv. Diana valde det motsatta.

– Jag har valt glädje. Det är jag till 100 pro-

”Jag skulle gått sönder invändigt om jag inte fått prata om det.”

cent som ansvarar över mitt liv. Då väljer jag glädje.

Och det fungerar. Det fungerar att välja glädje efter tragiska händelser. För Diana blev valet ett sätt att vårda både sig och sin familj. Finns det ett val är valet oftast enkelt. Även om vägen dit kan vara desto svårare.

Diana har lärt sig något av livets tragiska händelser. De går inte att påverka. Däremot finns det mycket annat som går att påverka.

– Det är mycket jag inte kan. Men jag kan allt om jag vill. Det handlar om motivation. Det man kan och vill lägga mer extra tid på.

Och för Diana är det inte bara ett eget litet uttryck. Det är en egen liten handlingsplan. En handlingsplan som bygger på nyfikenhet.

– Jag har en kort period jobbat som kock. Men mycket, mycket kort. Sedan utbildade jag mig till närvårdare. Jag insåg att det är människor och människors psykologiska hälsa jag ville jobba med.

Hur kom du fram till den insikten?

– Jag tror att det ligger mycket i det jag varit med om själv. Om man inte kan bota kan man lindra mycket. Jag tror på att skapa medvetande och motivation. Det är mycket det coaching går ut på. Jag som person kan aldrig gå in och förändra en människa motens vilja.

Hon blev färdig med utbildningen till närvårdare 2000 och jobbade efter det både

i Stockholm och på Åland. Det var också vid den här tiden som hon träffade sin nuvarande man.

– Jag tror på sätt och vis att det var meningens att jag skulle träffa honom. Han har varit ett enormt stöd. Vi har varit tillsammans i snart sex år och jag är fortfarande nykär.

Oj, det låter helt fantastiskt. Hur behåller man den känslan i ett förhållande?

– Öppenhet, ärlighet och att aldrig lägga sig som ovänner. Det är de tre sakerna jag skulle rekommendera.

När Julia blev sjuk flyttade Diana tillbaka till ön. Men Julias bortgång gjorde det svårt för Diana att börja jobba inom vården igen.

– Jag ville göra något helt annat för att vårda mig själv men också för att få min familj att må bra.

Vid årsskiftet 2004/05 öppnade hon caféet på Godby simhall.

– Jag fick vara egen företagare och besluta över mig själv. Jag fick träffa människor samtidigt som jag privat försökte ställa livet till rätta efter Julias bortgång.

Och det var något helt annat. Men det var också ett sjudagarsjobb som tog mycket tid från familjen. Och det var tid Diana inte ville gå bort. Sommaren 2005 blev den sista sommaren på Godby simhall.

– Jag lade ner caféverksamheten men var inte beredd att gå tillbaka till vården. Så jag började köra lastbil på Transmar.

Det går inte att lämna de tvära kasten utanför Dianas berättelse. Lastbilskörkortet tog hon när hon var 18 år. Allt för att visa sin pappa att hon verkligen klarade av det. Körkortet för lätt motorcykel hade hon tagit redan två år tidigare. Men det var först när hon började på Transmar som hon för första gången fick nytta av lastbilskörkortet.

– Jag gick dit och sa att jag hade lastbilskörkort och då frågade han om jag kunde köra och jag sa ja.

Det blev ett halvår på Transmar. Det blev också ett halvår då Diana fick mer tid tillsammans med familjen.

I december 2005 slutade hon köra lastbil och började jobba inom vården igen. På äldreboende i Saltvik och Geta. Det som efter Julias död varit så svårt.

– Orsaken till det är att det hade varit så intensivt och så många sjukhusvistelser. Det kändes inte som att jag kunde vara en bra vårdare.

Men det går inte att lämna det närvarande utanför en berättelse. Diana insåg att det inte var människors fysiska hälsa hon ville jobba med. Precis som tidigare var det den psykiska hälsan. Och det är där vi är nu.

I Jomala.

I jobbet som familjearbetare.

– Nu har jag för första gången i mitt liv ett jobb jag vill ha till pensionen.

Samtidigt kan hon ändå inte riktigt hålla sig borta från nya projekt. I februari/mars blir Diana återigen egenföretagare när hon börjar med privat coaching. Och även här har hon ett eget litet uttryck. Ett citat som hon läst någonstans. Bakom varje klagomål finns ett önskemål.

– För mig betyder det att jag ska lyssna på människors klagomål och försöka förstå önskemålen. Vad de egentligen vill är en förändring i sitt liv. Då kanske jag kan plocka fram något annat och lyfta fram resurser och potential. Vi är väldigt duktiga på att nedvärdera oss själva.

Varför har du valt att pröva så många olika yrken?

– Jag har valt det för att jag är så fruktansvärt jävla nyfiken.

Det är också Dianas alldeles egna lilla uttryck. Ett uttryck hon använder ofta. Fruktansvärt jävla nyfiken. Det har hon sagt många gånger.

– Jag vill testa vad jag kan. Det är därför jag tycker jag kan allt. Det är bara fantasin och motivationen som sätter gränser.

Men går det verkligen att vara motiverad till precis allting?

– Det finns saker i vardagen om man måste göra. Jag är inte alltid motiverad till att diska. Men jag har ett ansvar att göra det.

Vad skulle du säga att din personliga erfarenhet gett dig i ditt yrkesliv?

– Empati. Absolut. Förståelse i många olika lägen. Både för de utsatta barnen och för föräldrarna. Men samtidigt också på ett yrkesmässigt och professionellt sätt kunna gå in och hjälpa till med en helhet. Inte att gå in och klaga och ge pekpinnar utan att gå in och visa möjligheter.

Det finns inget slut. Bara möjligheter till en ny början.

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

Foto: JONAS EDSVIK
jonas.edsvik@nyan.ax
tfn 528 471

Fakta/Diana Lindström

Namn: Diana Elisabeth Lindström

Född: 5 juni 1973

Bor: Kroklund, Saltvik

Gör: Jobbar som familjearbetare och gör det hon mår bra av.

Familj: Fyra barnsmamma med tre barn i livet, mannen **Peter**.

Vill... att människor ska må bättre.

Hoppas... att få leva länge och så lyckligt som nu.

Kan... allt, det är bara motivationen och fantasin som sätter gränser.

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

En liten hyllning till b

Picea abies. Socker-toppgränsen kan putsklippas om man vill ha en perfekt geometrisk kon. Redan utan minsta lilla ansning är den så här fin till formen.

Taxus baccata. Pelaridegränsen finns med barr i olika färger men bara den vanliga gröna och den gulgröna trivs med säkerhet oss oss. På tio år skall det här exemplaret vara ungefär dubbelt så högt, det vill säga två meter.

2 x Abies. Den lilla granen var förra våren en nyhet i London och således som världens vitaste barrträd. Hur den klarar vårt klimat återstår att se.

Blandad barrabatt. I den här rabatten finns sammanlagt över tio olika långsamt växande barrträd.

Vill man ha stadga och struktur och vintergröna blickfång i sin trädgård är barrträden säkra kort att satsa på.

Utbudet är enormt och det finns storlek, former och färger för alla smakinriktningar.

På 1950 och 1960-talet var barrträden trendväxter i de nordiska trädgårdarna. De storslagna prydnadsvarianter som vi ser i dag är oftast planterade på just den tiden.

Efter det kom, som i så många andra fall, motreaktionen. Ingen trendmedveten trädgårdsägare valde längre att plantera barrträd, de var definitivt ute och det under många, många år.

Nu har det svängt igen. Barrträden gör comeback och det är för väl eftersom de har så många kvaliteter. Dessutom har man i Europa och USA, där modesvängarna inte är lika påtagliga som här i Norden, hunnit förädla fram en massa spännande varianter och hybrider som nu äntligen börjar nå våra handelsträdgårdar. Utbudet är större än någonsin förut.

Elva släkten

Dendrologerna – det vill säga de som är experter på träd – har enats om att det finns 63 olika sorters barrträd fördelade på 70 olika släkten. Att komma överens har inte alltid varit lätt för eftersom det kan vara bara små detaljer som bland annat barrrens form och längd eller kottarnas struktur som skiljer en sort från en annan.

Vissa av de detaljerna upptäcker vi vanliga amatörer aldrig. Vi kallar till exempel alla granar i skogen för gran utan att tänka på att det handlar om olika sorters granar som också har olika latinska namn.

Långt ifrån alla 70 barrträds-släkten trivs inte i vårt klimat. Finländska dendrologer räknar med att barrträd från elva olika släkten kan planteras utomhus i Finland.

De släkten som har sorter som med säkerhet klarar klima-

Några ord om barrträdens skötsel

Barrträd kräver förhållandevis lite av sin odlare, jag vill till och med påstå att de är lättodlade. Men då gäller det naturligtvis att man, som med alla andra växter, först tar reda på vilka krav en specifik sort har på jordmån och läge och planterar plantan efter det.

Då plantorna är små är det skäl att skydda åtminstone de känsligaste sorternas rötter med extra lövtäckning under vintern.

Om vintern är kall och det finns tjäle är det mycket viktigt att täcka yngre träd så att de skonas från den gassande vårsolen. Barrträd är törstiga och om marken är frusen och solen

varm finns det stor risk att träden torkar.

På vintern skall man också hålla ett öga på snömängden. Alltför mycket blötsnö kan leda till att grenar och i värsta fall hela träd knäcks.

Många sorters barrträd lämpar sig utmärkt till formklippning. Men om man inte vill göra det behöver man inte klippa bort annat än eventuella torra grenar.

Inga barrträd gillar att man luckrar och krasar i myllan kring rötterna. För att undvika ogräs skall man därför plantera marktäckare runt sina barrträd. Marktäckarna hjälper också att behålla fukten i marken.

mer känsliga och därför exotiska sorterna finns det alltså all anledning att göra det. Det finns naturligtvis risk för att det går som det har gjort i många fall på fastlandet, det vill säga att trädet dör om det plötsligt kommer en riktig vargvinter.

Jag har själv solfjäderstallen och ginkon och de mår tillsvidare alldeles utmärkt. Dessutom vet jag att det kom några exemplar av kinesisk sekvoja hem till Åland då Ålandsfuchsi-an i somras var i Göteborg så snart kan vi få rapporter också om den artens förmåga att klara våra vintrar. Bli vintrarna så här i framtiden är det knappast några problem.

(Just sekvoja är för övrigt ett extra spännande träd. Det var bara känt som fossil fram till 1941 då trädet, till botanisternas stora glädje, hittades grönt och frodigt i Kina).

Spännande träd

Studerar man den svenska handelsträdgården Zetas katalog ser man på zonangivelserna att de håller med Pentti Alanko.

Vill man försöka sig på de

decennier stå med en skuggande gigant på gården.

En del barrträd blir nämligen rejält stora. Titta, till exempel, då ni har vägarna förbi Norra gatan i Mariehamn, på de mäktiga blåsilvriga granarna väster om Hallens parkeringsplats.

Den stora variationen av form och färg på barrträden i butikerna är en annan källa till glädje och inspiration. Dessutom blir det allt vanligare att sälja trädplantor som är formklippta.

Nästan kritvita

Det finns barrträd som växer som klot eller koner utan att man behöver klippa dem. Det finns träd som växer som smala höga pelare och buskar som kryper tätt, tätt längs marken.

Det finns barr som är blå, silverfärgade, gula eller brokiga – det finns till och med barr som är nästan kritvita.

Det finns följaktligen något för alla smakinriktningar och därför all anledning att inte alltid bara välja de vanligaste sorterna som lätt kan kännas lite tråkiga.

Hur stort utbudet egentligen är kan man få ett hum om genom att titta i Zetas katalog

som listar hela 236 olika sorter. (Katalogen finns i PDF format på Internet på adressen www.zetas.nu).

Fyrbenta marodörer

Våra egna plantskolor här på Åland brukar vara mycket tillmötesgående med att försöka beställa sådant som inte redan finns i sortimentet.

Zetas ger för övrigt stjärnor åt växter som de anser att är speciellt odlingsvärda och då naturligtvis också åt barrträden. Personligen tycker jag att man inte behöver stirra sig blind på det.

Då jag till exempel i somras skulle ha en tät och vintergrön häck var den vanliga tujan det självklara alternativet. Tujan är tålig, lättskött och snabbväxande. Den är prisvärd och man får utan problem de plantor man behöver här hemma på Åland.

Tujan marknadsförs som en växt som rådjuren inte gillar men det är ett påstående som man skall ta med en nypa salt. I Lemland finns en häck som är pryddligt formklippt av de fyrbenta marodörerna, alla de nedersta grenarna är uppåt. Rådjuren är för övrigt också ett stort hot mot Finlands enda

vildväxande idegransar som alla finns här på Åland.

Utöver just den här häcken väljer jag barrträd för att få gröna blickfång också på vintern, för att få vindskydd eller för att få struktur och stadga eller lugn i en rabatt.

Jag tycker om att kombinera olika former och jag attraheras av att leka med barr i varierande färger. Krypenar är jag lite extra förtjust i...

Just nu bläddrar jag i böckerna och googlar på Internet i jakten efter det som skall bli det största trädet i en ny liten grupp av barrträd. Trots att jag koncentrerar mig på silvriga eller blågröna barr är listan på alternativ lång.

På den finns till exempel den blå kaskadgranen (*Abies glauca*) och blågranarna i släktet *Picea pungens*. Där finns den pelarformade tallen *Pinus stricta* eller *fastigiata* och den blå hemlocken (*Tsuga mertensiana f. argentea*).

