

Nya Åland

18 APRIL 2008 NR 90 PRIS 1,20 €

Amy och Lizzy till Rockoff

NÖJE. Klassiska engelska rockbandet Thin Lizzy uppträder på Rockoff den 21 juli. Visserligen dog bandets legendariske ledare, basist och sångare **Phil Lynott** redan 1986 efter många års knark- och spritmissbruk, men gruppen lever kvar.

Även svenska sångerskan **Amy Diamond** är inbokad.

SIDAN 9

Flytande trädgårdar idé inför stadsjubel

NYHETER. Skapa ett vattenkonstverk längs Esplanaden som binder samman hamnarna och skapa unika flytande trädgårdar i Slemmern. Det är några av de idéer som företaget April kommunikation presenterar i ett nytt koncept, Mariehamns parker och trädgårdar.

Konceptet baserar sig på visionen att göra Mariehamn till en kombinerad sjöfarts- och

trädgårdsstad där vattnet är ständigt närvarande i parkerna.

– Vår vision är att Mariehamn blir ett levande centrum för sjöfart och trädgårdsliv, en attraktiv sjöfartsstad med livskvalitet.

Det säger **Håkan Sandberg** och **Eva-Jo Hancock** på April kommunikation. Deras tanke är att projektet skall lanseras 2011 då

Mariehamn firar sitt 150-års jubileum.

April kommunikation anser att Mariehamns många parker är en outnyttjad resurs som kan användas inom turistnäringen och samtidigt förbättra livskvaliteten för ålänningarna. Konceptet stimulerar näringsliv, kultur och utbildning och gynnar på lång sikt många sektorer i samhället.

SIDAN 3

Rumäner oroas över sitt rykte

Vill inte blandas ihop med romska tiggare

NYHETER. Rumäner som flyttat till Åland för att arbeta och smälta in i det åländska samhället oroas av risken att blandas samman med de romer som kommit hit för att tigga.

Nya Åland har talat med en man som betonar att han inte är främlingsfientlig – men han vill dra en tydlig gräns.

– Jag vill inte att ålänningarna får intryck av att rumäner är ett folk av tiggare och tjuvar. Rumänerna har fått dåligt rykte i Italien, Frankrike och Tyskland på grund av tiggarna, och jag vill inte att samma sak ska hända här. Vi rumäner är ett arbetsamt folk, understryker han.

Lagtingets vice talman **Gunnar Jansson** berättar att EU har villkorat de nya medlemsländerna Rumäniens och Bulgariens inträde i EU. Om de inte inom tre år uppfyller villkoren för bland annat romernas mänskliga rättigheter så kan de kastas ut.

SIDAN 10

Dubbelguld för mat och servering

NYHETER. Hotell- och restaurangskolans kökslag och serveringslag vann båda guld i onsdags i Stockholmstävlingen Cup Culinaire Junior.

Tävlingen gick ut på att tillreda och servera en tre-rätters supé för 24 gäster och 4 domare och juryn höll hela tiden ögonen på helheten.

– Det är ett yrkesprov där helheten bedöms. Smaken, estetiken och samarbetet, allting är viktigt, understryker kökslagets ledande lärare **Bjarne Björklund**.

Serveringslaget leddes av **Johan Ulfsson** som konstaterar att guldets vanns trots att laget reducerades på grund av ett akut sjukdomsfall.

SIDORNA 12-13

Böter för hot via sms

NYHETER. ”Jag kan lova er att en dag kommer ni att betala dyrt för det”. Bland annat det skrev en kvinna i ett sms till ett vittne efter att hennes make gripits för rattfylleri. Straffet blev 50 dagsböter.

SIDAN 4

ÅCA behöver mer mjölk

NYHETER. I fjol tog ÅCA emot drygt 13,8 miljoner liter mjölk – en minskning med 2 procent eller cirka 280.000 liter jämfört med 2006. – Under andra halvåret fick vi uppleva en aldrig tidigare skådad efterfrågeökning och prisuppgång på mejeriprodukter. Den tidigare så omtalade överproduktionen var som bortblåst, skriver ÅCA:s vd **Johannes Snellman** i sin översikt i verksamhetsberättelsen.

SIDAN 4

Filmare. Per-Ove Högnäs har fäst Edos mack på film. På trappan i bakgrunden Sven Karlsson som driver macken tillsammans med brodern Åke. Foto: ANDREAS DIENERT

Filmen om Edos på tv i maj

KULTUR. Edos mack får Firma Edvard Karlsson i Mariehamn heta i dagligt tal. ”Edos mack” är också namnet på den film som **Per-Ove Högnäs** nu färdigställt. Filmen skall ha premiär i den finlandssvenska tv:n, FST5 den 29 maj.

Edos mack är en annorlunda bensinstation,

ingen kallmack utan en mack med värme och personlig service, konstaterar Högnäs. Under det senaste året har han tillbringat mycket tid på macken, följt med, noterat och filmat.

– Det är ett ställe där man kan sätta sig ned och prata, fast i timmar medan kunderna kom-

mer och går. Den varma atmosfären är något som jag också försökt få med i filmen. Edos är nog en kontrast till mycket i dagens affärsvärld där allt skall gå så snabbt. Jag tror knappast att det går att finna något liknande, säger Högnäs till Nyan.

SIDAN 8

kultur

8

Frida Jansson gör musikalpremiär i Teaterbåten i höst.

sport

17

Numera kan du träffa sjukgymnasten **Per-Åke Henriksen** inte bara hos doktorn utan även på gymmet.

sport

17

Åse Ask och de andra i ÅMK:s folkkracingsektion är på gång inför säsongstarten.

åland 24 ikväll

Kultur: Just nu kan man se mer än bara svettiga kroppar på Träningsverket.

BUTIKS-AUKTION

Söndag 20 april
kl 11.00

TILLFÄLLET

TILLFÄLLET

Hej, nu tömmer jag delar av butiken och lagret för att kunna ge plats åt alla sommarartiklar med en

BUTIKS-AUKTION

Söndag 20 april kl 11.00, vi öppnar 10.30

Unikt Tillfälle! Hemmet, sommarstugan, uthyrningsstugor mm.

Soffgrupper i skinn

Sommarmöbler: Från förra årets grupper: udda stolar och bord i Teak, Hardwood och Aluminium

Ett flertal matgrupper, skåp och skänkar, soffbord mm.

Designade grupper i skinn och exklusiv micro

100-tals Wiltonmattor

Fontäner trädgårdsartiklar mm.

Matserviser, presentartiklar glas mm.

Clubfåtöljer

Dynor och parasoller

Olika modeller och färger av bäddsoffor

Samt mycket mycket mer. **SÖNDAG kl.10.30** öppnas dörrarna
Bud emottages fram till kl 11.00 då **AUKTIONEN** startar

TILLFÄLLET

-ett företag i Nordiska Tjänster AB

VI HAR ÖPPET NÄR DU ÄR LEDIG!

Vardagar 10-19 Lördag-Söndag 11-16

Tel. 17 570, fax 17 581. Vi finns i industriområdet vid Kalmsta. Se även vår hemsida: www.tillfallet.ax.

Om planerna går i lås ska den här galjonsfiguren i framtiden finnas i ett museum som ägs gemensamt av landskapsregeringen och Nautical club.

Foto: ERKKI SANTAMALA

Samägt sjöfartsmuseum

■ Landskapsregeringen och Nautical club bildar ett fastighetsaktiebolag som gemensamt ska äga Ålands sjöfartsmuseum.

Landskapsregeringen kommer att finansiera utbyggnaden, med planerad byggstart hösten 2009. Nautical club i sin tur överlåter befintlig museibygnad och tomtens outnyttjade byggnadsrätten till bolaget. Nautical club ska även stå för en eventuell renovering av restaurangen.

Landskapsregeringen godkände förslaget till avsiktsförklaring i går. Nautical club har fram till den 30 september på sig att godkänna förslaget. (ak)

Estniska sjömän kräver höjd lön

■ **TALLINN.** Tallink och ett estniskt fackförbund har hamnat i konflikt om sjömannens löner. Enligt tidningen Postimees väntas en del anställda få upp till tre gånger så hög lön som tidigare.

Oberoende fackförbundet EMSA har förhandlat med Tallink i flera månader. Ärendet gick till riksförlikningsmannen på onsdagen.

– Tallink erbjöd en löneförhöjning på fem procent, vilket är lägre än inflationen, säger EMSA-chefen **Kaia Vask** till tidningen.

Enligt henne är målet att lönerna ska vara lika höga på alla Tallinkfartyg. För tillfället finns det matrosar på vissa fartyg som tjänar 511 euro i månaden, medan samma jobb på Superfast-fartygen till Tyskland ger 1.340 euro. Finska sjömansunionen var med och förhandlade fram lönerna på Superfast.

Enligt Tallink har förhandlingarna gått trögt för att sjömännen haft ett absolut krav på trippel lön.

– Vi höjer lönen med sju procent då det nuvarande kontraktet går ut. Att mångdubbla lönerna går inte för sig, säger personalchefen **Taavi Tiivel** till Postimees. (FNB)

Stora visioner i nytt koncept:

Gör Mariehamn till trädgårdsstad!