Det lär bli en hel del bläddrande ännu innan jag bestämmer mig...

Ytterligare en fördel med barrträd är att fåglarna gillar att bygga bo i dem!

Barrträden

På bilden syns tre olika sorters enar, en pelaridegran, en blåbarrig dvärgtall och en ginkgo.

Ginkgo biloba 2.

Man kan fråga sig varför ginkgon också heter jungfruhårsträd... Detta är faktiskt barr.

Ginkgo biloba 1. Ginkgon är ett sirligt och vackert träd men man skall akta sig för honplantorna eftersom frukten lär stinka mer än vedervärdigt.

AKTUELLT

Ålands trädgårdsförening har årsmöte söndagen den 10 februari klockan 13.00 i Folkhälsans allaktivitets-hus i Mariehamn.

Tips till alla hjärtans dag 14.2...
Boka 3-rätters meny efter konserten på Mariepark så bjuder vi på biljetten.
Ring 13713
39€

Marie Picasso

14.2 Mariehamn Nya Åland
Biljetter köper du på Ålandsbankens kontor i Sittkoffs. **ESTEL**

Konserten är på Mariepark och kan flyttas till Baltichallen. Biljettpris: 20€

Biljetter ute nu!

ÅLANDSBANKEN

Q8 OILS KOMMER TILL ÅLAND!

Rundbergs Bil & Service är ny importör och återförsäljare av Q8 Oils populära smörjmedel. Q8 Oils smörjmedel och specialprodukter tillverkas och marknadsförs i Sverige av OKQ8, ett av Sveriges största oljebolag. För första gången hittar du nu Q8 Oils heltäckande sortiment av kvalitetsprodukter på hemmaplan.

Oavsett vad du har för behov så har vi oljan du behöver! För mer information om produkterna, kontakta Rundbergs Bil & Service eller gå in på www.rundbergs.com eller www.okq8.se

Rundbergs Bil & Service Ab

Strandgatan 1 B, tel. 15 222, www.rundbergs.com

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

”Varenda muskel i kroppen spändes och jag kände mig som en hysterisk förälder som jagade på sin stackars svettiga unge i skidspåret.
ELLA GRÜSSNER CROMWELL-MORGAN

Twist and shout

Det händer ibland att jag blir kontaktad av vinnjutare som behöver hjälp med att hitta vin till olika tillfällen. Det är en ära att få hjälpa till - en lyckad kombination lockar fram dryckens och maträttens bästa sidor så att smakerna eskalerar och klingar ut i ett självklart partnerskap.

En lördag för några veckor sedan fick jag en ny utmaning att bita i. Denna gång handlade det inte om inval utan om råstyrka, teknik och tuff coaching.

Jag hade bänkat mig i soffan med en kopp te när telefonen ringde. Det var min syster som även hon skulle lägga sig tillrätta framför TV:n för att njuta av brittisk deckare och ett glas vin. Hennes man och son var bortresta, lillflickan sov och tonårsdottern med pojkvän hade dragit sig tillbaka till tonårsrummet. Problemet denna fridfulla kväll i Pålsböle var att skruvkorken på vinflaskan satt fast. Hon hade vridit, skruvat, svettats och svurit, men korken satt där den satt.

– Är inte en av poängerna med skruvkork att man lätt och smidigt ska kunna njuta av vinet utan tillgång till korkskruv? Vad är det för mening med det om man måste ha en body builder gömd i garderoben för att få upp flaskan?

Jag försökte lugna henne och försäkra henne om att hennes glas skulle vara välfyllt innan deckaren började. Coachningen började.

– Linda vänstra handens tumme och pekfinger hårt runt övre delen av korken och greppa flaskkroppen hårt med den andra handen. Vrid motsols med vänsterhanden och medsols med högerhanden. Hon lade ner telefonluren och jag hörde hur processen inleddes. Svordomarna blev allt grövre och jag hojtade uppmuntrande ord i luren:

– Kom igen då, du klarar det nog! Ta i lite då! Jajajajaja, jobba, jobba, jooobba!

Varenda muskel i kroppen spändes och jag kände mig som en hysterisk förälder som jagade på sin stackars svettiga unge i skidspåret. När de ilska stönandena i luren ökade slog det mig för ett ögonblick att om någon avlyssnade vårt samtal skulle de nog tro att jag var på väg att bli moster igen... Men korken rörde sig inte. Jag hörde hur tonfallet i min systers röst ändrade från irritation till uppgivenhet och jag var beredd att hoppa upp på min vita springare för att komma till undsättning.

Första mordet i deckaren var redan begått och min syster konstaterade att enda chansen att få smutta vin den kvällen var att göra det hon helst ville undvika som ansvarstagande tonårsförälder: kalla in den minderåriga atletiska tonårsdottern. Vi avslutade samtalet och jag väntade med spänning. Några minuter senare fick jag följande mess på telefonen: "Yes! Jag höll krampaktigt i flaskan medan dottern vred med två händer och hela kroppen. Det smakar ljuuuuigt!"

Mission complete.

Chilensk Sauvignon Blanc utan örfil och fransk Syrah utan överdrift

Dofterna av hav i dagens vita vin får mig att segla in i ännu en förundran över Sauvignon Blanc-druvans mångsidighet. Den är intressant även utan sin karaktäristiska käftsmälls-syra. Vinhuset Ogier Caves des Papes har sitt säte i södra Rhône-

nedalens kända distrikt Châteauneuf-du-Pape, men producenten gör även vin i norra Rhône där Syrah-druvan för en gångs skull får bevisa att den kan uppföra sig riktigt sofistikerat.

Veckans vita/San Medin Sauvignon Blanc

Jag har nämnt den tidigare - den ilska mördarlusen som härjade i världens alla vingårdar i slutet av 1800-talet. Lusen angrep hungrigt vinstockarnas rötter, och vingård efter vingård ödelades. Det hjälpte inte att gräva upp vingården, sanera och börja på ny kula - vinlusen satt tålmodigt i diket bredvid och väntade på att en ny frossnings-session kunde inledas. Stora belöningssummor utlovades till den som kunde lösa problemet, och problemet löstes genom att europeiska vinrankor ympades på lusresistenta amerikanska rotstockar. Vinlusen är inte utdöd och lurar fortfarande i skuggorna vilket betyder att i stort sett alla världens vinländer nu har amerikanska rotstockar i marken, utom några få undantag. Chile är ett av dem.

Genom hård kontroll och gallring av importerade vinstockar, och genom goda naturliga skydd (öknar, berg och hav) har vinlusen aldrig lyckats nå Chiles vinmarker. Landet är därför ganska ensamt om att fortfarande odla druvor på vinstockar som är europeiska från topp till tå. Den stora och välansedda producenten Torres insåg tidigt Chiles vinodlingspotential och investerade vinmark i landet redan i slutet av 1970-talet.

Druvan Sauvignon Blanc är och kommer alltid vara en av mina favoritdruvor, och som alltid när jag provar ett vin med just denna druva i tåten förberedde jag mig på en blixtrande syra-örfil - men den uteblev. Förmodligen har den med tanke på årgången tappat stinget en aning och lagt sig i nivå med vinets övriga aromer. Vinet har en härlig doft av salta hav, tång, krusbär och mandelmassa. Vinet är gott, lätt-drucket och har en balanserad helhet som gör att det passar till många rätter - bara de inte är för kraftiga.

Passar till: skaldjursrätter och lättare fiskrätter, sallader med feta- eller getost eller till den snälla delen av ostbricken (bric, camembert, färskost m.m.)

Vin: San Medin Sauvignon Blanc 2005
Druvsort: 100 % Sauvignon Blanc
Alkoholhalt: 12,5 %
Producent/Vingård: Miguel Torres
Ursprung/klassificering: Central Valley, Chile
Lagring: Ståltank
Förslutning: Naturkork
Hållbarhet: Drink nu!
Serveringstemperatur: Runt 10 grader
Pris: 6,20 €
Inköpsställe: Viking Line

Veckans röda/ St Joseph Les Chaillés

Druvan Syrah, idag kanske mer känd under namnet Shiraz, odlas flitigt världen över. Vi ser den ofta på australiensiska vinetiketter och vet då att vi förmodligen kan vänta oss ett fylligt, storfruktigt och djuprött vin med pondus. Druvan är generös och ger oss mycket av allt - syra, tannin, frukt och alkohol. Ibland är Nya Världens Shirazviner så megafruktiga att de lämnar en känsla av sötma i eftersmaken. Många svulstiga adjektiv kan kopplas ihop med druvas karaktär, men vill man tillföra ordet finess till beskrivningen kan man prova ett vin från ursprungsregionen - Rhône-dalen.

I den södra delen av detta franska kvalitetsdistrikt blandas druven med en rad andra druvkompanjoner som Grenache, Mourvèdre och Cinsault, och i det kända vinet Châteauneuf-du-Pape är hela tretton druvor tillåtna. Men i norra Rhône-dalen är det Syrah-druvan som regerar i ensamt majestät. Är ni förtjusta i Nya Världens omfamnande Shirazviner tycker jag ni ska prova ett vin härifrån för att se hur en och samma druva kan formas i så vitt skilda riktningar. Samma motiv - fast den franska vinversionen är som en elegant akvarell och den australiensiska som en färgsprakande oljemålning.

I vinet finns fina toner av röda äpplen, körsbär, mintlakrits och lingonskog. Tanninerna och syrorerna är välintegrerade och lyfter fram smakerna av torkade jordgubbar, örter och russin. Vinet är välgjort, bärigt och lätt att tycka om, och jag skulle gärna köpa det igen trots att jag skulle kunna få en Shiraz från nya världen för halva priset.

Passar till: smakrika örtkryddade kött-rätter, gärna vilt, med gräddsås. Rör gärna ner lite vinbärgelé eller liknande i såsen för att möta vinets bärighet. Var försiktig med het peppar och chili, de lyfter fram tanninerna som nu är perfekt balanserade.

Vin: St Joseph Les Chaillés 2005
Druvsort: Syrah 100 %
Alkoholhalt: 12,5 %
Producent/Vingård: Ogier Caves des Papes
Ursprung/klassificering: AC Saint Joseph, Norra Rhône-dalen
Lagring: 16 månader på ståltank
Hållbarhet: Drink nu eller spara 2 år
Förslutning: Naturkork
Serveringstemperatur: Runt 18 grader
Pris: 14,30 €
Artikelnummer på Alko: 416927

GÄSTKOCKEN WIKING SJÖGREN

Honungs- och pinjenötsgratinerad getost med lufttorkad skinka

280 g getost (chevre eller motsvarande ca 8 cm i diameter)
0,5 dl pinjenötter
1,2 dl flytande honung
2 msk balsamico
4 körsbärstomater
60 g fint strimlad gurka
60 g rucola
4 skivor lufttorkad skinka, ca 60 g

Skär osten i 4 jämnt tjocka skivor, som placeras på smord ugnsform. Strö över hälften av pinjenötterna och en knapp matsked honung per skiva.

Blanda samman 4 msk honung och 2 msk balsamico. Fördela rukolan på 4 tallrikar, lägg på varje en tomat skuren i fyra klyftor och strimlad gurka. Strö på resten av pinjenöt-

Till det vita

terna och ringla på honungs- och balsamicoblandningen. Placera en skiva av skinkan på var tallrik. Gratiner osten i ugn och lägg upp. Ätes medan osten är varm.

Örtfylld vildsvinsfilé med rosaringräddsås och confiterade tomater

Confiterade tomater
1 ask körsbärstomater (250 g)
3 vitlöksklyftor
5 timjanstjälkar
3 rosmarinstjälkar
3 dl olivolja

Sätt ugnen på 100 grader. Skölj tomaterna och lägg dem tätt i en liten form. Lägg på örterna och skalad och skivad vitlök, täck med olivoljan. Grädda i 45 minuter, låt

Till det röda

tomaterna svalna i oljan, som sedan silas av.

Örtfylld vildsvinsfilé
4 ytterfilébitar av vildsvin à 150 g (kan bytas mot rådjur)
40 g riven kastelholmsost
1 msk hackad färsk basilika
1 msk hackad färsk timjan

Blanda osten och örterna väl. Skär en ficka i varje filébit och fyll med blandningen. Fäst med tandpetare. Bryn filén runtom och placera i ugnform med snittet uppåt så ostörtmassan inte rinner ut.

Rosmaringräddsås
2 msk smör
100 g finhackad gul lök
2 msk finhackad färsk rosmarin
10 krossade enbär
1 lagerblad
0,5 dl russin
5 dl vatten

1 dl brun kalvfond
2 msk balsamico
0,75 dl svartvinbärgelé
3 dl gräddemajzena uttrört i vatten till avredning

Fräs löken med rosmarin i smör. Tillsätt enbär, lagerblad, russin och vinbärgelé, häll på vatten, kalvfond och balsamico, koka upp och låt sjuda i 15-20 minuter. Tillsätt grädden, koka upp och avred och låt småkoka ytterligare ca 3 minuter. Sila såsen.

Sätt ugnen på 180 grader. Krydda filén och stek klar i ugnen till 58 graders innetemperatur, ca 12-15 minuter. Lägg om aluminiumfolie, ställ varmt och låt vila minst 5 minuter. Tranchera filén och lägg upp på tallrik med tomaterna och såsen. Kock potatis passar ypperligt till den gräddiga såsen, ett lyxigare alternativ kan vara röstipotatis (finns i väl sorterade butikers frysdisk).