Blivande vattenträdgård? April kommunikation föreslår att man längs hela Esplanadparken skapar ett vattenkonstverk som binder samman de båda hamnarna med varandra.
Foto: ANDREAS DIENERT

Lansera Mariehamn som en unik plats som knyter ihop sjöfart och botanik, en stad där vatten är närvarande i parker och trädgårdar.

Det föreslår April kommunikation i ett nytt koncept där målet är att lansera Mariehamn som en kombinerad sjöfarts- och trädgårdsstad i samband med 150-års jubileet år 2011.

– Vår vision är att Mariehamn blir ett levande centrum för sjöfart och trädgårdsliv, en attraktiv sjöfartsstad med livskvalitet.

Det säger **Håkan Sandberg** och **Eva-Jo Hancock** på företaget April kommunikation i presentationen av sitt projekt Mariehamns parker och trädgårdar. Det är ett projekt som är fyllt av visioner som företaget föreslår att skall lanseras 2011 då Mariehamn firar sitt 150-års jubileum.

Det handlar om Mariehamn som trädgårdsstad hand i hand med stadens profilering som sjöfartsstad.

– Få tänker på att vi faktiskt har en koppling mellan sjöfarten och botaniken och ingen har tidigare knutit ihop detta på ett liknande sätt.

Segelsjöfarten bidrog ju inte bara till att växter från främmande kontinenter importerades till Europa och till våra trädgårdar, på Åland har också flera arter ofrivilligt importerats med skeppens barlast.

– Att vatten och växter hör ihop tvivlar ingen på. I Mariehamn vill vi skapa trädgårdar utgående från vattnet som hela tiden ska finnas närvarande i staden i form av fontäner, bäckar, dammar. Allt gjort på nya och uppseendeväckande sätt.

Många fördelar

Hancock och Sandberg betonar att fördelarna med projektet är många

– Vi tror att investeringen kommer att ge mångfalt tillbaka.

Detta gäller inte minst de miljömässiga aspekterna. Alla insatser som görs främjar miljön och Åland blir ett föredöme för övriga världen.

Trädgårdsturismen växer stadigt år från år och för med sig effekter för hela näringslivet. Turisterna behöver husrum och mat, de är intresserade av konst och hantverk och stimulerar därför också kulturen.

Nya jobb

Eftersom trädgårdsturismen går mot skräddarsydda upplevelser kan man på Åland dessutom välja att aktivt vara med och forma den i form av till exempel olika evenemang i kombination med resorna hit.

– Mariehamn som en park- och trädgårdsstad skulle naturligtvis också betyda en bättre livsmiljö för oss som bor på Åland och det skulle stimulera inflyttningen. Vi står inför ett nytt tänkande där natur, miljö och kretslopp ligger högt på agendan, säger Sandberg.

Projektet medför dessutom nya jobb.

– Enköpings parker är helt klart en förebild för oss och de har anställt flera utbildade guider för att klara av antalet besökare, konstaterar Sandberg.

Han och Hancock påpekar också att konceptet öppnar för nya utbildningar både inom högskolan och naturbruksskolan.

För att förverkliga visionen krävs i första hand ett långsiktigt och strategiskt förändringsarbete.

Det krävs bland annat en åtgärdsplan och en långsiktig parkvision men också att man knyter ihop konceptet med Maritima Mariehamn.

Man behöver också söka EU-medel och annan finansiering och fundera på ett samarbete med Åbo och Tallinn som är kulturhuvudstäder samma år som Mariehamn jubilerar.

Många involveras

– I Åbo satsar man på trädgårdar i samband med att staden är kulturhuvudstad, det kan gynna Mariehamn, säger Håkan Sandberg.

Projektet skall naturligtvis också förankras hos mariehamnarna så att så många som möjligt involveras på olika plan.

Paret föreslår att April kommunikation, stadsarkitekten

och stadsträdgårdsmästaren, Ålands turistförbund, representanter för utbildning och rehabilitering, konstnärer och hantverkare och mariehamnare knyts till projektet och att landskapet eller staden är dess huvudman.

Går vidare

– Vi har diskuterat konceptet med miljöminister **Katrin Sjögren** (lib), hon tyckte att det var intressant, berättar Sandberg.

– Nu går vi vidare inom Mariehamns stad och presenterar konceptet för i första hand ledande tjänstemän och naturligtvis också för beslutsfattarna. Samtidigt försöker vi knyta olika personer som kan bidra med något till det.

April kommunikation är ett företag som sysslar med bland annat marknadsföring, offentliga rum, inredning, ljusdesign och trädgårdsdesign.

Mera information om verksamhet och anställda hittar du på www.april.ax.

TITTE TÖRNROTH-SARKKINEN
tittle.tornroth@nyan.ax

Det här föreslås till trädgårdsstaden

April kommunikation presenterar en lista med många idéer som kan presenteras inom ramen för projektet.

Här är några av dem:

■ Skapa Mariehamns flytande trädgårdar. Kända landskaps-

arkitekter får designa varsin ö ute i Slemmern med olika botaniska miljöer. Öarna nås via bryggor eller båtar.

■ Skapa ett vattenkonstverk som går genom Esplanadparken och binder samman Österhamn och Västerhamn

■ Skapa en botanisk park

som sammanbinder Alandica och biblioteket.

■ Satsa på upplevelseturism. Skapa trädgårdar under expertledning med en handgriplig kurs under vår, sommar eller höst i hur man gestaltar en trädgård.

■ Skapa barnens park. Ett

lektrum med betoning på natur och lärande.

■ Skapa Ålands trädgårdsmässa, en spännande internationell mässa med aktörer från Sverige, Finland och Baltikum. Samarbete med rederierna, seminarier på båtarna.

■ Bygg ut konceptet att gälla hela Åland. Källskär, Bomarsund – rysk rosenträdgård och så vidare

■ Bygg upp idéträdgårdar/parker som inspiration för turister.

■ Koppla ihop en park med Ålands virtuella naturum.

ÅCA vill ha mer mjölk – men fick mindre

Mjölk är en het råvara igen.

Efterfrågan överstiger tillgången och det märks även vid ÅCA:s mejeri. Samtidigt levererade de åländska bönderna mindre mjölk än året före.

I fjol tog ÅCA emot drygt 13,8 miljoner liter mjölk – en minskning med 2 procent eller cirka 280.000 liter jämfört med 2006. Med den minskningen höll sig de åländska mjölkbönderna under riksgenomsnittet som låg på 2,3 procent. Fyra mjölkleverantörer slutade på Åland ifjol.

Fjolåret blev ett spännande år skriver ÅCA:s vd Johannes Snellman i sin översikt i verksamhetsberättelsen.

– Under andra halvåret fick vi uppleva en aldrig tidigare skadad efterfrågeökning och prisuppgång på mejeriprodukter. Den tidigare så omtalade överproduktionen var som bortblåst, skriver han.

Inte på långt när

Att efterfrågan steg beror bland annat på ett ökat intresse för mjölkprodukter i folkrika länder som Indien och Kina.

– Även vårt lilla mejeri fick känna av ökad efterfrågan från många håll. Vi blev påmind om att vår lilla produktion inte förslår långt i dessa sammanhang. Brist på råvara gjorde att vi inte på långt när kunde leverera så mycket som efterfrågades, skriver Snellman.

Det blev dyrare att producera mjölk under året, bland annat som en följd av stigande spannmålspriser, och priset på mjölkprodukter steg.

Under året fick ÅCA:s konsumtionsmjölk hård konkurrens i butikerna av bland annat svensk lågpris-mjölk och försäljningen av

Het mjölk. Mjölk är en eftertraktad råvara i dag men de åländska mjölkgårdarna levererade mindre mjölk till ÅCA i fjol än året före. På bilden mjölkar "gästartisten" Tiina Borgsten en ko i Sund Gesterby. Borgsten bodde en tid på gården som medverkande i en finsk dokusåpa. Foto: ANDREAS SÜDHOF

ÅCA:s färskmjölk sjönk med 3,3 procent.

Mer ost = mindre smör

Tillverkningen av ost steg under året till drygt 1,17 miljoner kilo – en ökning med knappt 50.000 kg – och det i sin tur betyder att en mindre del av mjölken blir smör. Tillverkningen av smör minskade med 15,8 procent.

Försäljningen av ost till Sve-

rige ökade kraftigt – det handlar bland annat om ost till storkök. Ökningen var drygt 43 procent och kunde ha varit ännu större om man haft mer att sälja.

Styrelsen konstaterar att man kan vänta "en ökad rörlighet" beträffande prisnivåerna i framtiden och det i sin tur ställer krav på snabb reaktions- och anpassningsförmåga.

– Vår relativt goda flexibili-

tet ger oss en rejäl möjlighet att hänga med i utvecklingen, konstaterar styrelsen.

Omsättningen för ÅCA steg till drygt 12,6 miljoner euro för det gångna året och räkenskapsperiodens vinst blev drygt 61.000 euro.

Diplom

44 mjölkgårdar fick diplom för att de levererat mjölk av hög kvalitet.

Två hedersutmärkelser delades ut – **Taija och Nils Eriksson** på Sottunga premierades för att de levererat mjölk av så kallad E-klass under fem år i följd, från 2003 till 2007. **Per-Johan och Inger Pehrson** på Vårdö fick en hedersutmärkelse för E-klassmjölk under tio år.