HEADSET-DAG

MÅNDAG 4.2 KL 10-17

Vi bjuder på kaffe och tårta. Välkommen in!

PLANTRONICS

SOUND INNOVATION™

Representant på plats

TILL MOBILTELEFONEN:

Kampanjpris:

63€

(norm. 70€)

Plantronics
DISCOVERY 650

- Taltid 5 h
- Väger endast 9 gram
- Nu med QuickPair för enkel ihopparring med mobiltelefonen

Kampanjpris:

85€

Plantronics
DISCOVERY 665

- Suveränt ljud till bra pris med Audio IQ
- Billaddare ingår

(norm. 95€)

**KONFERENS-
TELEFON
KONFTEL 300**

NYHET!

Introduktionspris:

950€

NYHET!

Demonstration
av nyheten
**VOYAGER
520**

Vi ställer även ut headset-
lösningar för ditt företag

**PLANTRONICS
CS70N/A**
för din kontorstelefon

**Trådlös
nyhet!**

- Bullerdämpande mikrofon
- Räckvidd upp till 80 meter

Introduktionspris:

405€

Telebutiken

Mariehamns Telefon Ab

**STORT
UTBUD AV
HEADSET
I LAGER!**

Storagatan 6, tfn 27 448 www.telebutiken.ax

” Jag visste inte att underbart faktiskt inte alltid är kort, utan ibland också långt, stillasittande och lite enformigt.

FRED FORSELL

lördagsnöje

Vinnarbidrag. Jonas Svanfelts glödlampeliknande logotyp kan framöver komma att stå modell för en skulptur.

Lycklig. Livet är härligt för Jonas Svanfelt, som strax efter sin examinering i mediadesign vunnit första priset i en logotypävling.

Stolt ålänning vann designtävling

Ålänningen Jonas Svanfelt har kammat hem första pris i Creative Zoos logotypävling. Förutom att hans logotyp ingår i mässans marknadsföring finns planer på att, baserat på dess utseende, låta utforma en skulptur.

När Jonas Svanfelt fick syn på annonsen om en logotypävling för den nya kreativitetsmässan Creative Zoo i Stockholm väcktes hans tankearbete omedelbart. En knapp veckas pysslande resulterade i ett tjugotal logotyper och efter att ha valt ut den

snyggaste skickade han in sitt tävlingsbidrag.

– Jag hade inte särskilt höga förhoppningar, men min sambo var säker på att jag skulle vinna. Hon har en förmåga att tro mer på mig än jag själv gör, säger Svanfelt med ett skratt.

Efter en dryg månads väntan trillade ett mejl in i e-postkorgen och han fick besked om att han faktiskt kammat hem första priset. Vinsten består av en bärbar dator, men äran betyder förstås mer.

– Det känns extra roligt eftersom jag nyligen tagit min examen i digital mediadesign. Grafisk formgivning är ett om-

råde som verkligen tilltalar mig. Faktum är att jag snart påbörjar min praktik på en reklambyrå i Mariehamn.

En skulptur

Efter att ha meddelats om vinsten via mejl ringde mässans projektledare Arne Ekstrand upp Svanfelt. Han förklarade att tanken är att logotypen i fråga ska ingå i marknadsföringen av de mässor Creative Zoo kommer att hålla årligen i den svenska huvudstaden. Men faktum är att vinnarbidraget kan komma att väcka ännu större uppmärksamhet än

så. Ekstrand har nämligen berättat att det finns planer på att låta utforma en skulptur baserad på logotypen.

– Ingenting är bestämt ännu, men det vore förstås väldigt roligt om det blir en skulptur. Extra kul är att det var en lördagskväll jag fick vinnarsamtalet, det passade med andra ord perfekt att korka upp en flaska vin för att fira segern. Min flickvän fick naturligtvis ett glas hon med, avslutar en lycklig Svanfelt.

SARA BRU
sara.bru@nyan.ax

NYANFAJTEN

	Fem	Fyra	Tre	Två	Ett
Litteratur. En författare.	Född 1944 i Södertälje.	Avslöjade den s.k. IB-affären 1973.	Var med och grundade Piratförlaget år 2000.	Har skrivit en serie böcker om Carl Hamilton...	...likaså om tempelriddaren Arn.
Finland. En stad.	Grundades 1606 av Karl XI under namnet Mussor...	...och hette mellan 1855 och 1917 Nikolaistad.	Antalet svensktalande är 25%.	Avståndet till Helsingfors är 419 km, till Umeå 80 km.	Stadens namn sägs om inte hört vad som sagts.
Matematik. Ett tal.	Används av nazister som sifferchiffer för Adolf Hitler.	Svenska Akademien har så många ledamöter.	42-15-3+7-13=	Skrivs XVIII på latin.	Vid denna ålder räknas man som myndig.
Ekonomi. En vätska.	Har använts som fläckborttagning, avlusning och lampolja.	En blandning av flytande kolväten med 3 till 12 kolatomer	Handelsnamn för ett petroleumdestillat som består av över 500 olika kolväten.	I dag vanligt att bladningen som innehåller upp till 5% etanol	Största användningen är som bränsle i mindre motorer.
Teknik. Ett företag.	Företaget grundades 1841 och handlade då med tyger, sybehörsartiklar, hushållsartiklar och vykort.	4. Har distribuerat spelfilm i Sverige. Karl Gerhard filmdebuterade i företagets filmer.	1948 lanserades företagets modellen "1600 F", för civilt bruk.	Företagets huvudsakliga produkt blev den första av sitt slag på månen.	1. Företagets kameror av modeller som "1000 F och 500 C" hör också till företagets kännetecken.

Svar: 1. Jan Guillou 2. Vasa, 3. 18, 4. bensin, 5. Hasselblad Ab

OBS Det händer

Behöver räddas. I dag mellan klockan 12 och 19.00 på idrottsgården pågår mässan "Rädda den här planeten".

LÖRDAG 2.2

DANS

■ ■ Saltvik Solbacka kl 20.00. Colorados.
■ ■ Arkipelag restaurangen kl 21.00. Lions dansgala med Sten & Stanley och Åländska Musikmakarna. I kaptenssalen spelar Norrsken från Sverige.

FÖREDRAG

■ ■ Ålands museum kl 13.00. Etnolog Jens-Ole Hedman, Jakobstads museum,

MÄSSA

■ ■ Idrottsgården kl 12-19.00. "Spara den här planeten". Klimatvänlig och ekologisk mässa. Preliminär hålltider.
□ 13.00 Filmvisning: "Garbage! – The revolution starts at home!"
□ 16.00 Inspiration med SaveThePlanet.ax och konsert med Staffan Hellstrand.
□ Kreativ verkstad för barnen och ekologiskt café under hela mässan.

MUSIK

■ ■ Restaurang Pommern. Jazzklubben.
□ Kl 19.00. Sångelever från Musikinstitutet under ledning av sångpedagog Jenny Revali.
□ Kl 20.00. Hasse Ling and his Syncopators of Swing.

NÖJE

■ ■ Arkipelag nattklubben kl 21.00. Partyproffen med sångerskan Marina Johansson.
■ ■ Arkipelag casinobaren kl 21.00. Rock-a-billy med Hubcaps.

Död man spökar

■ Byråkrati förhindrar en polsk man att återvända från de döda, rapporterar FNB.
Myndigheterna identifierade i augusti felaktigt en drunknad man som 38-åriga Piotr Kucy. Men Kucy dök upp några dagar efter sin egen begravning.
Trots att han informerade myndigheterna om att han levde är han fortfarande registrerad som död. Det här har hindrat honom från att arbeta och betala socialskyddsavgifter.

■ ■ Parks bar kl 22.00.

Jona "Plonke" Eriksson.

■ ■ Dinos bar kl 22.00.

Februari Good Honey Society.

■ ■ Pub Bastun kl 22.00.

Åländska coverbandet "Vincent Sisters", Alice Cooper fyller 60 år.

REVY

■ ■ Saltvik Högtomt kl 19.00. "RevyBryggan". Regi Synnöve Westerberg. OBS! Extra föreställning på söndag 10.2 kl. 13.00. Biljettbokningens telefonnummer är 43560.

SÖNDAG 3.2

LOPPIS

■ ■ Folkhälsans allaktivitetshus café Vreten kl 11-16.00. Kläder, skor, leksaker, böcker och inredningsprylar.

MUSIK

■ ■ Lemland Valborg kl 18.00. Vålgörenhetskonsert. Lokala förmågor från Lemland och Lumparland underhåller. Inträdet går oavkortat till Ålands barnfond.

NÖJE

■ ■ Parks bar kl 22.00. Blandad musik från baren.

REVY

■ ■ Saltvik Högtomt kl 13.00. "RevyBryggan". Regi Synnöve Westerberg.

MÅNDAG 4.2

NÖJE

■ ■ Arkipelag nattklubben kl 22.00. Bar dj.
■ ■ Parks bar kl 22.00. Blanda musik från baren.

Den goda sidan är att han heller inte behöver betala skatt, noterar en lokal dags-tidning.

– Det är slutet av januari och mina dokument säger fortfarande att jag är död, säger Kucy till tidningen Gazeta Wyborcza.

Men folkregistret viker inte en tum.

– Den här medborgaren finns inte, säger en tjänsteman till tidningen.

MARTIN KELLERMAN

ROCKY

ZITS BY JERRY SCOTT AND JIM BORGMAN

FRED

LÖRD.

FRED FORSELL/LÖRDAGSKRÖNIKA

Fred sjunger tråkighetens lov

Radio- och tv-kändisen Olle Palmlöf - han med Pippirull, CP-magasinet och Böglobbyn - är livrädd för att bli en typisk, trist förälder. "Många blir så bekväma och tråkiga när de får barn", säger han i intervju efter intervju. Olle vägrar således stanna hemma och tråka sig. Han tar istället med barnen på festerna. Nattar dem i ett hörn när de blir trötta. Är en cool partypappa. Jamen Olle Palmlöf! Du har ju inte fattat ett skit! Det är ju när man blir förälder som man äntligen FÅR bli tråkig. Man har ju ÄNTLIGEN en fantastisk ursäkt att inte längre halka omkring på en massa fester. Man har frikort från att träffa folk, mingla och kallprata.

Som förälder slipper man stå i små, överdesignade kök med en plastmugg röttjut i handen och koncentrera sig på att nicka och humma på rätt ställen. Man slipper stå och spanna rövhålet ikapp med andra för att se vem som är roligast och mest insatt i oviktiga, popkulturella ämnen. Man slipper hamna i återvändsgrändiga diskussioner om Idol-Kishti och bloggar, och, för helvete, man slipper dela taxi till krogen med någon som andas gammaldansk/förruttnelse. Att bli förälder är som att skrapa fram tre "rätten att slippa" i rad på en trisslott. Skrap, skrap, skrap: Pang! Plötsligt händer det! Och i ett slag är det helt legitimt att ligga hemma och pilla på sig själv eller någon annan medan man tittar på Oldsberg. Tråkigt och alldeles underbart. "Man får barn, blir tråkig, blir gammal och dör", säger Olle Palmlöf och det är lite lustigt: Han säger det ju som om det vore något negativt.

Jag minns att jag också tyckte som Olle Palmlöf. Men det var innan jag själv blev förälder. Det var när jag gick på krog "bara de veckodagar som slutar på -dag". Det var när jag hade ett eget toabås på stamkrogen där jag fyllesov varje fredag, totalt supen till slamsor efter en lång arbetsvecka och en nästan lika lång spritfest. (Det fanns inget lås på det där båset, antagligen för att göra det svårare att sova där, men jag hade ett knep: Jag tog av mig bältet, knöt den ena änden i handleden och den andra i toadörren. Sen lutade jag mig bakåt och sov gott, för 92 kilo öf fett rubbade man inte så lätt.)

Då hånade jag alla som stannade hemma. Alla som "skafat käringar" och slutat gå på krogen. De var tråkiga. På väg att sluta andas och dö. Men jag visste inte bättre. Jag visste inte att paradiset rymmer i tråkigheten. Jag visste inte att underbart faktiskt inte alltid är kort, utan ibland också långt, stillasittande och lite enförmigt.

Förresten. Olle Palmlöf borde ju vid det här laget veta exakt hur det är att ha kul hela tiden. Han har ju hållit på med det där roliga så många år nu. Han har garvat och skojat på tv och radio. Han har festat på Södermalms alla krogar. Han har grillat med sina kändispolare på Stockholms finaste bakgårdar. Han har varit spontan och crazy och sannolikt även lite lätt alkoholiserad.

Så varför inte smaka på lite tristess nu? Vad är det han är så rädd för - att han ska gilla det?

Jag säger bara en sak till alla Ollar där ute: Join the boring side!

Här för vi en underbart händelselös tillvaro.

KRYSSSET

NR 4

Lösningarna till krysset nr 4 vill vi ha senast torsdagen den 14 februari, kl 12.00. Vinnarna och rätt lösning presenteras lördagen den 16 februari. Vinster:

Två Casinolotter i förstapris och varsin Naturlott till andrapristagarna.

Sänd lösningen till Nya Åland, PB 21, 22 101 Mariehamn. Märk kuvertet kryss 4.

Namn:.....

Adress:.....

.....

.....