HELENA FORSGÅRD
redaktion@nyan.ax

Utredning begärd om påstådda trakasserier

■ En anställd vid landskaps museibyrå har kontaktat Åbo och Björneborgs arbetarskyddsdistrikt och begärt en utredning gällande misstänkta trakasserier och oskäligt bemötande från två av personens förmän.

Den anställde anser sig ha fått sina arbetsuppgifter medvetet begränsade och sin ställning på arbetsplatsen försvårad så att arbetet inte kunnat skötas. Bemötandet ska ha pågått länge men ökat i omfattning under de två senaste åren. Omständigheterna har, enligt begäran om utredning, obefogat skapat ett hot om förflyttning av den anställde till en annan avdelning, vilket har medfört ohälsa hos personen.

Arbetsgivaren har till den 2 maj på sig att lämna en skriftlig utredning om den anställdes situation på arbetsplatsen. Av utredningen ska bland annat framgå vilka åtgärder arbetsgivaren vidtagit och museibyråns uppfattning om händelsen.

ANNIKA KULLMAN

Information om Lissabonavtalet

■ Tycker de åländska väljarna att lagtinget ska rösta ja eller nej till Lissabonfördraget? Det vill socialdemokraterna veta och bjuder in allmänheten till diskussion om avtalet. Frågor som kommer att tas upp är vilka konsekvenser ett åländskt nej får och lagtingets krav på ökat inflytande.

Biträdande lagtingsdirektör **Susanne Eriksson** informerar och svarar på frågor.

Mötet äger rum måndagen den 21 april klockan 19 i lagtingets auditorium. (ak)

Tallink har sålt Fantaasia, ex Turella, till Norge.

Gamla Turella såld till Norge

■ Viking Lines gamla kryssningsfärja, ms Turella, skall fortsätta gå i norska vatten. De senaste åren har fartyget hetat Fantaasia och ägaren Tallink har nu sålt fartyget till norska BoaRoRo, som har kopplingar till rederiet Kystlink, skriver Hufvudstadsbladet.

Köpesumman är 17,2 miljoner euro.

Det senaste halvåret har Fantaasia trafikerat rutten Hirtshals-Strömstad-Langesund, utchartrad till Kystlink, och skall nu fortsätta på den rutten. Starten på linjen mellan Norge och Danmark blev i höstas försenad sedan sjöfartsinspektionen hittade säkerhetsbrister ombord.

Turella byggdes för SF-Line 1979 och är systerfartyg till Rosella som byggdes året efter, och som om en månad ersätter Ålandsfärjan mellan Mariehamn och Kapellskär. (uw)

Skickade sms efter att maken togs för rattfylleri

Dryga böter för hot mot vittne

"Jag kan lova er att en dag kommer ni att betala dyrt för det".

Bland annat det skrev en kvinna i ett sms till ett vittne efter att hennes make gripits för rattfylleri. Straffet blev 50 dagsböter.

Mannen körde rattfull i december 2006 från Jomala till Sund. Polisen fick på kvällen tips om att en namngiven man eller en annan person förmodligen skulle köra berusad. 40 minuter efter anmälan blåste mannen som då hade en promillehalt på 1,36.

Bilfärden tog enligt tingsrättens beräkningar 20 minuter, och åklagarens bevisning stödde inte uppfattningen att mannen skulle ha druckit all alkohol före körningen. Man-

nens förklaring gick ut på att han druckit sex öl innan han körde och att han druckit en deciliter starksprit efter att han kommit fram. Med avdrag för starkspriten hade mannen i så fall en promillehalt på 0,59 vid körningen. Han dömdes därför för vanligt rattfylleri, inte grovt, och körförbudet upphörde samma dag som domen föll, det vill säga i måndags.

Straffet blev 35 dagsböter à 6 euro, sammanlagt 210 euro.

Hotfulla mess

Hustrun dömdes till 50 dagsböter à 6 euro, sammanlagt 300 euro, för övergrepp i rättsak. Hon medgav att hon skickat flera sms med hotfullt innehåll till ett vittne.

Så här löd messen: "Nu tog

snuten --- å jag kan lova er, att en dag kommer ni att betala dyrt för det.", "D enda ni behövd göra va att säga att du, -- körde hem oss. men int ens d kund ni göra...". Ett av messen innehöll uttalanden om en kniv.

Vittnet hade visat messen för polisen och varit ganska upprörd. Under rättegången var vittnet mestadels tyst, vilket rätten tolkade som rädsla.

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

Böter. Hotelser per mess rubricerades som övergrepp i rättsak och gav böter.

Foto: JONAS EDSVIK

Snart ersättning för sälskador?

Medan yrkesfiskarna i riket rasar över för lite kompensation för sälskador saknar Åland för tillfället helt ett system för ersättning.

Men en ändring är på gång.

Yrkesfiskarna i riket är upprörda över att ersättningen för sälskador inte motsvarar den förlorade inkomsten. Sälskadorna uppskattas till 7-8 miljoner euro, medan ersättning endast betalas ut 3,2 miljoner. 366 ansökningar har kommit in till jord- och skogsbruksministeriet, som handhar ärendet.

Hur är det då på Åland?

Åland har ett eget stödprogram och där ingår inte ersättning för sälskador berättar Sofi Helenius, vikarierande chef på landskapets fiskeribyrå.

Den förra landskapsregeringen ansåg att det inte behövdes i det operativa programmet för stöd till fiskerinäringen. Man ville i stället lägga pengarna på annat.

Nu har landskapet dock ansökt om en ändring i programmet eftersom man vill prioritera frågan om sälskador. Hälften av pengarna till programmet är EU-pengar och därför ska programmet godkännas av EU-kommissionen. Ersättningen söks en gång per år och de skador som ersätts i år är för 2006-2007.

Men det stora problemet är att man bara kan få ersättning för det som man kan bevisa att skadats av säl. Om man då drar upp tomma nät blir det ingen ersättning.

Viktigt för fiskare

Verksamhetsledare Fredrik Lundberg på Ålands fiskarförbund säger att ersättningen för sälskador var det viktigaste inslaget i operativprogrammet för yrkesfiskarna och att det var ett hårt slag att det ströks. Men nu väntar han på beslutet om ändring.

Vi räknar med att få till stånd samma villkor som på fastlandet, men kanske med vissa åländska tillägg.

Anhållan om ändringen har

ANTAL FÄLLDA SÄLAR

2000	30
2001	54
2002	95
2003	82
2004	150
2005	118
2006	103
2007	183

Skadedjur? Sälarna är ett gissel för yrkesfiskare i Östersjön.

Foto: ERKKI SANTAMALA

Verksamhetsledare Fredrik Lundberg på Ålands fiskarförbund hoppas på samma villkor för de åländska yrkesfiskarna.

Vikarierande chef på landskapets fiskeribyrå Sofi Helenius säger att en ansökan om ändring av operativprogrammet är inlämnad.

blivit liggande på jord- och skogsbruksministeriet av någon anledning. Sofi Helenius säger ändå att ändringen kommer att bli klar inom detta år.

Nåt annat kan jag inte tänka mig. För yrkesfiskarna är ersättningen nödvändig. De flesta har blivit utsatta för sälskador under många år och det har ätit upp marginalerna. Den maximala ersättningen för en

fiskare i riket är 12.000 euro. Fredrik Lundberg är kritisk till att Åland inte ännu betalar ut ersättning. Åland är uppväxtområde för gråsäl i Östersjön och eftersom både Sverige och riket har ersättningsprogram borde Åland också ha det, menar han.

NINA SMEDS

nina.smeds@nyan.ax
tfn 528 437

Foto: ERKKI SANTAMALA
erkki.santamala@nyan.ax

Säljakten har inletts

Den åländska säljakten har ökat efter att systemet ändrades.

Tidigare fick endast yrkesfiskare bedriva säljakt. Nu får alla med åländskt jaktkort skjuta säl.

Den åländska säljakten inleddes den 15 april och pågår till den 31 januari. Under den tiden får 450 gråsäl skjutras.

Jaktförvaltare Marcus Nordberg på skogsbruksbyrån berättar att systemet är nytt. Från och med i fjol får även andra än yrkesfiskare bedriva säljakt.

Alla som har åländskt jaktkort kan ansöka om tillstånd att skjuta säl.

Svårt jaktform

I fjol sökte 379 jägare tillstånd och i år är antalet närmare 400. Man kan söka kontinuerligt, men de flesta söker inför jaktstarten. Jaktten fungerar enligt avlysningssystem. Varje jägare ska rapportera in vartefter de skjutit säl. När kvoten är fylld avlyses jakten.

Det är svårt att jaga säl, berättar jaktförvaltare Marcus Nordberg.

400 jägare och 450 sälar, jakten tar snabbt slut då?

Det är en svår jaktform, säger Nordberg. I fjol sköts endast 183 gråsäl.

Han tror att antalet kommer att öka nu när alla jägare har möjlighet att skjuta säl.

NINA SMEDS

nina.smeds@nyan.ax

Anmälningar om brott mot barn ökar

Allt fler anmälningar om brott mot barn lämnas in. Första året anmälde ett fall av våldtäkt, 4 fall av sexuellt utnyttjande och 17 fall av misshandel.

till att antalet anmälningar ökar inte klarlagd. Förklaringar kan dock vara en ökad medvetenhet och att anmälningarna för den här typen av brott tenderar stiga när myndigheterna uppmärksammar frågan.