LÖSNING NÅ KRYSS 12

P	A	V	B	W	H	L	T	K	I	V	S
K	O	L	L	A	T	I	O	N	E	R	A
S	T	I	L	I	S	E	R	I	N	G	O
Y	T	A	G	A	N	L	A	R	O	T	T
V	N	O	R	R	D	A	L	S	K	L	I
Ö	G	A	T	A	V	E	K	U	N	T	S
S	I	K	T	S	Y	N	E	R	G	I	S
S	R	I	Ö	S	N	E	R	G	I	S	K
U	T	O	R	S	K	V	A	T	I	N	G
G	L	O	B	R	Ä	V	O	Ä	R	A	K
Ö	P	P	E	T	G	A	R	P	D	A	T
R	E	A	R	L	A	G	A	T	H	E	S
S	L	A	R	G	E	O	R	S	S	Y	S
K	V	A	R	N	B	O	T	O	R	N	R
L	I	N	N	E	A	U	A	T	R	A	I
A	S	A	N	K	T	A	M	A	R	I	A
T	R	N	R	A	I	N	E				
H	U	V	U	D	K	Y	R	K	A	N	
P	A	R	A	B	O	L	S	S			

GRATTIS

Casinolotterna i Nya Ålandskrysset 12 går till Sirpa Zetterman i Godby. Varsin Naturlott får Kurt Sommarlund Mariehamn och Ulla Lindholm Sund. Priserna kommer med posten.

ENSEMBLE SOM FÖRKNIPPAS MEST MED SWING	ARKIPELAG	FOSFOR KAN TILLFRÄGAS	I HÖGSTA GRAD	ÄR SLOTTSLIKT	GÖR SAXAR	BRUKAR FINNAS I GREKISK SALLAD
DEN GUMMAN TAR BORT DET VITA BRUKAR HÖRAS MER ÄN SYNAS						
KAN VARA TALLRIK	PENGEN			BRUKAR DÖDEN MO		
ISVERK				HAR EXPANDERAD BAKGRUND LUGN		
					FORD-MODELL NICOSIA-BOR	
SKÄNKER SKUGGA SERENITET	HÖR TILL BALEARERNA					BLIR KLÄMD
				ERSÄTTER NYCKLAR GJORT EFTERFORSKNINGAR	PLATSEN FÖR KRANEN	
UTVECKLING LED		TA NUBBEN GÖRA ETT UTKAST				
KAN MAN HÄLSA MED	INNEBÄR ETT HÖGT TEMPO	SÄTTS PÅ VERKSAMHETER				GÖR ATT VÄRDEN SLIPPER SLITA
		BALSA-FLOTTE HÄRSKARTITEL				
KAN MAN AVKALKKA MED				ISRÄNNA SVENSKA-KURS		
						FÅR VÄTE TILL VETE
						JAG SÄG
						ÄR INTE POLERAD SÄNK D
						TRÄFFAR MÅNGA KÄRLEKEN PÅ
						KAN NYP VISA OM DET ÄR
				FROSSAS DET PÅ		
DRILLAR	SOLGUD			KAN KOMMA TILL SCOTT		
						UPPGIFT TVIST
						VARA MED-VETEN OM
						SÄTTER NED
						LAS VEGASGAS
						YTTREDE SÅ KAN MAN TA DET
						HAR KORT NOS-PARTI
						HÅLLA TILL
						KAN FINNAS PÅ SMÖRGÅSBORD
						PÅ SIN MAMMAS GATA
						SÅ SÄGER BUSH DET
						LOT-ORT
						SMYCKE FÖR HÄLLÖS BOTTEN
						ORD SOM BEGRÄNSAR
						FIKTIV TJEJTJUSARE
						HAR DE SOM GETT UPP PÅ FOTEN
						ÄR NERE UNDER RINGA
						KORT-SORT BÄRHJÄLP
						GER HJÄLP ALL-DAGLIGT
						ARBETAR MED ARBETE
						UPP-MANING FÖR NÄRKONTAKT

Nyans sudoku

Lösning på sidan 20

LÄTT

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

Sudoku EB0123

© Bulls

MEDEL

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

Sudoku MB0123

© Bulls

SVÅR

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

Sudoku HB0123

© Bulls

Johan Larsson
Epost: johan.larsson@nyan.ax
Telefon: 528 478

sport

TV-TIPSET
IDROTTS GALAN 2008
SAMMANDRAG I ÅLANDSKANALEN I KVÄLL
KLOCKAN 21.05, REPRIS MÅNDAG 19.00.

En kvarts miljon väntar Davidov

Ska kriga. Det blir tuftt i innerspåret men Davidov är inställd på hårt jobb i finalen efter tre veckors vila. Här ses sjuåringen med sin tränare Ulf Eriksson i sulkyn när de tog hem vinsten i Ålandstravet.
Foto: ANDREAS SÜDHOF.

TRAV. 250 000 kronor står på spel. Och åländska valacken Davidov ser bra ut inför finalen i Silverdivisionen på lördag.
– Vi har inte tagit till några trollkonster men vi är laddade, säger tränare och ägare Ulf Eriksson.

Första finalomgången 2008 avgörs på Örebrotravet. Davidov och kusken **Sören Eriksson** startar i första spåret. Tippad favorit, tyska Cooper Beech, finns precis intill i spår två. Fuxhingsten har ett läge

Ulf Erikssons rad

Lopp I: 1, 2.
Lopp II: 2, 5, 10, 11, 12.
Lopp III: 12.
Lopp IV: 2, 3, 4, 9.
Lopp V: 1, 6, 7, 9, 15.
Lopp VI: 6.
Lopp VII: 3, 4, 6, 11.

Anynoma V75-vinnarens rad

Lopp I: 2.
Lopp II: 5.
Lopp III: 12.
Lopp IV: 1, 2, 4, 6, 12.
Lopp V: 1, 2, 7, 10, 15.
Lopp VI: 2, 3, 6, 8, 9.
Lopp VII: 1, 3, 4, 6, 7, 11.

som ser väldigt lovande ut och fem raka vinster i benen har säkert satt respekt hos konkurrenterna.

– Vid första anblicken var vi inte alls nöjda med lottningen

men det blir nog inte så tokigt ändå, säger Ulf Eriksson.

Vill ta rygg

Det blir hårt motstånd och många som vill in och kriga i

innerspår. Det har Eriksson koll på och strategin är att dra nytta av favoriten och försöka ta rygg.

– Kommer vi bland de fyra bästa hästarna är vi nöjda.

Erikssons sjuåriga valack gör sina bästa lopp med tre veckors intervall. På lördag har det gått nära tre veckor sedan det senaste. Det är en rutin som vuxit fram och heatet i Eskilstuna ställde de främst upp i för att ge sjuåringen den vila han behöver för att ladda inför finalen.

– Vi ville bara få ett lopp i

benen. Tanken var inte att vinna då men det gjorde ju inget.

Hittills har Davidov dragit in 1.294.873 kronor under sin karriär på 51 starter. I dag tävlar han om sin högsta vinst. Lokaltidningen Östran tippar ålänningen som en rysare som har hittat vinterns rätta stil och kan "få loppet".

Här intill får ni några tips till inför dagens V75 från Davidovs tränare Ulf Eriksson samt Ålands anonyma V75-vinnare.

PIA NORRMÉN
pia.norrm@nyan.ax

Curling är issporternas schackspel

CURLING. Det råder delade meningar om varifrån curlingen härstammar. Men det var skottarna som spred sporten utöver världen och nu har den nått hit till Åland.

På lördag klockan 16.00-19.00 ordnas ett prova på tillfälle i Islandia.

Nu på lördag är det första chansen att prova vad curling är. Kommer det många intresserade ordnas fler tillfällen. **Kenneth Thelen** från företaget Burn Out City i Helsingfors är på plats på lördag och instruerar i omgångar vart efter nyfikna människor dyker upp.

Du kan komma när helst du vill mellan 16.00 och 19.00 och prova sopa och lägga iväg en sten. Och du kan komma ensam.

– Vi organiserar upp det efter

hur många som kommer. Alla ska få chansen att prova på, vi kanske delar upp lag och spelar lite, eller så provar alla en och en, berättar **Mari Wickström** som med **Denise Bergvall** presenterar affärsidén.

Allt som behövs är varma kläder, släta skor och två euro. Vanliga gymnastiskor går bra eller vinterstövlar. Bara det är en sko utan klack. Visionen är att sporten ska bli både en företagsaktivitet och friskvårdsaktivitet för privatpersoner. Curling lämpar sig från tioårs åldern och uppåt. På lördag väger stenarna strax under 20 kilo

– Nu är det ju stor skillnad på kvalitet på is i en ishall och en curlinghall men tanken är att alla ska få testa och upptäcka curlingen. Vi vill att alla ska få möjlighet att få svar på frågor och bli intresserade, säger Wickström.

Var den framtida curlinghallen ska hamna är inte bestämt än.

– Det är många kommuner som har hört av sig och vill ha den. Just nu vi håller vi på och utreder om en plats vid Bollhalla skulle vara den mest optimala.

Det blir en energieffektiv och miljövänlig anläggning som är ett eget kraftverk i sig själv. All spillvärme som hallen producerar kan värma upp 22 hus-håll året runt.

– Spillvärmes skulle kunna värma upp hela Mariebad, berättar Wickström.

På lördag kan man anmäla sig till presentationen av Ålands Curlingcenter för att få veta mer praktiska detaljer efter lördagens smakprov. Den hålls på måndag 4 februari klockan 18.00 i Stadshusets foajé.

PIA NORRMÉN
pia.norrm@nyan.ax

Sportens kom ihåg

■ **IFK-bordtennis:** IFK Mariehamn inbjuder till ÅM i bordtennis i morgon söndag. Klasser och anmälan, se: www.ifkmariehamn.com/bordtennis. Sista anmälningsdag torsdag. Info: Thomas Jonsson 0457-5301185.

■ **Klassisk ridning:** Craig Stevens håller kurs i ridkonst den 25-27 april 2008. Anmälningar och info till sussi.frej@aland.net senast torsdag.

■ **Motionserie ishockey:** Tisdag 5 februari 21.30 Roosters-Thunderbirds. Domare IFK Veteraner.

■ **Åid-skidor:** Det är dags att anmäla sig till FSSM i Pedersöre den 15-17 februari. Anmälan senast onsdag 6 februari till Jens Lindholm, på 040-5139166.

■ **Åid-friidrott:** Ungdomsserie inomhus 2008, omgång 2, i Eckeröhallen i morgon, söndag. Tävligen startar 10.00. Grenar F9, 11/längd(zon), Kula, F13, 15/höjd, tresteg, P 9, 11/höjd, kula, P13, 15/längd, kula. Anmälningar senast 09.30 på platsen.

■ **Ålands Curlingclubb:** Prova på curling i Islandia, i dag, lördag 16.00-19.00. Instruktör Kenneth Thelen från företaget Burn Out City är på plats och instruerar. Klädsel: varma kläder och släta skor. Kostnad: 2 €. Alla välkomna!

■ **IFK-veteranhockey:** Extra träningspass följande lördagar 13.00-14.00 i februari: 9.2., 16.2. och 23.2.

United värvar amerikansk mittfältare

■ **FOTBOLL.** Åland United har värvat den amerikanska mittfältaren **Rebecca Robison**.

– Hon är en duktig bollvinare och är även snabb och passnings säker. Dessutom besitter hon den aggressivitet och framåtanda som är typisk för många amerikanska spelare, säger Åland Uniteds ordförande **Jan-Ove Fellman** i ett pressmeddelande.

Robison ansluter till truppen i början av april och kontraktet gäller säsongen ut. Hon har tidigare spelat universitetsfotboll i USA.

– Åland United är övertygade om att Rebecca kommer att tillföra välbehövlig rutin till vårt annars förhållandevis unga lag, fortsätter Fellman.

Robison blir den fjärde amerikanen som representerar Åland United men enligt Fellman kan det vara aktuellt med fler.

– Det är Åland Uniteds avsikt att inom de närmaste veckorna kontraktera ännu en amerikansk spelare. Diskussioner pågår även kring ytterligare spelarförstärkningar. (jl)

Våsc:s herrar mot nya segrar

■ **INNEBANDY.** Våsc:s herrar spelar i dag två matcher på bortaplan. Den första är mot Penalty Boys klockan 12.00 och den andra är mot FBC II klockan 14.00. Matcherna spelas i Åbo.

Våsc leder division III på 23 poäng, tre poäng före tvåan, och har dessutom en match mindre spelad. Svåraste motståndet på pappret i dag blir mot FBC II som ligger femma. När lagen möttes på hemmaplan vann Våsc med 6-4.

Våsc har sju raka segrar bakom sig och endast förlorat poäng i en match. (jl)

Tuff match för IFK i dag

■ **HANDBOLL.** IFK Mariehamn möter i dag klockan 14.30 HK Lindö i Upplandsseriens division IV. Matchen spelas i Baltichallen.

Lindö ligger tvåa i tabellen och vann det senaste mötet över IFK med 10-0. IFK ligger på en femteplats med fyra segrar och sju förluster. (jl)

Appel med i U17-landslaget

■ **FOTBOLL.** IFK Mariehamns **Fredrik Appel** är uttagen i den finska U17-trupp som åker till Irland för två matcher 17-22 februari. Matcherna spelas den 19 februari i Wexworth och den 21 februari i Kilkenny. (jl)

Idrottsgalan 2008 på TV

Lördag 2/2 kl. 21.05
Måndag 4/2 kl. 19
i Ålandskanalen

www.nyan.ax

► ENTREPRENADER

Ålands landskapsregering

utbjuder på
entreprenad

**byte av fönster
och ytterdörrar**

i landskapets bostads-
hus vid Grindmattes-
vägen 7 i Mariehamn.
Arbetet omfattar totalt
36 st fönster.