Mörkertal

Men mörkertalet är stort, hävdar utskottet. De flesta brotten mot barn anmäls inte. När det gäller åländska förhållanden konstaterar utskottet att det kan finnas en högre tröskel för att anmäla brott i mindre kommuner där tjänstemannen och

	2002	2003	2004	2005	2006	2007
Misshandel	1	3	7	13	12	17
Sexuellt utnyttjande	1	1	2	1	4	4
Våldtäkt	0	0	1	0	2	1

Fler fall. Antalet anmälda misshandelsbrott mot barn ökar och mörkertalet kan vara stort, uppger lagtingets social- och miljöutskott. Tabell: LAGTINGET

den misstänkte sällan är helt obekanta för varandra".

När en anmälan görs kontaktar polisen den så kallade barnahusgruppen som genomför utredningsarbetet. I gruppen

sitter förutom polisen representanter för barn- och ungdomsenheten vid ÅHS, kommunernas socialkanslier, barn- och ungdomspsykiatri, åklagaren och Tallbacken.

På måndag föredras utskottets betänkand för första behandling i lagtinget.

ANNIKA KULLMAN
annika.kullman@nyan.ax

Lasse Wiklöf till ÅTT-styre?

Tidigare politikern Lasse Wiklöf kan ta plats i Ålands tidningstryckeris styrelse som väljs på stämman nästa vecka.

Jag har fått en förfrågan om jag kan tänka mig att sitta i styrelsen. Jag funderar på svaret som bäst, svarar han på Nya Ålands fråga.

Ordförandeposten handlar det inte om, understryker han.

Absolut inte.

Om han väljer att tacka ja så är det inte första gången han jobbar för ÅTT. På 70-talet var han nyhetsjournalist på den dåvarande monopoltidningen, och en kort sejour efter tidningskrisen 1981 – när så gott som hela redaktionen sades upp och Nya Åland grundades – var han nyhetschef och ledarskribent innan intresset för politiken tog över.

I den förra regeringen var han finansminister. Under hela sin politikerkarriär har han varit socialdemokrat. (ao)

Fler reste till Åland

Antalet inresande i mars var drygt 154.000 personer. Jämfört med samma månad förra året var det en ökning med knappt 9.000 personer eller sex procent, skriver Ålands statistik- och utredningsbyrå, Åsub, i ett pressmeddelande.

De inresande ökade både från Sverige och från Finland. Kryssningsresenärerna från Sverige ökade med två procent och de övriga resenärerna med nästan sju procent. Sammantaget ökade de svenska resenärerna med knappt fyra procent, medan de inresande från Finland med 27 procent.

Kryssningsresenärerna från Sverige stod för 58 procent av månadens inresande och övriga inresande från Sverige för knappt 29 procent. I mars kom således nästan 87 procent av resenärerna från Sverige medan de inresande från Finland utgjorde 13 procent, skriver Åsub

Under det första kvartalet 2008 anlände drygt 391.000 passagerare till Åland, vilket innebär en ökning om drygt 15.800 personer eller fyra procent jämfört med i fjol. (uw)

Polisanmälde grusmärken

En person har polisanmält att hans bil har fått skador på lacken efter att det sprättat grus på bilen.

Polisen rapporterar även att ytterligare en cykel har stulits i Mariehamn, samt om två fall av underlåtenhet att använda bälte vid bilkörning i staden. (ab)

Körde för fort i Finström

En bil överskred hastighetsbegränsningen i Finström i onsdags. Föraren körde 71 kilometer i timmen på 50-väg.

En annan person körde moped som klassades som motorcykel. Föraren innehade endast körkort av klass T.

Kiki Alberius-Forsman
Epost: kiki@nyan.ax
Telefon: 528 451

Myndig

JULIA LINDFORS

Namn: Julia Lindfors.
Bor: i Mariehamn.
Fyller: 18 år i dag, fredagen den 18 april.
Familj: mamma **Nina**, pappa **Mika**, storsyster **Jenny** och småsyster **Fanny** och **Frida**.
Skola/ jobb: går på Ålands yrkesskolas social- och samhällsvetenskapliga linje.
Intressen: hinner inte, enligt mormor, med så mycket annat än studierna just nu.
Framtidsplaner: har pratat om att hon skulle vilja studera juridik.
Gratuleras av: hela familjen och mormor och morfar.

Kurs om ayurveda

■ För er som är intresserade att lära er mer om hälsometoden ayurveda ordnas en två dagars kurs i Folkhälsans allaktivitetshus lördag den 24 maj och söndag den 25 maj kl 10.00-16.30. Kursen riktar sig till personer som vill stödja sig själva och ta hand om sin hälsa på bästa möjliga sätt. Föredragshållare är **Peter Ljungberg**, som har arbetat med Ayurveda sedan 1985. Förhandsanmälningar till **Irene Mattsson**, Delfi Floating Center, tis-fre 15-17 tel 12 430.

TACK

Hjärtligt
TACK

för all uppvaktning på
min 90-årsdag.

Vera Sagulin

DÖDA

Kära mamma

Maj-Britt Dahlblom

* 21.6.1949
† 10.4.2008

Det finns ett hav som ingen ser
Det finns en grav där ingen dör
Det finns en sol som ej går ner
Det finns en strand i varje själ

Linn och Christian

Sov till vindarnas smekande sång
Sov under grönskans mjuka fång
Sov ifrån sorgens oro och strid
Sov i underbar frid

Mamma

Britta, Åke och Anne
med familjer

Begravningen äger rum i
Jomala kyrka fredag
25 april kl. 11.00

Elin ska studera i Bryssel

Sextonåriga Elin Johansson från Saltvik ska studera ett år vid Skandinaviska skola i Bryssel.

Svenska kulturfonden erbjuder varje år tre finlandssvenska gymnasieelever ett utbytesår vid Skandinaviska skolan i Bryssel i Belgien. I år valdes **Elin Johansson** från Saltvik bland 24 sökande.

– Min kusin, som har gått där, rekommenderade skolan, säger Elin.

Konkurrensen är ganska hård. Ansökan skulle vara fritt formulerad med betyg och rekommendationer från rektor och klassförestandare. En förälder måste även ge sitt skriftliga godkännande. Sedan kallades tolv stycken på intervju.

– Intervjun var ganska avslappnad. Man skulle berätta om sig själv och om varför man vill gå i skolan.

Hem till jul

I stipendiet ingår skolavgiften, kost och logi. Elin ska bo på internat tillsammans med ungdomar från Sverige, Norge, Danmark, Finland och Island.

– Nordbor som bor i Bryssel går också där, säger Elin, som hinner fylla 17 år innan terminen börjar.

Vilket språk kommer du att använda?

– Det blir åtminstone svenska, norska och engelska.

Elin har inte fått några datum än men tror att terminen börjar runt den 15 augusti. Till julen planerar hon i alla fall att komma hem. (ns)

Till Bryssel. Elin Johansson från Saltvik ska gå ett år av gymnasiet i Bryssel.

Arkivfoto: IDA ÖHBERG (prao)

Siri Lindroos, som hon ska heta, föddes den 10 april kl 07.55 med vikten 3.630 gram och längden 51,5 cm. Föräldrar är Susanna Roberts och Stefan Lindroos i Hammarland. Storebror Joar är 4,5 år.
Foto: ANDREAS DIENERT

Kom ihåg

■ **De Utvecklingsstöddas Väl på Åland:** Årsmöte torsdag 24.4 kl 18.00 på HandiCampen, Skarpansvägen 30. Stadgeenliga ärenden. Program: FDUV:s Maarit Aalto informerar om det treåriga projekt Arbete - genom ansvar. Målsättningen med projektet är att förbättra möjligheterna för den funktionshindrade att få ett "riktigt" arbete. Nya och gamla medlemmar välkomna! styrelsen

■ **Demensföreningen på Åland:** Simning/vattengymnastik för personer med demens och deras anhöriga, söndag 20.4 kl 17.00–19.00 i Folkhälsans Allaktivitetshus. Ledare fysioterapeut Gun-Lis Andersson. Aktiv tid i bassängen är cirka 45 minuter. Frågor och nyanmälan riktas till demensrådgivare Regina Österlund, Skarpansvägen 30 i Mariehamn, tfn 527 369, GSM 0457-548 38 18 eller e-post: regina.osterlund@handicampen.ax Välkommen!

■ **Eckerö pensionärsförening:** Anmälningar till bingoevening med ms Eckerö måndag 21.4 emottages före den 19.4 av Tage tel. 38 484 eller Christina tel 38 559.

■ **Folkhälsan i Eckerö:** Ingen bugg- och motionsdans fredag 18.4. Anmälan till avslutningen fredag 25.4 kl. 19.00 görs till ledarna ärenden. Program: FDUV:s Maarit Aalto informerar om det treåriga projekt Arbete - genom ansvar. Målsättningen med projektet är att förbättra möjligheterna för den funktionshindrade att få ett "riktigt" arbete. Nya och gamla medlemmar välkomna! styrelsen

■ **Folkhälsan i Kökar och Röda korsets kökaravdelning:** Vårmöte måndag 21.4 kl 17.00 i Kökar grundskola. Folkhälsans verksamhetsledare Bertil Nordin deltar. Välkomna!

■ **Föglö hembygdskommitté:** Årsmöte söndag 20.4 kl 14.00 i kommunbiblioteket. Sara Henriksens underhåller med sång till kaffet.