Erforderliga anbuds-
handlingar erhålles
från landskapsreger-
ingens registrators-
kontor.

Anbud skall vara re-
gistratorskontoret till-
handa **senast den 25
mars 2008, kl. 16.15.**

Eventuella förfrågning-
ar kan ställas till bygg-
mästare Dennis Matts-
son, tel. 0400 721 296.

www.regeringen.ax

► SKOLOR & KURSER

ordnar
informationstillfället

**"vedelda rätt
och låt
kråkorna frysa"**

onsdagen den 6.2 2008
kl. 19.00-ca 21.00

Pannkonstruktör *Martin
Häggman* berättar och
föreläser om tekniken
att få trä att brinna och
hur man tillvaratar
värmen.

Kursavgift: 20 €

För mera information
samt anmälan ring
skolans kansli tel.
329610.

Anmälan senast den
5.2.2008.

► UTHYRES

Uthyres!

Centralt belägen lägenhet 99 m².
10 /m². His.
Sv.t.d.bl.k.m. "99 m²"

► ANBUD

ÅLANDS HÄLSO-
OCH SJUKVÅRD

**inbegär anbud på
förnyande av en del av
taket inklusive glas-
pyramid på Gullåsen.**

Arbetet utbjuds i en
enda entreprenad.

Anbudshandlingar
kan hämtas hos Mats
Mattsson vid Ålands
centralsjukhus, tel.
535647.

Anbud inlämnas hos
växeln/receptionen vid
Ålands centralsjukhus
**senast fredagen den
29 februari 2008 kl.
16.15.**

Mariehamn
den 1 februari 2008

► ÖVRIGT

Mariehamns stad

**Påskmarknad
på Torget
i Mariehamn 22 mars**

Anmälningar sker på
särskild blankett som
erhålles från Stadshu-
sets reception eller per
tel. 5310.

Sista anmälningsdag
är onsdag 20 februari

Mariehamn
den 30.1.2008

Stadskansliet

**Messa Nyan!
0457-323 4444**

► LEDIGA PLATSER

Ålands
landskapsregering
söker:

vik. museivårdar

till Ålands museum/
Ålands konstmuseum
för perioden maj - sep-
tember 2008.

Kontaktperson: vik.
receptionist Melisse
Haldin, tel. 018-25426,
museivård Elisabeth
von Wetter-Rosenthal,
tel. 018-25431 eller
museivård Mona Wen-
nerström, tel. 018-25431.

**museivårdar,
slottsvårdar,
programassistent
och försäljare**

till Kastelholms och
Bomarsunds fornmin-
nesområden under
tiden 2.5. - 15.9.2008

samt

museivård

till Vårdö skolmuseum
23.6.-8.8.2008.

Kontaktperson: verk-
samsamhetsledare Silvana
Fagerholm-Sjöblom,
tel. 018-432134/
0457 3900 000 eller
enhetschef Annika
Dahlblom, tel. 018-
25418/040 0745068.

Ansökningshandling-
arna skall vara land-
skapsregeringens re-
gistratorskontor till-
handa **senast den 7
mars 2008 kl. 16.15.**

För ytterligare infor-
mation hänvisas till
museibyråns och
Ålands landskapsreger-
ingens hemsida eller
officiella anslagstavla.

Ålands
landskapsregering
Pb 1060
AX-22111 Mariehamn.

www.regeringen.ax

www.museum.ax

► ÖVRIGT

**Ålands
landskapsregering**

Näringsavdelningen
informerar

**Stöd för arbetsgivarens
socialskyddsavgifter i
skärgården**

Stödet är avsett för
privata arbetsgivare
med en eller fler an-
ställda med fast drifts-
ställe i en av de sex
skärgårdskommuner-
na. Jordbruks-, fiske-
och transportföretag
omfattas inte av stö-
det.

Ansökningar om stöd
för erlagda social-
skyddsavgifter (SSA)
för löner utbetalda
under kalenderåret
2007 skall vara inläm-
nade till landskapsre-
geringen **senast den
15.3.2008, kl. 16.15.**
Ansökningar inkom-
na efter den 15.3.2008
beaktas inte.

Ansökan görs på sär-
skild blankett, som
erhålles från näringsav-
delningen, och tillställs
Ålands landskapsre-
gering, näringsav-
delningens allmänna
byrå, Pb 1060, 22111
Mariehamn.

Ålands
landskapsregering

► LEDIGA PLATSER

**ÅLANDS ÖMSESIDIGA
FÖRSÄKRINGSBOLAG**

Vi kallar oss ålänningarnas eget skadeförsäkringsbolag. Det
gör vi för att nästan alla ålänningar är delägare. Vår mål-
sättning är att leverera trygghet, och vår uppgift är att ersätta
kunderna för ekonomiska värden som olyckor och andra skade-
händelser förorsakar. Senaste år betalade vi ut ungefär 14
miljonereuro i skadeersättningar.

Eftersom vår mångårige medarbetare Helena Karlsson så
småningom går i pension söker vi nu en ny

SKADEHANDLÄGGARE

Du kommer att ingå i företagsavdelningen i ett team som säljer
och reglerar skador inom lagstadgad olycksfallsförsäkring och
som därtill sköter trafikolycksfall. Din uppgift blir i första hand
att handha personskador inom den lagstadgade olycksfalls-
försäkringen. Du kommer att sköta ersättningsfrågor och
pensions- och rehabiliteringsärenden och givetvis kommer du
att ha en nära kontakt till såväl kunder som olika myndigheter.

Du måste kunna samarbeta och vara serviceinriktad. Du måste
vara noggrann och van att jobba med datorer. Vi sätter värde på
kunskaper i juridik och erfarenhet av försäkringsarbete. Vi har
både svensk- och finskspråkiga kunder. Därför bör du ha
tillräckliga språkkunskaper.

Anställningen är ordinarie med sedvanlig provotid. Vi vill att du
börjar hos oss i början av maj. Under den första tiden därefter
får du jobba parallellt med Helena. Om du vill mjukstarta har vi
möjlighet erbjuda t.ex. tredagarsvecka fram till årsskiftet.

Vi vill ha din skriftliga ansökan med löneanspråk senast
29.2.2008 under adress Ålands Ömsesidiga Försäkringsbolag,
PB 64, 22101 Mariehamn. Märk kuvertet med "Skadehand-
läggare".

För mera information, vänligen kontakta Bosse Sjölund, telefon
018-27691, bosse.sjolund@omsen.ax, eller Helena Karlsson,
telefon 018-27649, helena.karlsson@omsen.ax

LÄTT

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

MEDEL

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

SVÅR

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

► LEDIGA PLATSER

Codan

Janika • Foto © Magnus Reitz

Technical surveyor till vårt kontor i Finland

Om du inte endast har saltvatten i blodet, men också reselust
och önskan att vara din egen herre, har vi en intressant vakans att erbjuda
dig. Å andra sidan, har du antagligen en begränsad kunskap om sjöförsäk-
ring, men vidareutbildning inom vårt område sköter vi om med tiden.

Besiktelses Kontoret (The Survey Association) Du kommer att arbeta för Besiktigelses
Kontoret, som är ett till 100% ägt dotterbolag till Codan Försäkring A/S. Codan är ett inter-
nationellt bolag, således kommunicerar vi ofta på engelska. Vi kommer väl överens med var-
andra och vi strävar efter en god teamanda. Besök oss på: www.SurveyAssociation.com. Du
blir stationerad vid vårt kontor i Helsingfors, och kommer att ha ett mycket nära samarbete
med vårt finländska team.

Vad vi väntar av dig Din huvudsakliga sysselsättning är att utföra besiktningar – t.ex. con-
dition surveys och haveri besiktningar globalt för Codan Marine Services. Detta innebär, att
du är i beredskap 24 timmar i dygnet, och att du kommer att resa årligen en hel del, ofta med
mycket kort varsel. Å andra sidan, är ditt arbete självständigt, intressant och utmanande.

På www.codanmarineservices.com kan du läsa mer om tjänsten och hur du söker. Välkom-
men med din ansökan senast den 24 februari.

Codan Marine Services**SurveyAssociationLtd.A/S**
BESIKTELSESKONTORET A/S

Royal and Sun Alliance (R&SA) is among the top multinational general insurance operations worldwide.
The Codan Group acts as R&SA's strategic platform in the Nordic region and the Baltic states. Codan Marine Services covers the
Nordic Hull insurance region. It is made up of the marine insurance expertise developed in Denmark, Sweden, Norway and Finland. We know
the Nordic marine market, we understand the needs of our customers, we share their business culture and we offer real
advantages in terms of Nordic expertise, products and services.

TV-programmet

lördag 2 februari

9.00 Bolibompa

[23208]

10.00 Riddaren från Pelargonien (R)

[90192]

10.15 Folkoteket (R) [3715395]

10.30 Hasses brorsas låtsas-syrras kompis (R) [8905482]

10.55-11.15 Reprisstart: Fie-teri (R) [1827482]

11.30 Packat & klart (R) [1192]

12.00 Tv-stjärnan (R) [2821]

12.30 Uppdrag granskning (R) [80579]

13.30 Andra Avenyn (R) [9956]

14.00 Andra Avenyn (R) [1735]

14.30 Andra Avenyn (R) [5376]

15.00 Om ett hjärta (R) [45482]

16.00 Simhopp: Europacupen [852550]

Deltävling med bl a herrarnas tremeterssvikt och damernas höga hopp.

18.00 På spåret (R) [36734]

19.00 Bolibompa [2460]

19.05 Disneydags [192460]

20.00 Livet enligt Rosa (R) [73]

Svensk familjeserie. Del 5.

20.30 Rapport [45840]

20.45 Sportnytt [6725956]

21.00 Harry Potter och fången från Azkaban [4617395]

FILM Brittisk-am äventyr från 2004. Harry Potter går sitt tredje år på Hogwarts och inget är sig likt. Sirius Black, den ökända massmördaren som suttit i fängelse i tolv år, är på rymmen. De grymma fängvaktarna från Azkaban, dementorerna, har kallats in för att vakta skolan. I rollerna: Daniel Radcliffe, Emma Watson, Rupert Grint.

23.15 Brottskod: Försvunnen [873840]

Amerikansk kriminalserie från 2006.

0.00 Rapport [71951]

0.05 Out of practice [16864]

Amerikansk komediserie från 2005.

0.30 Gudomligt ingripande [4811796]

FILM Palestinsk-fransk-tyskt drama från 2002. Kärlekshistoria mellan en palestinsk man i Jerusalem och en palestinsk kvinna från Ramallah. I rollerna: Elia Suleiman, Manal Khader.

2.00-8.00 SVT24 [86796845]

1

9.20 Fråga doktorn (R) [2545111]

10.05 Go'kväll (R) [1662550]

10.50 Perspektiv (R) [9652111]

11.10 Pappas kappsäck (R) [7158598]

11.55-13.10 Direkt: Alpint: Världscupen [95910192]

Herrarnas störtlopp.

13.25-14.40 Direkt: Alpint: Världscupen [2571598]

Damernas störtlopp.

14.55 Velvet (R) [363024]

15.25 Babel special (R) [1813258]

15.55 Beckman, Ohlson & Can (R)
16.25 Den gyllene stranden (R) [570192]

Dokumentär.

17.25 Frufrött (R) [33395]

17.55 Vetenskapens värld (R) [4560869]

Vetenskapsmagasin.

18.55 Helgmålsringning [2971192]

19.00 Rapport [39753]

19.15 Landet runt [577314]

Veckokrönika. Programledare: Karin Mannberg. Del 4 av 24.

20.00 Retreat - den raka vägen (R) [53802]

Brittisk dokumentärserie. Del 3 av 3. Åtta personer provar på islam.

20.55 Anslagstavlan [9707753]

21.00 Parkinson [11840]

Brittisk pratshow. Del 6 av 10.

Bobby Charlton, legendarisk fotbollskung från sin tid i Manchester United och engelska landslaget, pratar om sin självbiografi "My Manchester United years". Också Richard Attenborough och Joanna Lumley gästar showen. Musik: Peter Cincotti. Bredbild. Även 5/2.

21.45 Lektologi [7633043]

Spansk kortfilm från 2006.

22.00 Rapport [81227]

22.05 Förnuft och känsla [2541173]

FILM Brittisk-am drama-komedi från 1995. När herr Dashwood dör ärver hans son från det första äktenskapet större delen av egendomen, vilket gör att hans andra fru och hennes tre döttrar lämnas utblottade. Bredbild. I rollerna: Tom Wilkinson, Harriet Walter, Kate Winslet.

0.20 Get up stand up (R) [5746154]

1.15 Kalla spår (R) [8163999]

2.00-2.45 Kalla spår (R) [6271593]

2

7.30 Lilla huset på prärien [806631]

8.30 Miss popularity [966127]

9.30 Simpsons [360014]

10.00 Simpsons [910573]

10.30 Ett geni i familjen
10.55 Ett geni i familjen
11.25 Scrubs [2836666]

11.55 Scrubs [1521444]

12.25 All of us [461395]

12.55 All of us [819918]

13.25 Momento [7343173]

13.50 Sjukhuset (R) [659289]

14.20 Sjukhuset (R) [901550]

14.50 Sjukhuset (R) [286753]

15.20 Scrubs [1545024]

15.50 I nöd och lust [4409550]

16.15 Familjeakuten [9140424]

17.10 Förhållning [823531]

18.05 Du är vad du äter (R)
19.00 Design: Simon och Tomas (R) [608734]

Svenskt inredningsprogram från 2008.

20.00 Volcano [867685]

FILM Amerikansk action från 1997. Los Angeles drabbas av fler naturkatastrofer än de flesta andra städer. Men den här gången chockas stadens invånare när den berömda asfaltgruvan La Brea börjar spotta ut dödliga brandbomber. I rollerna: Tommy Lee Jones, Anne Heche, Gaby Hoffman.

22.00 Direkt: West end star [259482]

Svensk realityserie från 2007.

23.00 Once upon a time in Mexico
FILM [9059685] Amerikansk action från 2003. El Mariachi ska, med kumpanerna Lorenzo och Fideo, försöka stoppa ett mordförsök på Mexikos president. I rollerna: Antonio Banderas, Salma Hayek, Johnny Depp.

0.55 Vild och galen i Beverly Hills
FILM [46672999] Am komedi från 1997. Haru är den klumpigaste ninjan någonsin. I rollerna: Nathaniel Parker, Robin Shou, Nicolette Sheridan.

2.30 Män, muskler och steroider [3592425]

Brittisk dokumentär.

3.25 Ricki Lake [5769628]

4.10 Ricki Lake [4183116]

4.55 Home and away [3636609]

5.20-5.45 Home and away [3610661]

3

6.50 Barnprogram [72753937]

9.59 Nyhetsmorgon lördag [428499043]

12.30-13.25 Bygglov (R) [4984111]

14.30 Sverige i veckan [9580482]

15.05 CBS 60 minutes [8658260]

16.05 Pang i bygget (R) [432444]

16.45 Kärlekens val [7355227]

FILM Am drama från 1991. Victor är ung, rik och välutbildad. Men han har leukemi. I rollerna: Campbell Scott, Julia Roberts, Vincent D'Onofrio.

18.55 Keno [3020579]

19.00 Vinnare: V75 [606376]

20.00 Nyheterna [444043]

20.25 Vädret [7504260]

20.30 Postkodmiljonären [254802]

Svenskt lotteri- och frågesportprogram från 2008.

21.00 Göta Kanal 2 - Kanalkampen
FILM [854111] Svensk komedi från 2006. Vonna på Tricks television har bestämt sig för att göra en dokusåpa baserad på den kända båttävlingen på Göta kanal som hölls i början av 1980-talet. I rollerna: Janne Carlsson, Eva Röse, Lena Endre. Regi: Pelle Seth.

23.00 Nyheterna och vädret [864918]

23.10 Lotto, Joker och Drömvinsten [5107463]

23.20 Vanilla Sky [80371043]

FILM Amerikansk thriller från 2001. David är rik och snygg och lever ett bekymmerslöst liv. En kväll begår han ett stort misstag som innebär att han förlorar sin drömkvinna. I rollerna: Tom Cruise, Penelope Cruz, Cameron Diaz. Regi: Cameron Crowe.

1.55 Den gyllene skålen [75103241]

FILM Am-fransk-brittiskt drama från 2000. Den fattige italienske prinsen Amerigo ska gifta sig med Maggie Verver. I rollerna: Kate Beckinsale, Jeremy Northam, Uma Thurman.

4.20 Marci X [3175086]

FILM Am komedi från 2003. Marci är en bortskämd judisk amerikansk prinsessa. I rollerna: Lisa Kudrow, Damon Wayans, Richard Benjamin.

5.55 Lättlagat (R) [1857203]

6.20-6.50 Lättlagat (R) [1245680]

4

FST5

15.45 Gröna Rum

Svensk trädgårdsprogram.

16.15 SALT

Samhälle.

16.45 Obs
17.15 Lokal-tv-fönstret

Nyhetsmagasin. Ekenäs TV, När-TV i Närpes, Sundom TV och Pedersöre TV har gjort inslag om fiskare, sällskapsspel, konst och fåbodliv.

17.45 BUU-klubben: Plåstret
18.15 TV-nytt
18.25 Sportnytt
18.30 Matador

Dansk dramaserie. Del 18 av 32.

19.20 1000 km ortnamn

Frågesport.

19.30 Sportkampen (R)

Sport. Del 5 av II. Halvvägs in i kampen om trofén ställs lagens samarbete på prov.

19.45 Sportkampen (R)

Sport. Del 6 av II. Kampen om trofén tättar, endast seger räknas i kärnfutismatchen.

20.00 TV-nytt
20.10 Sportnytt
20.20 Surfa på meny

Mat. Del 2 av 8. Kockarna Bender och Mark erövrar Nya Zeeland. Mark kommer från Gisborne och får nu en möjlighet att presentera hemtrakten för Bender.

20.50 Filmtid

Film. Filmtid presenterar åsikter om budskapet bakom bilderna.

21.20 Film: Min frus förste älskare
FILM Svensk romantisk komedi från 2006. Marika Lagercrantz och Mikael Samuelsson spelar det gifta medelåldersparet Vivi och Magnus som har två barn. En kväll stöter Vivi plötsligt på sin gamla flamma Robert (Philip Zandén). I rollerna: Marika Lagercrantz, Mikael Samuelsson.

22.50 Tusen sjöar och en ankdamm

Del 4 av 10. Få saker väcker så starka känslor som språkdebatten. Frågan om tvångssvenskan delar folket.

22.55-23.24 Tusen sjöar och en ankdamm

Del 4 av 10. De där språken... Tvångsspråk eller kulturell rikedom?

Nyheterna mänd-fred kl.

kl. 18.30

19.30

21.30

22.30

23.30

Repris tisd-lörd

kl. 06.30

07.30

Nu på Ålandskanalen webben och IPTV

www.24.ax

TV ÅLAND INFOKANALEN

Ljus, värme och miljö

Mörkt och blåsig. Men gudskelov finns det ålänningar som lägger ner energi på att vi ska ha energi, kraft och ljus. Ej Smedsbole.

ÅLANDS RADIO 91.3 MHz

9.00 Kulturen. Repris av måndagens, tisdagens och onsdagens Kulturen.

9.45 Musik. **10.00** Gröna fingrar. Programledare: Leif Sundberg. Repris från onsdagen.

11.00 Musik. **12.00** Firmabilen. Repris från tisdagen.

13.00 Veckans gäst. Programledare Tom Wiklund. Repris från fredagen.

14.00 Pensionärstimm. Ett program producerat i samarbete med Norra Ålands Pensionärsförening. Repris från måndagen.

15.00 Kunskapscupen. Programledare: Owe Sjöblom. Frågesport för elever i klass 6 i de åländska skolorna. Deltävling 3 av 8.

 Repris från tisdagen. **16.00** Jazz med Wallers. Programledare Ann-Christin och Kurt Waller. Repris från 26/1.

17.00-19.00 Musik. **5.30** Musik.

Se det med egna ögon!

www.24.ax
8.00 Tv-nyheter [72734]

8.05 En fascinerande värld: Flicka blir kvinna [4183840]

9.00 Tv-nyheter [51227]

9.05 Loppis [7925531]

10.00 Tv-nyheter [34550]

10.05-10.45 Lördagssällskap [6304276]

11.00 Tv-nyheter [97005]

11.05 Oj vilken dag! [3022043]

11.45 Järnålderssmeden [8606005]

12.00 Basaren: Mor- och farföräldrar [4289]

12.30 Än flödar vinet (R) [6668]

13.00 Tv-nyheter [52901]

13.05 Nyheter på teckenspråk [4792869]

13.10 Ettans dokumentär: Den första läraren [842685]

14.05 Ilona Rauhala [869555]

14.35 Familjen Serrano (R) [3575869]

16.00 Sjukhuset i Holby City [41666]

17.00 Tv-nyheter [85666]

17.10 Droppen [4113734]

17.15 Hemgatan [7260227]

Ronja kommer för att hämta Teemu till S:t Petersburg. Roope tar stora risker i jakten efter sanningen.

18.00 Tv-nyheter och väder [26840]

18.10 Sportrutan
18.15 Den som lyckan får [90163]

18.45 Luftresa till Europas kuster [2172192]

18.55 Den vida naturen: Galápagosöarna [4740685]

19.45 Monk [201869]

20.30 Tv-nyheter och väder [47208]

20.45 Lotto [7216078]

20.50 Sportrutan [400598]

Nyankortsvinnare:

**Gudrun Karlberg
Hammarland**

Vinner en Bingolott. Vinsten skickas på posten.

debatt

” Betalar Eckerö turistföretagare skatt till Sverige?

MESSARE

Vill inte svara för vi tycker inte om frågorna?

■ **Vi alla** som bor på planeten jorden står inför stora utmaningar. Nu gäller det att börja samarbeta för att kommande generationer skall ha någon framtid överhuvudtaget. Pengar behöver budgeteras, tid avsättas och kunskap införskaffas.

Vi i Ålands Natur o Miljö är bekymrade och har därför sammanställt 8 frågor till våra

30 lagtingsledamöter.

ÅNoM:s styrelse anser att dessa frågor är i högsta grad relevanta och av sådan art att de är möjliga att svara på för en ansvarsfull lagtingsledamot.

Lagtingsgrupperna vill dock inte svara med motiveringen att "Flera av frågorna saknar tillräcklig bakgrundsinformation, andra är direkt

irrelevanta och de fyra sista inte rimliga att på sakliga och kunskapsmässiga grunder besvara".

Frågorna är bifogade insändaren för publicering i sin helhet, för var och en att begrunda.

Ålands Natur o Miljö rf

Nyårsfrågor till lagtingsledamöterna:

Klimat
Storbritanniens regering har sagt att deras verksamhet skall vara klimatneutral 2012.

När vill du att Ålands landskapsregering skall vara klimatneutral?

2030
2040
2050

Kyotoprotokollet var klart att börja användas 1997.

När tror du att Ålands lagting började följa de internationellt överenskomna direktiven?

2010
2012
2020
aldrig

Hållbar utveckling

De 68 kommuner i Sverige som har bestämt sig för att bli hållbara samhällen har uppskattat att det kommer att ta mellan 40 och 60 år att uppnå hållbarhet.

När vill du att Åland skall vara ett hållbart samhälle?

2020

2030
2040
2050

När vill du att samtliga 30 lagtingsledamöter skall åka på studiebesök till ett samhälle som har tagit ett beslut på högsta politiska nivå att följa de strategiska systemvillkor som innebär att all verksamhet går i riktning mot hållbarhet (t ex Gotland)?

vintern 2008
våren 2008
sommaren 2008

Ansvar

Vem tror du att betalar för de skador som en kommande kärnkraftsolycka orsakar människor och miljö?

Försäkringsbolag
Skattebetalarna
Ålands Elandelslag
Lagtingsledamöterna ur egen ficka...

Vem är ansvarig för vilken typ av energi människor på Åland använder?

Ålands vindenergibolag
Ålands Elandelslag
Mariehamns Energi
Ålands Natur och Miljö rf

Ålands 30 lagtingsledamöter
Ingen är ansvarig
Alla är ansvariga

Ekonomi

Det finns 27 miljoner euro i Paf-medel att fördela.

Hur stor del vill du att skall användas till att göra det åländska samhället hållbart? (budgetförslaget är nu att 0,3 procent fördelas i en separat miljöpott)

1 procent
10 procent
20 procent
30 procent
40 procent
50 procent
70 procent
80 procent
90 procent
99 procent

Hur stor del av klumpsumman skall enligt din uppfattning användas för att bidra till ett hållbarare samhälle?

0 procent
10 procent
30 procent
50 procent
80 procent
99 procent

Snikenhet utan gränser

■ **Inte nog** med att pensionärerna skinnas in på bara benen när det gäller skatter och avgifter både på pensioner och eventuella övriga inkomster. Om man någon gång får ett anfall av givmildhet (och ekonomin tillåter detta anfall) och man beslutar att skänka ett blygsamt förtroendeman-naarvode till en välgörenhetsorganisation, skall minsann Skatteverket numera också ha sin del av kakan av den inkomst man aldrig fått!

Tidigare har bestämmelserna varit att om man inte lyfter ett arvode, utan låter det utbetalas direkt till en välgörenhetsorganisation, så har ingen skatt utgått, och man har heller inte behövt deklarerat för en "Inkomst" man bevisligen inte sett röken av. Nu har Skattemyndigheten i sin fattigdom beslutat att "inkomsttagaren" skall betala skatter och övriga avgifter även då man inte lyfter något arvode!

Här (på Åland?) får man alltså betala skatt även på obefintliga inkomster! Eller är det kanske ett nytt EU-direktiv som gäller inom hela EU?

Enligt min mening är det olagligt, odemokratiskt och oetiskt att kräva skatter och

avgifter på obefintliga inkomster. Att få en saklig information och en motivering på förändringen från Skattebyrå har inte varit möjligt, för där svarar man inte i telefon, trots flera försök att nå dem. Ringer man den åländska skattebyrån hamnar man nämligen någon annanstans, kanske i Helsingfors? Och vid vidarekopplingen hamnar man ute i det blå!

Sist och slutligen är det våra politiker som beslutar om skatter och skattesatser, och här gäller tydligen numera regeln att ta från de fattiga och ge till de rika.

Runa Lisa Jansson

Redaktionen har bett skattedirektör **Raija Aller** om en kommentar. Hon känner inte till att det skulle varit möjligt att donera arvoden så att säga skattefritt.

– Det här diskuterades mycket efter tsunamikatastrofen. Vi fick förfrågningar från kommuner och andra där förtroendevalda ville donera sina arvoden direkt till katastrofhjälpen. Vi hörde med skattestyrelsen, som konstaterade att arvoden är att betrakta som normal lön, de kan inte doneras bort utan

att skatten betalas.