■ **Lumparlands marthaförening:** Möte i martharummet tisdag 22.4 kl 19.00.

■ **Mariehamns marthaförening:** De marthor som har handarbeten till utställningen på vårmötet lördag 3.5 skall hämta dem till senast den 24.4 till Ann-Lis Ring.17

■ **ÅBSK:** Hundpromenad söndag 20.4 startar från Solbacka kl 13.00. Ta med fika. Annette M 0457 361 3020.

■ **ÅBSK:** Onsdag 23.4 kl 18.00. Öppen lydnaträning med LEDARE. Alla hjärtligt välkomna.

■ **Ålands flygklubb:** Årsmöte lördag 19.4 kl 15.30 i hangaren vid flygfältet.

■ **Ålands fåravelsförening:** Välkomna på årsmöte tisdag 22.4 kl 19.00 på Naturbruksskolan. Stadgenliga förhandlingar, därefter bjuder vi på kaffe med kaka och tittar på en norsk film om lammuppfödning.

■ **Ålands retrieverförening:** Ännu platser kvar till apporteringskursen 18-20.4. Ta kontakt med Pia/0457 361 3822.

■ **Ålands retrieverförening:** WT-kurs för retriever i Hammarland på lördag 19.4 och söndag 20.4 med kursledare från Sverige.

■ **Övernäs hem och skola:** Årsmöte onsdag 23.4 kl 18.30 i skolans rasthall.

■ **Övernäs hem och skola och Övernäs skola:** Föreläsning om barnens internet med Marika Mattfolk onsdag 23.4 kl 19.00 i skolans rasthall.

Fem vaggor. Anna Stina i Tjudö och hennes torparman kunde konsterna att sätta fart på vaggorna. Nu vet vi mer om släkten.
Fotomontage: STEFAN ÖHBERG

Anna Stinas alla ättlingar kartlagda

I onsdagens Nya Åland berättade vi om Anna Stina Johansdotter, 1841-1907, i Finström Tjudö, gift med Jan Erik Mattson. Nu vet vi mera om släkten.

Anna Stina fick rekordmånga barn, hela fem stycken – först trillingar och sedan tvillingar – inom loppet av 1 år och 9 dagar.

Sammanlagt födde hon 13 barn, varav sex tvillingar och alltså en gång trillingar.

Nu har **Götrik Sundberg** i Geta hört av sig. Han har släktforskat under 30 års tid och vet mycket om släkten.

40 familjer

Anna Matilda, som var en av tvillingarna som föddes så tätt på trillingarna, levde till vuxen ålder. Hon gifte in sig i Götriks Sundbergs släkt genom **Kalle** på

Långö i Geta. Paret fick 8 barn och efter dem i sin tur finns 40 familjer.

Ättlingar efter Anna Stinas son **Jan Erik** finns i Vårdö och andra delar av släkten har spridit sig över hela norra Åland.

– Journalisten **Anders Mattsson** i Mariehamn är barnbarnsbarn till Anna Stina, berättar Götrik Sundberg. Hans pappa **Johannes Gottfrid Mattsson**, var son till **Johan Erik Mattsson**, som i sin tur var son till Anna Stina.

Den som har frågor om släkten är välkommen att ringa Götrik Sundberg.

Småningom kommer också släktforskaren och författaren **Håkan Skogsjö** att i Finströms släktkrönika skriva om Anna Stinas alla ättlingar.

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

Ny ordförande för Föreningen Norden

■ Det blev inga överraskningar när styrelsen för Föreningen Norden på Åland valdes på årstämman i tisdags. Ordförande och viceordförande bytte plats och sålunda är **Folke Sjölund** ordförande och **Erik Brunström** vice ordförande i tre år framåt.

Genom fyllnadsval för två styrelsemedlemmar som flyttat från orten valdes **Berit Lindholm** och **Fredrik Karlström** in.

Loppis för diakonin

■ På lördag, den 19 april, klockan 11.00–14.00 anordnar Finström-Geta församling en loppis till förmån för församlingens diakonifond i Godby församlingssal.

Det är försäljning av begagnade barnkläder, leksaker och övrigt för barn, ponnyridning och barnkör som uppträder

Deras mandattid är till och med år 2009. Sittande styrelsemedlemmar är **Ghita Nyström**, **Inger Skogberg** och **Niklas Wasén**. En plats i styrelsen blev obesatt tills vidare.

Årstämman fastställde även verksamhetsberättelsen och bokslutet för år 2007 samt godkände verksamhetsplanen och budgeten för år 2008 meddelar **Sofie Norrland** på Föreningen Norden. (ns)

klockan 12.00, hälsar ungdomsarbetsledare **Sonja Winé**.

Det finns servering och en liten hörna med spel och kriter för barnen.

En tionde av försäljningen går till församlingens diakonifond som ekonomiskt kan stöda utsatta i församlingen och resterande till försäljaren. (ka-f)

Positionslistan

Birka Cargo Ab Ltd
Baltic Excellent: Chatham 18.4, El Ferrol 21.4, Chatham 24.4, Braviken 27.4, Hallstavik 29.4.
Birka Exporter: Åbo 20.4, Helsingfors 21.4, Antwerpen 25.4, Åbo 29.4.
Birka Transporter: Bilbao 22.4, Antwerpen 26.4, Helsingfors 30.4.
Birka Shipper: Antwerpen 20.4, Helsingfors 24.4, Antwerpen 28.4.
Birka Carrier: Antwerpen 18.4, Amsterdam 19.4, Helsingfors 22.4, Kotka 23.4, Hangö 25.4.
Birka Express: Hull 19.4, Helsingfors 22.4, Kotka 23.4, Hull 26.4, Helsingfors 29.4.
Birka Trader: Raumo 18.4, Hull 21.4, Raumo 24.4, Hull 28.4.

Godby Shipping

Link Star: Dublin 21.4, Holmsund 28.7, Dublin 5.5.
Midas: Raumo 18.4, Gdynia 21.4, Kotka 23.4, Raumo 25.4, Gdynia 28.4, Kotka 30.4.
Mimer: Rouen 22.4, Bremerhaven 25.4, Kotka 28.4, Raumo 30.4, Rouen 6.5.
Miranda: Lübeck 19.4, Fredrikshamn 21.4, Kotka 23.4, Amsterdam 28.4, London 29.4, Lübeck 3.5.
Misana: Bremerhaven 19.4, Kotka 21.4, Raumo 23.4, Ferrol 29.4, Santander 30.4, Bremerhaven 3.5.
Misida: Ferrol 22.4, Santander 23.4, Bremerhaven 26.4, Kotka 28.4, Raumo 30.4, Santander 6.5.
Mistral: Amsterdam 21.4, London 22.4, Lübeck 26.4, Fredrikshamn 28.4, Kotka 30.4, Amsterdam 4.5.

Gustaf Erikson

Finnoak: Dockning i Riga.
Green Selje: Tripoli, Libya 10-17.4.
Tingö: Terneuzen 20-21.4, Rotterdam 22-23.4.
Amore: Östersjötrafik.
Josefine: Östersjötrafik.
Nathalie: Östersjötrafik.

Rettig Group Ltd Bore

Auto Baltic: Bremerhaven 21.4.
Auto Bank: Falmouth 22.4.
Auto Bay: Zeebrugge 18.4.
Belgard: Boston 21.4.
Borden: Paldiski 18.4.
Bravaden: Ålborg 21.4.
Estraden: Paldiski 20.4.
Fingard: Fowey 21.4.
Klenoden: Hamburg 20.4.
Najaden: Amsterdam 21.4.
Nedgard: Kaskö 23.4.
Nordgard: Gävle 22.4.
Norking: i trafik Rotterdam/Teesport.
Norqueen: i trafik Rotterdam/Teesport.
Norsky: i trafik Zeebrugge/Teesport.
Norstream: i trafik Zeebrugge/Teesport.
Ostgard: Jakobstad 22.4.
Seagard: Fredrikshamn 21.4.
Swegard: Rochefort 23.4.
Sydgard: Grangemouth 23.4.
Trenden: Kokkola 19.4.
Westgard: Tunadal 21.4.

Skolmaten

Vecka 17, 21-25.4
Godby
Måndag: Pizzagrätäng, sallad.
Tisdag: Broiler, pastalåda och sallad.
Onsdag: Helstekt fläskfilé, rostade grönsaker och potatis.
Torsdag: Köttfärslimpa, svampsås, sallad och lingonsylt.
Fredag: Fisksoppa, bröd och pålägg.
Kyrkby och Vikingaåsen
Måndag: Kycklingnuggets, kallsås, ris, sallad.
Tisdag: Spagetti, köttfärsås sallad.
Onsdag: Maggans frestelse, sallad.
Torsdag: Revbensspjäll, potatis, sallad.
Fredag: Risgrönsgröt, hallonsoppa, mjukt bröd, pålägg.

Mariehamns stads grundskolor
Måndag: Fläskkött Indienne, ris.
Tisdag: Korvsås, potatis, ketchup.
Onsdag: Köttfärsfrestelse, pressgurka.
Torsdag: Kalops, potatis, lingonsylt.
Fredag: Kycklingsoppa, ost, bröd.
 Salladsbuffé alla dagar.