Hon hänvisar också till en dom 1984 från högsta förvaltningsdomstolen, där en välgörenhetsorganisation åtog sig att sköta nattskiftet för ett bolag. Medlemmarna arbetade frivilligt och pengarna skulle enligt avtalet ograverade gå till organisationen. Även i det fallet betraktades pengarna som lön och bolaget måste innehålla förskottsskatt innan pengarna betalades ut.

Däremot kan aktiebolag få göra avdrag i beskattningen för donationer. Det finns ett tak för hur stor summan får vara och det finns en lista på godkända mottagare.

Red.

Avstyr röstningen

■ **Jag önskar** att röstningsarrangemanget kring författarfrimärket avblåses. Tävligen är enbart genant.

Valdemar Nyman är det enda alternativet. Det främsta alternativet. Tävligen vittnar bara om okunnighet från arrangörernas sida.

Kent Danielsson

Inte fler försök nu, Mise!

■ **Mise utmärker sig** igen med en ny idé om att söka bidrag för ett försök med ett insamlingsställe per kommun för förpackningsavfall, varvid man visar producentorganisationerna vad insamlingen kostar och hoppas att de börjar betala.

Mise har redan erhållit 750.000 euro i landskapsbidrag för en försöksverksamhet som pågått sedan år 2006 och med vilken man försöker skapa ett avfallsbolag som klarar av att ordna insamling av förpackningsavfall och övrigt avfall som ingår i EU:s avfallsförteckning på ett kostnadseffektivt, välorganiserat och EU-anpassat sätt. Vad har hänt med pengarna och hur har försöket utfallit?

I årets Mise-avgifter finns ett påslag på 35 euro i grundavgiften för förpackningsinsamlingen, men merparten av fastigheterna betalar inte någon grundavgift.

Alla fastigheter där människor vistas dagtid, såsom daghem, skolor och arbetsplatser, liksom även turistanläggningar, är befriade från grundavgift. Samma gäller de fastigheter som anlitar fyrfacksystem från Ålands Renhållnings och därtill

kommer flera tusen fastigheter undan grundavgiften genom att låta bli att betala.

För att tvinga fastigheterna att välja Renhållningens fyrfacksystem, har Mise monterat ner ett färdigt utbyggt nätverk med miljöstationer för förpackningsavfall och nu tänker man bygga upp ett nytt system med insamlingsställen i varje kommun och hoppas att producentorganisationerna betalar för detta!

Producentansvaret innebär att tillverkare och importörer inför ett pålägg på varor som distribueras runt om i hela Finland och detta pålägg betalas till producentorganisationerna, vilka ansvarar för insamling och slutligt omhändertagande av förpackningen när varan har förbrukats.

Producentorganisationerna ombesörjer sitt ansvar genom att avhämta färdigt emballerat förpackningsavfall från olika regionala avfallsbolag och utan kostnad transportera detta till de behandlingsanläggningar som man kontrakterat. Sålunda har Ekorosk i Jakobstadsregionen besparats kostnader på 160.000 euro per år från 2004 när producentansvaret

infördes, men insamling inom regionen och emballering så att avfallet är klart för avhämtning åligger fortsättningsvis Ekorosk.

Producentorganisationerna behandlar alla regioner likvärdigt och avhämtar förpackningsavfall utan kostnad även från Åland, men insamlingen inom landskapet och emballeringen är Mises ansvar. Den entreprenör som transporterar bort avfallet vill endast veta var avfallet finns och inte hur insamlingen inom landskapet har gått till eller andra lokala särbestämmelser. De nya insamlingsplatserna, lika litet som nuvarande insamling genom miljöstationer, fyrfacksystem eller bemannade mottagningsstationer, skulle definitivt inte bekostas av producentorganisationerna.

Undertecknad anser inte heller att landskapsregeringen skall betala för den nya försöksverksamheten, utöver vad som redan betalats för försöket att i Mise åstadkomma ett fungerande avfallsbolag!

Mariehamn, den 1 februari 2008

Carl-Gustav Flink

MESSA NYAN

Sänd SMS/MMS till 0457-3234444

■ Tänk att få gå bredvid dig mitt på stan hålla dig i handen och veta att du är min och att det bara är mej du vill ha. Va underbart. **Lilla jag**

■ Hej du som fick en bok av mej på Aländska bokmässan. Du fick giro men har inte betalat. **Ring 040 5886716**

■ En STOR grön-vit ros till Ubbe. Tack för en suverän och rolig träning :) **Ick damer**

■ Du som tog fel Viking Gore-Tex kängor från Mariebad i torsdags kväll någon gång mellan 20-21.30, ring mig! Jag har dina 39: or!! 0407342372. **Tove**

■ Nr 13 i våsc2 som spelade i onsdags kväll mot if fram, vem är du? **snygg! 0457**

■ Min älskade snutt, vår tid kommer nog. Kan inte tänka mig att vara utan dig! **Din väntande snuttis**

■ Det är en med innefatt som lämnar sin dörr öppen till trapphuset för att katten ska uträtta sina behov där. **Panemajo**

■ Stor Kram till dej Fred, känns som du faktiskt är större än dej själv! Ännu ett super-inlägg, speciellt "sprutbajs-scenen", den va go... :) **0457**

■ Om kommunerna får mindre pengar, så får de minska på de ej lagstadgade utgifterna. Så gör vi alla ifall vår kassa krymper. Det blir förstås obekvämt, men vi klarar av det. **ö**

■ Från IKEA har du 3 mån bytesrätt på sängar. Det finns även lista på rek. fasthet efter din vikt. Vi var tvungna att byta våra. Inga problem, bara lite bök och stök att föra tillbaka. Det tar ju någon vecka

i ny säng för att känna om den passar. **0457**

■ Nämen fyy, inte menar väl Ålandsbanken att vi ska berika vårt liv genom att äta jätteräkor. Odlingen är ju en smutsig hantering som är svartlistad redan sen många år! **0457**

■ Tänkte roa mig med ett bad på mariebad i helgen, men så läser jag att badshorts är alldeles för ohygieniskt, man ska ha modell -80'S pung-kross variant. Hur ohygieniska är egentligen mina nytvättade shorts i jämförelse med allt barnkiss? / **Dissa y-front**

■ Jag är polis jag! **M.L.A**

■ Vi undrar på vilka grunder man blir invald t.ex. till nämndeman, tar man själv kontakt eller? **0457**

■ Nån som saknar en helgrå, okastrerad hankatt? Rör sej i Boda, Hammarland. **040**

■ Jag vågar ej åka buss mer från Ghs, när man läser tidningen om hur osäker och nervös chaufför som kör. Du borde gå i idé på vintern när du ej klarar av att köra. Konstigt att det bara är en och samma chaufför som klagar och räkar ut för saker. **Lisa i 7b x**

■ Vad i helkotta. Ska vi betala en gång till för våra förpackningar? Inget ljus i tunneln, bara löjets skimmer över LR och MISE. Det blir ju bara värre. **0457**

■ Dagens ris till de ryttare som med hästar förtör motionsbanan i Hindersböle. **Motionär**

■ Grattis TeleRing! Ni har flyttat men inte med den minsta annons informerat kunderna. **0457**

■ Betalar Eckerö turistföretagare skatt till Sverige? **Karlsson**

■ Hehe.. Okej, vem är du som såg mig på eson då? **044**

■ Eu propagerar för valfrihet och konkurrens. Varför hör man automatiskt till ev.Luth kyrkan när man föds? Man måste väl få en chans att välja? Nu var biskopen här och tiggde pengar åt församlingarna.? Vad säger sossarna som har det i sin grundstadga att skilja kyrkan från staten? Gömmer man huvudet i busken? **Kurre i jurmo**

■ Spanjor efterlyst i tv 3: s efterlyst för rånet mot ålandsbanken. Finns säkert även på nätet. **040 ???**

■ Något är nog fel med sjukvårdspersonalens löner. Sonen som gått yrkesskola i tre år och just blivit klar, tjänar lika mycket som sin mor som har sjukskötare. **040**

■ KÄRA MALIN TILLSTRÖM. Det kan väl inte kallas "Finnkamp i fri dykning" då det är skrivet i en finsk/åländsk tidning? **Jocki**

NYANS ROS

...till **den person**, som tog vara på min plånbok och lämnade in den till receptionen i Godbyhallen. En tacksam badare rosar.

...till **Ann-Mari Pettersson** som engagerar sig i insamlingen för "Ensam familj i nöd" vid Ålandsbanken. En uppskattad vän.

...till **Anton Blomqvist**. Tusen tack för att du hjälpte Zacharias då han blev kvar på busshållplatsen. Underbart att det finns så godhjärtade ungdomar. Dina föräldrar kan vara stolta över dig!

...till **den eller de** som var snälla och knuffade in min bil från körbanan vid Ålandsbanken i Godby! Blå Forden.

...en Hawaiiokrans till busschaufför **Mr Storch** som tack för lånet av skjortan! Tusen tack! Ace Ventura.

”År 2000 fanns det 2,5 miljarder dokument på den del av webben som är direkt tillgänglig i form av statiska sidor och mängden ökade med över 7 miljoner sidor per dag. SUNE PORTIN I BORGÅBLADET OM ATT ÖVERVAKA INTERNET

ledare

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

Praotankar Hanna Lindholm

Framtidsfunderingar

Jag skall bli polis. Så kanske du sa när du gick på dagis. Det är inte lätt att veta vad man vill göra i framtiden men på dagis, ja då visste man. För där säger man: jag SKA bli polis.

Jag tycker om att prata med barn i dagisåldern. På schemat står det lek och dagens största problem är kanske: kommer mamma laga god mat i dag? Livet är enkelt och okomplicerat. De är helt enkelt små barn utan större problem.

Jag kommer ihåg i ettan, när vi skulle rita vad vi ville bli när vi blev stora. Jag ritade en tjej som gick och höll ett barn i varje hand, då ville jag bli dagmamma. Jag har alltid tyckt om barn, de är ärliga och påhittiga.

Är det kanske det jag ska göra? Jobba med barn. Jag måste erkänna att jag kanske är lite avundsjuk på de som har kvar sina drömmar och som fortfarande vill uppnå dem. Men för mig är det inte lika enkelt. Tänk om jag kunde bestämma mig, komma på vad som är rätt just för mig.

I skolan får vi studiehandledning, två praoveckor och får på studiebesök till alla skolor vi kan söka till efter nian. Men räcker det? Vi är alla olika, och tur är väl det. Men just i det här fallet så skulle jag vilja vara någon annan. Någon med ett drömyrke i sikte som till varje pris skall uppnås.

När jag började sjuan, då var jag helt säker på att jag skulle till "lusse". Men i åttan så var jag ordentligt skoltrött och hade siktet inställt på att först gå folkis.

Hösten kom, med nya förhoppningar, nu var det bara sista året kvar. Dagarna gick och jullovet kom.

Sen kom vårterminen. Man förstår inte förrän man själv står där. Man står inför den sista terminen i grundskolan, den sista termin som någon bestämt att du måste gå. För när jag har gjort mitt projekt, fått mitt avgångsbetyg och skakat hand med rektorn. Då står jag där, och har klarat av grundskolan. Nu är det min tur att bestämma vad jag skall göra. Vad som händer nu är upp till mig!

Jag tror alla har en "funderingsperiod" en tid som allt känns upp och ner, jobbigt, svårt och stressigt. En sådan period har jag haft, i åttan hade jag nästan bestämt mig för att gå folkis. Men efter studiebesöket på vård kändes den linjen rätt. Men nu har jag ändrat och bestämt mig, och efter samtalet med min studiehandledare står det klart. Den 13 augusti sätter jag mig piggt och glad i skolbänken på Ålands lyceum. För att under de tre närmaste åren studera vidare på Åland, sedan ska jag ge mig ut i världen.

Jag vill utforska världen och träffa nya människor. Jag vet inte hur min framtid kommer att se ut och jag vill inte veta, för hur kul skulle det vara? Men nu har jag tagit ett beslut och det känns bra. Jag är glad och nöjd och nu ser jag fram emot sportlovet, skolavslutningen och ett långt, härligt och fullspäckat sommarlov.

Snart går vilt till i butiken

Alla tänker inte på mat när de ser ett rådjur. Det är någonting med ögonen. Men nu närmar det sig i vilket fall som helst. En lagändring skall göra det enklare att saluföra vilt, och då är det i första hand rådjur det gäller.

En arbetsgrupp har tagit fram förslaget att vilt och kött av vilt skall kunna säljas i små mängder utan veterinärbesiktning. I bakgrunden finns ett EU-direktiv. Om allt går som planerat kan reformen träda i kraft i mitten av augusti i år. Förslaget är som bäst på remiss till bland andra jaktvårdsföreningarna och Ålands miljö- och hälsoskyddsmyndighet.

Redan i höstas, innan förslaget ens fanns till pappers, har jag välkomnat det så här blir det bara uppmuntrande tillrop. Och en förhoppning att alla kan enas om en bra lösning.

Det har inte varit förbjudet hittills heller att sälja vilt, men det har varit knöligt. Trots att jägarna redan för några år sedan befriades från avgiften för veterinärbesiktning så lättade det inte mer än minimalt på läget. För småvilt krävs inte besiktning, men nog för rådjur och älg.