OBS! Det händer

FREDAG 18.4

DANS
 ■ ■ ■ **Arkipelag restaurang-en kl 22.00.** Sunrize.

FILM
 ■ ■ ■ **Ålands museum filmsalen kl 12.00.** Ingår i kampanjen savetheplanet.ax
 □ Kl 12.00. Mordet på den elektriska bilen.

NÖJE
 ■ ■ ■ **Arkipelag nattklubben kl 22.00.** No Comments.
 ■ ■ ■ **Parks bar kl 22.00.** Richard "Räven" Holmgren.
 ■ ■ ■ **Dinos bar kl 22.00.** Overload och Rock dj.

LÖRDAG 19.4

BINGO
 ■ ■ ■ **Vårdö Strömgsårdén kl 14.00.** Bingo.

DANS
 ■ ■ ■ **Arkipelag restaurang-en kl 22.00.** Sunrize.
 ■ ■ ■ **Finström Bredablick kl 20.00.** Moonlight.

FILM
 ■ ■ ■ **Ålands museum filmsalen kl 12.00.** Ingår i kampanjen savetheplanet.ax
 □ Kl 14.00. Mordet på den elektriska bilen.

FLYGPLANSVISNING
 ■ ■ ■ **Flygfältet kl 12.00-15.00.** Demonstration av ultralätta flygplan för privat bruk. Låg bränsleförbrukning och hög hastighet. Flygplan från Sverige och Finland.

INSTRUMENT-PROVARDAG
 ■ ■ ■ **Musikintitutet kl 13.00.** Prova olika instrument.

LOPPIS
 ■ ■ ■ **Röda Korsgården kl 10.00-15.00.** Loppis.
 ■ ■ ■ **Godby församlingssal kl 11.00-14.00.** Barnsaker och barnkläder. Barnkör uppträder.

MUSIK
 ■ ■ ■ **Restaurang Pommern.** Jazz.
 □ Kl 19.00. Phunky Fish.
 □ Kl 20.00. Ann-Kristin Hedmark med trio.
 ■ ■ ■ **Vårdö bönehus kl 20.00.** Åbo svenska församlingskör "Ooo-ljud". Kören leds av Simon Bergman och Frank Berger.

MUSIKINFO
 ■ ■ ■ **Jomala Frideborg kl 9.00-15.00.** Vill du representera Finland i den nordiska finalen i Melodi Grand Prix för barn 8-15 år i Danmark 29.11? Kom med på melodiworkshop så får du veta mer.

NÖJE
 ■ ■ ■ **Arkipelag nattklubben kl 22.00.** No comments.
 ■ ■ ■ **Parks bar kl 22.00.** Child in time.
 ■ ■ ■ **Dinos bar kl 22.00.** Overload och Rock dj.

TEATER
 ■ ■ ■ **Föglö Vikingaborg kl 16.30.** "Kryp över fru Marham". Regi: Håkan Sundelin.

ÖPPET HUS
 ■ ■ ■ **Sjökvarteret kl 11.00-16.00.** Öppet hus och försäljning på skutor, i museet, i båken och hos konsthantverkarna.

SEVÄRT MARIEHAMN
 ■ ■ ■ **Galleri Kakelhallen, Köpmansgatan 11.**

Röd tråd eller transportsträcka. Minna Öberg. Pågår till 30 april.
 Öppet vardagar kl 10-17, torsdagar 10-19, lördagar 11-14.
 ■ ■ ■ **Galleri Skarpans, Skarpansvägen 27.** Stig Rosenlund oljemålningar. Pågår till 30 april.
 Öppet tisdag-fredag kl 11-17, tisdagar även 18-20, lördagar 11-14.
 ■ ■ ■ **Köpmannamuseet Parkgatan.** Öppet för grupper enligt överenskommelse per tel 13 650.

■ ■ ■ **Mariehamngalleriet, Mariepark Västerhamn.** Fotoutställningen "Det glömda Mariehamn" sammanställd av Cecilia Wickström.
 "Miniatyrstaden – Mariehamn på 1920-talet". Husen är i skala 1:100.
 Öppet lördagar kl 12-16.

■ ■ ■ **Medimar, Torgg. 10.** Maria Silfverberg har sin första individuella konstutställning.
 ■ ■ ■ **Möbelmarknaden i Strandsnäs (fd Salts lokal).** Middagsmållarna – Gunnie Jansson, Runa-Lisa Jansson, Inga-Lisa Pettersson, Britta Landström, Margareta Eriksson, Ritva Grunér och Ulla Häggblom – visar akvareller. Pågår under april.

■ ■ ■ **Självstyrelsegården landskapsarkivet.** Dokumentutställningar.
 Öppet måndagar-onsdagar kl 9-16, torsdagar 9-20, fredagar 9-15.
 ■ ■ ■ **Sjökvarteret Österhamn.** Båt och skeppsbyggeri. Museum, hantverk, skuthamn. Öppet vardagar kl 9-11.

■ ■ ■ **Ålandstrafikens väntsal.** Liten busshistorisk utställning samt busshistoriska tidningar från de nordiska länderna att bläddra i.
 Öppet måndag-fredag kl 9-17.

■ ■ ■ **Ålands emigrantinstitut Norra Esplanadgatan 5.** Utställning om personliga emigrantupplevelser i Amerika. Databassökning. Öppet vardagar kl 12-16.
 ■ ■ ■ **Ålands museum och Ålands konstmuseum.** Ung nu. En utställning om att vara ung på Åland 2008. Utställningen är ett treårigt projekt och produceras i år

genom ett samarbete mellan Ålands yrkesskolas medialinje och sociala linje, Katapult och Ålands museum. Fokus ligger i år på utseende, fritidsintressen och spel. Pågår till 27 april.
 "Feelings". Elever från Ålands folkhögskolas linjer: Konst- och hantverk, Skapande linjen, Fotolinjen, Medialinjen, Musiklinjen och Idrottslinjen. Pågår till 27 april.
 Entrén: Tavlur och skisser av Henry Lindholm.
 Torget: "Min samling och jag". Florence Pahlman visar ca 400 askkoppar, Ann-Britt Husell cigarettändare, Marcus Lindholm, ölburkar och Kerstin Danielsson visar majblommor. Pågår till 18 maj.
 Öppettider: tisdagar och torsdagar kl 10-20, onsdagar och fredagar kl 10-16, lördagar och söndagar kl 12-16, måndagar stängt.

■ ■ ■ **Ålands sjöfartsmuseum.** "Navigare necesse est, om konstet navigera" Pågår till 27 april.
 Öppet vardagar kl 10-16, lördag och söndag 12-16.

BRÄNDÖ
 ■ ■ ■ **Skärgårdsmuseet i Lappo.** Allmogebåtar, fiskeredskap och en permanent fotoutställning. Öppet enligt överenskommelse. Tel 56 689/0457 385 86 59.

ECKERÖ
 ■ ■ ■ **Skeppsvik, Solbacka smycken.** Utställning i sten och metall. Öppet enligt överenskommelse, tel. 38 021.
 ■ ■ ■ **Ålands jakt- och fiske-museum.** Ett specialmuseum inom jakt och fiske. Skildrar ålänningarnas kamp för sin tillvaro i svunnen tid. Stora samlingar av gevär, troféer, vettar, skötar, notar, sportfiskedon, samt motorer och snurror. Informativa utställningar som pedagogiskt informerar om samlingarna, mycket passande för t.ex. skolklasser. Våra utställningar om åländska fossiler och bergarter är mycket intressanta. Öppet under vinterhalvåret

endast för grupper över 10 personer som förhandsbokat. Tel. 040 588 67 16, fax. 018 38 289, e-post: jakt-fiske.museum@aland.net

FINSTRÖM
 ■ ■ ■ **Finström bibliotek (i Källboskolan).** "Vårakvareller". Deltagarna Marlene Eriksson, Sara Eriksson, Ann Gustafsson, Lilian Karlsson, Anneli Liljeroos, Inger Lindblom, Birgitta Rosenberg, Per-Erik Rågfeldt, Else-Maj Sjöberg, Agneta Sundström, Inger Söderlund och Birgitta Åkerholm, i Medicin kursen i Godby visar akvareller. Pågår till 30 april.
 Öppet måndag-torsdag kl 12-20.

FÖGLÖ
 ■ ■ ■ **Föglö bibliotek.** Anna Sundblom visar metall. Pågår till 29 maj.
 Öppet måndagar kl 10-13 och 16-19, onsdagar 10-13, torsdagar 18-21.

GETA
 ■ ■ ■ **Linastugan i Finnö.** Besök enligt överenskommelse per tel 49 694 eller 040 730 1499/Inga Snellman.

HAMMARLAND
 ■ ■ ■ **Brandkärmuseet (Mörby).** Här finns omkring 15 släckningsfordon samt annan släckningsutrustning från landskapet Åland. Den äldsta brandbilen är en A-Ford från 1926 och den modernaste en Volvo från 1969.
 Öppet enligt överenskommelse tel 040 5368 286.

■ ■ ■ **Postad gårdsmuseum.** Västergår är en museibyggnad från 1760-talet. Denna byggnad är byggd som Jan Karlsgården fast spegelvänd. Museet öppnas enligt önskemål, tfn 0457 361 3900
 ■ ■ ■ **Skarnätö hembygdsgård.**

Huset från tidigt 1700-tal hör till de äldst bevarade på Åland.