Problemet är för de flesta att djuret skall fraktas in till slakteriet i Mariehamn för besiktningen. Det skall göras på arbetstid. Dels jagar många på veckosluten, när slakteriet inte är öppet och det följaktligen inte går att få köttet besiktat. Dels kan det bli både långa och dyra transporter om man från skärgården skall in till slakteriet och tillbaka ut.

Det blir enklare utan besiktning.

Hygien då? Kan alla jägare slakta och hantera köttet på rätt sätt? Det har sagts förut, men kan sägas igen. De kökschefer och köpmän som är måna om sina kunder köper inte av okunniga eller oseriösa jägare. Och det faktum att de flesta jägarfamiljer äter vilt ur frysen året runt utan att ta skada är väl också ett tecken på att hanteringen är godkänd.

I den arbetsgrupp, som har tagit fram förslaget, har ingått såväl ledande veterinär **Rauli Lehtinen** som landskapsveterinär **Michael Grunér**. Vi måste kunna lita på att de ser till konsumenternas intresse i det här fallet.

0,2 enheter vilt. Det är vad vi ser på bilden. Enligt det förslag som förhoppningsvis blir lag får en jägare sälja 1 enhet vilt eller kött av vilt utan veterinärbesiktning. En vuxen älg är en enhet, ett rådjur 0,1 enhet.

Hotell- och restaurangskolan och Arkipelag har också varit företrädare i arbetsgruppen. Ätminstone skolan ser fram emot detta med stort intresse. Som det är nu kan man inte ge eleverna en naturlig undervisning i hantering av vilt. Visst kan man ta in bortifrån, men rådjursfilé för 300 euro per kilo från Sydafrika avskräcker. Varken priset eller transporten tilltalar.

Med åländska rådjur kunde skolan dessutom experimentera med att ta fram nya recept och nya kombinationer av lokala råvaror. Det är ju sådant en restaurangskola borde vara bäst på. När eleverna väl har kommit ut i arbetslivet ges inte samma utrymme för försök och misstag. På skolan är man inte främmande för de tankegångarna.

De flesta måste väl hålla med om att det vanligtvis är på tok för många rådjur i den åländska naturen. Och i de åländska trädgårdarna. Om man kan minska stammen och samtidigt få ut något av det så kan det inte vara annat än positivt.

Alla kanske inte går på restaurang och äter rådjur varje dag. Det skulle stamman inte räkna till för. Men tänk er att till

exempel landskapet har gäster som man vill bjuda på något litet extra och definitivt lokalt – då kan det sitta bra med en rådjursfilé med god svampstuvning och åländska grönsaker.

Och när man väl har kommit igång med vilthanteringen på restaurangerna så kunde kanske vara möjligt att beställa harstek eller en väl tillredd sjöfågelsgryta – inte så att den måste finnas på menyn, men på specialbeställning. Så sällan som de flesta av oss kommer i kontakt med småvilt är det inte alla som vågar sig på att tillreda köttet själva. Om de mot förmodan skulle snubbla över det.

Finns det överhuvudtaget någonting som talar emot förslaget?

Harriet Tuominen

KOMMENTERA LEDAREN PÅ

nyan.ax

Nya Åland

Grundad 1981.
Utkommer måndag, tisdag, onsdag, torsdag, fredag och lördag.
Medlem av Tidningarnas förbund.
Kontrollerad upplaga 2006: 7.279 ex.

FÖRLÄGGARE

Nya Ålands Tidningsaktiebolag
ADRESS
Pb 21, 22101 MARIEHAMN
Uppgårdsvägen 6
Öppet mån-fre kl 8.30-16.15

KONTAKTER
Tfn (018) 23 444 (kl 8.30-16.15)
Nyhetstips: Ring, skicka SMS eller MMS 0457 323 4444
e-post: redaktion@nyan.ax

Nya Ålands hemsida
www.nyan.ax

Annonsavdelning och administration: fax (018) 23 450

Redaktion: fax (018) 23 449

DISTRIBUTION
Vid utebliven tidning 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

Nyhetschef:
Anna Björkroos/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

1.1.2008
Fortlöpande helår..... 179 €
halvår..... 95 €
kvartal 49 €

STOPPTIDER FÖR ANNONSER

Publiceringsdag	Efter text & mindre annonser	Annonsstörre 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.

M:HAMN 02.45 L 5) → 07.00/08.00 5) → 13.35 13.45 3) → 19.15/20.15 4) → 00.45 L	ÅBO M:HAMN 04.25 → 09.30/17.00 → 23.45 13.45 5) → 18.15/19.15 → 02.40 L 00.50 L 1) → 06.10/07.10 2) → 13.35	M:HAMN 04.25 → 09.30/17.00 → 23.45 13.45 5) → 18.15/19.15 → 02.40 L 00.50 L 1) → 06.10/07.10 2) → 13.35
--	---	--

M:HAMN 04.25 → 09.30/17.00 → 23.45 13.45 5) → 18.15/19.15 → 02.40 L 00.50 L 1) → 06.10/07.10 2) → 13.35	STOCKHOLM M:HAMN 04.25 → 09.30/17.00 → 23.45 13.45 5) → 18.15/19.15 → 02.40 L 00.50 L 1) → 06.10/07.10 2) → 13.35	M:HAMN 04.25 → 09.30/17.00 → 23.45 13.45 5) → 18.15/19.15 → 02.40 L 00.50 L 1) → 06.10/07.10 2) → 13.35
--	---	--

1) 25.1, 7.2, 10.2, 14.2 avg 00.35 L ank Kapellskärs 06.00!
26.1, 27.1, 8.2, 11.2 charter. Ring för mera info vid charter
2) 26.1, 27.1, 8.2, 11.2 charter
3) 25.1, 7.2, 10.2, 14.2 avg 11.50 L!
26.1, 27.1 avg 11.00! 8.2, 11.2, 15.2 charter
4) 25.1, 26.1, 7.2, 10.2, 14.2 charter
5) 15.2 charter
www.tallink.fi

TALLINK
Sthlm - Mariehamn - Tallinn
18.00 - 00.50 → 01.00 - 10.00
10.00 - 05.00 ← 04.50 - 18.00
Torggatan 14 • www.tallinksilja.fi • tel 16 711 el.
06001 74552 (1,64 € /besvarat samtal + alltid lna/msa).
Check-in senast 30 min. före avgång

ÅLANDSTRAFIKEN 7.1 - 16.3 2008

	MARIEHAMN	KAPPELLSKÄR	KAPPELLSKÄR	MARIEHAMN
Må-lö	08.00	09.30	12.00	15.30
Må-lö	16.00	17.30	19.00 (1)	22.30 (1)
Sönd	13.00	14.30	15.00	18.30
Sönd	19.00	20.15	20.30	00.05

1) Lördagar under perioden 18.1-16.3-08 avgång kl 19.30 och ankomst kl 23.00
Buss Sto-Kap avgår från Cityterminalen 1h 40 min före fartygets avgång. Buss Norrtälje-Kapellskärs ca 45 min före fartygets avgång. Även buss Kapellskärs-Stockholm (färdtid ca 1h 20 min) efter fartygets ankomst. Bussen går via Norrtälje.

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

2) Reservation för charteravgång, kontakta vår resebutik för info.

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. **BUSS:** 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

Turlista

t.o.m. 24/4 2008

Från Eckerö		
Alla dagar	13.30	18.30
Fredag-måndag	8.30	13.30
18.30		
Från Grisslehamn		
Alla dagar	10.00	15.00
Torsdag-söndag	10.00	15.00
		20.00

OBS!
Lokala tider

Buss: Till Stockholm från alla båtankomster. 8.30-turen via Cityterminalen. Från Stockholm (1) Tekniska Högskolan 2 h före alla båtavgångar. Till Uppsala 13.30- och 18.30-turen. Från Uppsala Hjalmar Brantingsgatan (Willy's) kl. 8.00 och 13.00 till 10- resp. 15-turen. Från Mariehamn 1 h före båtavgång. Till Mariehamn efter båtankomst.
Extra turer från Eckerö (kl. 8.30): 19-21/2, 20/3 och 25/3. Ej trafik 3/3-16/3
Extra turer från Grisslehamn (kl. 20.00): 18-20/2, 19/3 och 24/3
Torggatan 2, 22100 Mariehamn. Bokning tel. 28 300, växel 28 000, Grisslehamn 0175-258 00. Bokning även på www.eckerolinjen.ax

ECKERÖ LINJEN

Ring och TIPSA!

23 444

DYGNET RUNT

Nya Åland

Fem-dygns-prognos

nyan.ax

Transporter, flyttningar & uthyrning av förvaringslådor

DAGLIG LASTBILSTRAFIK till och från Åland. Tel. 24 111
www.samtrans.aland.fi

SAMTRANS

LÖRDAG 2 FEBRUARI 2008

dagens ålänning | vädret | dagens rätt

"Jag känner mig hemma här"

INya Ålands reception syns just nu ett nytt ansikte - Ida Velander, 18 år, från Jomala. Hon går första året i Ålands handelsläroverk och har som bäst en tre veckors praktikperiod på tidningen där hon bland annat får sätta sig in i bokföring, fakturering och post- och prenumerationshantering.
- Jag känner mig hemma här. Media är mitt stora intresse och här får jag smaka på tidningsvärlden.
Gick du direkt från högstadiet till handels?
- Nej, jag gick ett år på medialinjen vid folkhögskolan först. Där fick vi bland annat ägna oss åt foto och film. Vi såg olika filmer och analyserade dem och läste och diskuterade tidningsartiklar.
Finns det någon linjeindelning vid handels?
- Efter det första året väljer man mellan redovisning och marknadsföring och jag tar marknadsföring.
Vad gör du efter handels?

Praktik. Ida Velander har bytt bort skolbanken mot en kontorsstol på Nya Åland. Hon går i Ålands läroverk och praktiserar som bäst vid tidningen.
Foto: RASMUS OLIN
- Jag funderar på att läsa vidare och siktar på något med media i Sverige.
Vad gör du på fritiden?
- Just nu tar jag körkort, jag hoppas få allt klart snart.
Har du några speciella intressen?
- Jag tycker om sång och dans. Jag sjunger gärna och har gått

Lördag

Stockholm: +2/-4, 2,9m, +3/+0
Åbo: +3/-1, 0,7m, +3/+0
8/5 temperaturen på dagen/nästa natt 1,7m våghöjden

Söndag

Stockholm: +1/-2, 1,4m, +3/+0
Åbo: -0/-3, 0,2m, +3/+2

Måndag

Stockholm: +2/+0, 10, +2/-2
Åbo: +3/+2, 9

I går kl 14	temp.	moln.
Jomala	+3	
Åbo	-	
Helsingfors	+1	
Stockholm	+4	

Vattenståndet i går kl 14	Föglö +48 cm	Åbo +52 cm
---------------------------	--------------	------------

Solen i dag	Upp	Ner
Mariehamn	8:54	16:54
Helsingfors	8:34	16:34
Stockholm	7:58	16:06

Max/min temp. 25.1 - 1.2. klo 8	max.	datum	min.	datum
Jomala	+6,2	29.1.	-4,4	28.1.
Åbo	+4,2	29.1.	-9,4	28.1.
H:fors	+4,3	29.1.	-5,0	28.1.

För ett år sedan temp. moln.
Köpenhamn +5 Paris +5
Oslo +1 Wien +3
Bryssel +6 Madrid +7
Berlin +7 Rom 13
Moskva +1 Aten 15
London +7 Las Palmas 19

METEOROLOGISKA INSTITUTET
Värdertjänsten Tel.0600 10600 3,95 /min +Isa

Fiskgratäng

600 g fiskfilé (av valfri sort)
0,5 tsk salt
0,5 tsk citronpeppar
2 skivor vitt bröd
rivet skal av 1 citron
1 dl hackad persilja
2 msk hackad gräslök
2 dl riven ost
2 msk smör eller margarin

Lägg fisken i en lätt smord ugnsäker form. Salta och peppra. Mixa i matberedare vitt bröd. Blanda med rivet citronskal, persilja, gräslök och riven ost. Fördel blandningen över fisken. Klicka på smör eller margarin. Gratiner fisken 15-20 minuter i ugnen i 225 grader. Servera med potatismos, citronklyftor och sallad.

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

Yoga för alla!

Fortsätter nu

Mera information:
Seija Säike,
tel 0457 530 0629
eller se www.aha.ax
under Aktuellt

DO
ÅLANDS DISKRIMINERINGSOMBUDESMAN

Du hittar oss på www.doaland.ax
eller ringer oss på **tel 25 565**

BILREPARATIONER

- Hjulinställningar
- Besiktning-kontroller
- Ombesörjer besiktning
- Service

TAGES BIL & MOTOR
Fabriksg. 4. Tel 19 805, 0400 825 929

Beg. båtar till vinterpriser

Yamarin 5200 Mercury F 60 **13 000,-**
Yamarin 575 HT Yamaha 90 -92 **10 500,-**
Risö Yamaha 20 -05 **4 200,-**

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

NYHETERNA

måndag-fredag
kl 18.30, 19.30,
21.30, 22.30, 23.30

REPRIS tisdag-lördag
kl 06.30 och 07.30

Se nyheterna på Ålandskanalen,
webben och IPTV!

www.24.ax

Hjälp oss bekämpa **knarket!**

Polisens tipstelefon

- Dygnet runt
- Anonymt
- Gratis

Tfn 08009-15 444

Snyggt & rent!

Johan/son/ STÄD

Tel/fax.....32 715
GSM0400 529 551
e-mail: jstad@aland.net

Vi vet vad ditt barn gjorde i helgen vet du?

drogfri.ax
SFAMP