JOMALA
 ■ ■ ■ **Kungsö Shellmuseum.** "Nostalgimack" 1950-tal. Öppet enligt överenskommelse tel 32 7 60 , eller 040-706 82 30.

■ ■ ■ **Önningebymuseet.** Utställningar just nu: Förutom verk ur den egna samlingen visas i Röda rummet en specialutställning med Victor Westerholms teckningar. I stenladugården visas en försäljningsutställning med verk av bland andra Lindrom Liljefors, Nils Byman, Erik Juselius och Ture Malmberg. Övriga tider enligt överenskommelse per tel. 0400 967 710.

■ ■ ■ **Sjöbloms emigrant- och torpamuseum, Önningeby.** Utställning kring museet, torpare och emigration. Se Önningebymuseet.

LUMPARLAND
 ■ ■ ■ **Lumparlands bibliotek.** Akvareller av Sixten Jansson. Pågår till 30 april.
 Öppet tisdagar 16-20, onsdagar kl 14-15 och 16-20.

SUND
 ■ ■ ■ **Sunds bibliotek.** Utställning av tillbringare av olika modeller. Öppet måndag och torsdag kl 17.30-20.30, tisdag 10-16.
 ■ ■ ■ **Ålands fotografiska museum (i gamla andelshandeln).** En utställning över kamerans historia. Öppet enligt överenskommelse. Tel 43 964.

VÅRDÖ
 ■ ■ ■ **Simsköla Anni Blomqvists hem.** Förevisas enligt överenskommelse med Ann-Gerd Steinby, tel 0457-313 58 33.
 ■ ■ ■ **Ålands skolmuseum.** Öppet enligt överenskommelse tfn 432 120.

VÅR REA
FREDAG 10-16
LÖRDAG 10-14

T-SHIRTS	3€
PIKÉ	5€
COLLEGE	10€
FLEECE	10€
ARBETSKLÄDER, HANDDUKAR M.M.	

SKYNDA OCH FYNDA

TEXTILTRYCKARNA
 VÄSTRA UTÅRTEN • TEL +358018-15377 • WWW.TEXTILTRYCKARNA.NU

Mumintrollet kommer till stan!
 En musikalisk föreställning i Tove Janssons förtrollande värld

SÖNDAG 20.4 KL. 15.30
IDROTTSGÅRDEN

Biljettpris: 7€ (under 3 år gratis)

FÖRKÖP: ANDELSBANKEN FÖR ÅLAND Alla kontor Hippo-medlemmar 4 € när du köper din biljett på Andelsbanken

Torggatan 7

eller 1 timme före föreställningen

nyan.ax ECKERÖ LINJEN

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

Edos unika mack på film

Per-Ove Högnäs har mött ett företag med varm atmosfär

Edos. Nästan alla på Åland vet vad det namnet står för. En bensinmack som avviker från det mesta i branschen i dag.

Edos i Mariehamn är ingen "kallmack" utan en mack med värme och personlig service, konstaterar Per-Ove Högnäs som nu är klar med sin film om Edos. I slutet av maj sänds den i finlandsvensk tv.

Per-Ove Högnäs berättar att han arbetat med filmen i ett år. Förarbetet startade redan på våren och i augusti kom det aktiva filmarbetet igång.

Högnäs har gått grundligt till väga och tillbringat många timmar på macken, följt med arbetet, sett hur **Sven** och **Åke Karlsson**, som driver macken, bemöter kunderna och blir bemötta.

– Jag har varit där så mycket att jag hört att någon på stan funderat om jag skulle ta över och varit där på praktik, säger Högnäs med ett leende.

Är det då något särskilt som du fäst dig vid?

– Ja, bland annat att Edos har så många stamkunder. När jag tidigare bara åkt förbi har jag kunnat tycka att det sett lite ödsligt ut men skenet bedrar. Macken har faktiskt väldigt många trogna kunder. Framför allt är det äldre som kanske aldrig tankat vid någon automatmack och som är tacksamma över den personliga service som de får här. Hjälpa med tankningen, med oljepåfyllning, byte av lampor, tändstift, torkarblad, fläktremmar och liknande.
– Men dessutom kommer förvånansvärt mycket ungdomar till Edos. De köper mopeddelar och tankar.

Varm stämning

Högnäs säger att han fascinerats av stämningen på macken.

– Det är ett ställe där man kan sätta sig ned och prata, fast i timmar medan kunderna kommer och går. Den varma atmosfären är något som jag också försökt få med i filmen. Edos är nog en kontrast till mycket i da-

Mack. Sven Karlsson driver, tillsammans med brodern Åke, macken som fadern Edvard Karlsson startade.

gens affärsvärld där allt skall gå så snabbt. Jag tror knappast att det går att finna något liknande.

Kakor och bullar

Att kunderna trivs har Högnäs funnit konkreta bevis på.
– Det händer allt emellanåt att någon kommer med bullar och kakor eller sticker sig in med lite fisk eller potatis.

– Och till julen blir det julklappar. Filmerna avslutas faktiskt på julafton då många kommer med klappar till macken och kunderna också får små julklappar med sig hem.

Högnäs har länge arbetat som etnolog vid Ålands museum, innan han på hösten blev fri filmare och han erkänner att etnologen i honom nog finns med i den här filmen, liksom i "Den lyckliga kon"

om **Rune Jansson** och hans EU-befriade kor på Bergö.

– Film är ett bra medium både när det gäller att fånga stämningar och att bevara något för framtiden, konstaterar han.

Roligt arbete

Han erkänner att det varit mycket trevligt att arbeta med filmen.

– Det har varit både roligt och intressant att få sätta sig in i en värld som hittills varit helt obekant för mig.

Filmerna om Edos mack, som heter just "Edos mack", sänds i FST5 torsdagen den 29 maj.

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

Foto: ANDREAS DIENERT
foto@nyan.ax

Prylar. Mackens kombinerade kontor och butik är inget snabbköp av den moderna typen. Här finns varken mjölk eller tuggummi till salu. Däremot nog en massa prylar som bilisten verkligen kan behöva, konstaterar Sven Karlsson.

Fakta/Edos

■ Firma Edvard Karlsson, i dagligt tal "Edos" statades 1919 av **Edvard Karlsson** norr om Knappelstenvägen i Johannebo i Mariehamn.

■ År 1931 flyttade verksamheten till det nybyggda hus där Möbelmagasinet finns i dag.

■ Karlsson hade verkstad och sålde bilar och traktorer. Man hade också tillverkning, bland annat av gengasaggregat och sparkstöttingar och cyklar. De fast anställd uppgick till 12-15 personer men kunde under högsäsong var betydligt fler, upp till trettio.

■ Efter en konkurs i mitten av femtiotalet byggdes den nuvarande macken en bit längre norrut.

■ Edos drivs i dag av bröderna **Sven** och **Åke Karlsson**.

Musikalpremiär för Frida Jansson

– Det största jag varit med om hittills, säger **Frida Jansson** som i höst skall göra huvudrollen i **Jerome Kerns "Teaterbåten"** som **Sörmlands Musik & Teater** ger i Eskilstuna.

Det är också teaterns största satsning någonsin med fyrtio föreställningar från september till november.

Nyan uppmärksammade nyligen att **Frida Jansson**, sopran och studerande på andra året vid Kungliga musikhögskolan i Stockholm, fick Stockholms studentsångareförbunds Martin Öhman-stipendium på 30.000 kronor. I sommar skall hon medverka i den operauppsättning som ges i sam-

arbete med Drottningholms slottsteater och barockensemble i Fäviken i Åre i Jämtland och på Drottningholm i Stockholm.

– Föreställningarna pågår in i augusti och i augusti skall vi också börja repetera "Teaterbåten", så de går lite på varandra säger hon utan att ändå låta det minsta bekymrad.

Rekommenderad

Att hon fått chansen att medverka i "Teaterbåten" – som i den här uppsättningen går under sitt originalnamn "Showboat" – är en följd av att hon medverkade i sommaroperan i Vadstena i fjol.

– Jag blev rekommenderad därifrån för den här uppsätt-

ningen och kallad till audition, berättar hon.

Frida gör rollen som **Magnolia**, kaptensdottern, som kan ses som musikalens huvudroll.

Det är första gången hon medverkar i en musikal och hon ser fram emot det och tycker att det skall bli spännande.

Storsatsning

Att det är en storsatsning av Musik & Teater i Sörmland framgår inte enbart av att man planerar att ge så många föreställningar. Uppsättningen har också ett imponerande antal medverkande. Ett sjuttioal personer kommer att finnas på scenen i varje föreställning.

Det är fråga om ett samarbetsprojekt med Cap Town Opera i Kapstaden i Sydafrika

och med Eskilstuna kommun. Femton sångare från Sydafrika medverkar.

Frida Jansson berättar att hon har ett år kvar till sin kandidatexamen vid musikhögskolan och att hon nog skall försöka studera parallellt med engagemang i "Teaterbåten" i höst.

– Eskilstuna ligger ju på pendlingsavstånd från Stockholm men vi får se hur det går, om jag hinner med allt.

Fäviken i juli

Men först i tur står alltså Fäviken Opera och Drottningholms slottsteater i sommar. Det man ger är en så kallad opera buffa, det vill säga en komisk opera, "L'opera seria" av **Florian Leopold Gassmann**.

Premiär är det i Fäviken den

Musikalroll. Frida Jansson, som nyligen fick Martin Öhman-stipendiet, gör sin första musikalroll i höst, som Magnolia i "Teaterbåten".
Foto: MICHAEL CARLQVIST

9 juli och där spelar man till den 13 juli för att sedan ge samma föreställning på Drottningholms slottsteater den 2-10 augusti.

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

Många kom till Stefan Lundblads

föreläsning i Ålands sjöfartsmuseum på onsdag kväll. Ett sextiotal personer fanns på plats och museichef **Hanna Hagmark-Cooper** konstaterar att det ännu en gång var svårt att finna sittplatser för alla.

"Mellan klockan och stjärnan" var rubriken på föreläsningens som avslutade utställningen "Navigare Necesse Est – om konsten att navigera" i museet. Stefan Lundblad, som är chef för marinmuseet i Karlskrona, berättade om hur man löste problemet med att fastställa longitud, något som ansågs så angeläget att det brittiska parlamentet år 1714 utlyste en tävling, "The Longitude Act", där den som uppfann ett fungerande medel för att bestämma longitud skulle belönas med 20.000 pund. Lundblad berättar om kapplöpningen mellan astronomer och mekaniker om vem som först skulle lösa problemet. □

Teaterföreningens "Katt på hett plåttak"

i regi av Arn-Henrik blomqvist är nu slutspelad i stadshuset. Teaterföreningens ordförande **Maria Mäntylä** konstaterar att uppsättningen fick fina recensioner och att även publikmottagandet var jättebra.

– Pjäsen sågs av omkring 600 personer då vi bara hade 50 platser per föreställning men alla föreställningar var fullsatta och köerna efter biljetter långa.

Teaterföreningen kommer ännu att åka på ett gästspel till Jönköping med Katt på hett plåttak och kommer att ge en föreställning där den 3 maj.

Barnteaterskolan inom teaterföreningen har sin avslutning i stadshuset den 25 och 26 april då olika barngrupper visar upp sina pjäser de repeterat in under vintern. Föreställningarna är öppna för allmänheten.

– Barnteaterskolan kommer också att flytta under maj månad till nya utrymmen till Apoteksgården i centrum av Mariehamn där utrymmena är större och ljusare, berättar Mäntylä. Hon meddelar också att årets Solveiggalan är framflyttad till hösten. Galan hålls den 13 september. □

Låttävlingen Melodi Grand Prix

som arrangeras av Finlands svenska ungdomsförbund och Yles FST5 (i Sverige kallad Lilla melodifestivalen) närmar sig sin deadline. Den 30 april skall bidragen vara postade. Nu i helgen arrangeras en låtskrivarkurser, bland annat på Åland

Tävlingens nordiska final går i höst.

Mera information finns på <http://svenska.yle.fi/mgp>. □

Klassisk rock. På Thin Lizzys fjolårsturné i England spelade bandet plattan Live And Dangerous från början till slut.

Lizzy och Amy till Rockoff

Thin Lizzy och Amy Diamond kommer till Rockoff.

Dock inte tillsammans.

Det blir tredje ålandsbesöket för Amy Diamond, som slog igenom stort med *What's In It For Me* 2005. Samma sommar uppträdde hon på Rockoff och året därpå var hon en av artisterna på Diggiloo vid Eckerö post- och tullhus.

Hennes senaste platta *Music In Motion* från 2007 har nyss släppts igen med årets melodifestivallåt *Thank You*. Till Rockoff kommer hon den 23 juli.

Sångaren är död

I det Thin Lizzy som uppträder på Rockoff den 21 juli saknas bandets legendariske ledare, basist och sångare **Phil Lynott**. Han dog 1986 efter många års knark- och spritmissbruk.

I den klassiska uppsättningen från mitten av 70-talet spelade också trummisen **Brian Downey** och gitarristerna **Scott Gorham** och **Brian Robertson**. Bandets första hit var en rockversion av den irländska folkvisan *Whiskey In The Jar* 1973.

Det internationella genombrottet kom 1976 med låten *The Boys Are Back In Town* från LPn *Jailbreak*. Dubbel-lp:n *Live And Dangerous* (1978) brukar rankas högst av deras inspelningar, men just den plattan lär ha varit kraftigt bearbetad i studion.

Bandets kännetecken var Gorhams och Robertsons me-

lodiska samspel och Lynotts låtar, som var lika mycket inspirerade av **Van Morrison** som hårdrock.

Thin Lizzy har alltid varit populärt i Sverige. Mellan 1975 och 1982 besökte bandet Stockholm sju gånger.

Om gitarrsolon

Scott Gorham är den enda nuvarande Thin Lizzy-medlemmen som var med på de klassiska 70-tals-plattorna. På bandets hemsida *thinlizzyonline.com* beskriver han sin inställning till att spela de gamla låtarna så här.

– Arrangemangen förändras litet med tiden, men kärnan är densamma. *Dancing In The Moonlight*-solot var inte improviserat, jag förberedde det i studion, så det spelar jag på samma sätt live. Samma sak med *Rosalie*. På *Still In Love With You* spelar **John (Sykes)** det första solot not för not för han vill visa sin respekt, men när jag gör mitt solo mot slutet kan jag spela olika grejer från kväll till kväll beroende på hur jag känner mig.

Den andra gitarristen **John Sykes** var med i **Tyggers Of Pantang** i början av 80-talet innan han gick över till Thin Lizzy. Där spelade han på den sista studioplattan *Thunder And Lightning* och livedubbeln *Live Life*. När bandet splittrades gick han vidare till **David Coverdale**s band **Whitesnake** som sålde cirka 20 miljoner ex av LPn *Whitesnake*. På den plattan var Sykes med och skrev hitlåtarna *In The Still Of The Night* och *Is This Love*.

Ålandsbekant. Årets Rockoff blir Amy Diamonds tredje ålandsbesök. Den här bilden togs på Diggiloo 2006.

Foto: JONAS EDSVIK

I den här upplagan av Thin Lizzy är det Sykes som sjunger.

På trummisen **Tommy Aldridge**s cv finns sydstatsrockbandet **Black Oak Arkansas**, **Pat Travers**, **Ozzy Osbourne**

och **Whitesnake**. Basisten **Francesco DiCosmo** har spelat med bland andra **Dweezil Zappa** och **Ally McBeal**-sångerskan **Vonda Shepard**

PATRIK DAHLBLOM
redaktion@nyan.ax

Designkontor nästa sommar

Designkontoret som varit på tapeten kommer till Åland först nästa sommar. Konceptet har funnits i Sverige sedan 1998 och går ut på att designstuderande får arbeta med projekt under handledning av en etablerad designer.

I sommar designkontoret på Åland skall åtta design-

studerande, varav minst två åländska sådana, jobba med åtta designprojekt beställda av företag och kommuner.

– Det kan handla om allt från att designa förpackningar till att utforma projekt som det maritima Mariehamns, säger handelskammarens vd **Daniel Dahlén**.

De studerande kan komma

från olika inriktningar inom design.

– Det gör att alla får en heltäckande och tvärvetenskaplig syn på design. Många tycker mycket om sättet att arbeta, säger den nationella samordnaren **Anna Hrdlicka**.

Genomförandet blir förmanligt för uppdragsgivaren

eftersom det är praktikanter som utför arbetet.

– Eftersom de hela tiden får professionell handledning blir nivån ändå hög, säger **Daniel Dahlén**.

Det är den åländska handelskammaren som skulle stå som projektägare till sommar designtorget.

(ke)

Messa Nyan!

0457-323 4444

CoachKraft
Integritet – Förtroende - Handling

Coachutbildningar med
personlig utveckling

Informationsmöte

7/4, 21/4

14.00 – 15.30 samt 19.00 – 20.30

Plats: Hotell Arkipelag

Coachutbildning enligt ICF
Relationscoaching m.m

www.coachkraft.se

Vinnare
med

Nyankortet
sätter guldkant på tillvaron
2008

Mumintrollet kommer till stan!
En musikalisk föreställning
söndag 20.4 kl 15.30, Idrottsgården.

Vad heter författaren och bildkonstnären
som skapade Mumintrollet?
Rätt svar: X Tove Jansson

2 biljetter/vinnare:

Nyankortsnummer:

1099	295832	423864
8342	309112	423928
13276	310284	423985
20248	335174	424328
20503	349712	424809
33548	354506	424913
43703	358630	426025
66845	371732	426691
80770	372839	428449
113944	378018	434663
219246	382473	902284
241083	404566	906081
249383	420656	906951
250290	421036	907615
270926	421831	908331
277186	423109	908680
293027	423245	

Biljetterna finns att avhämta på Nya Ålands kontor i Dalbo. Mycket nöje!

Vill du också ta del av förmåner och erbjudanden? Du får hem Nyankortet direkt när du tecknar en fortlöpande prenumeration. Information och aktuella erbjudanden på www.nyan.ax/nyankortet

Nya Åland
☆☆☆

Inflyttad rumän vill inte förväxlas med tiggande romer

”Vi är ett arbetsamt folk”

De romska tiggare som kommit till Åland är inte representativa för rumänerna eller för Rumänien som nation.

– Jag vill inte att ålänningarna ska få ett dåligt intryck av oss rumäner på grund av tiggarna.

Det förklarar en rumänsk man som flyttade till Åland 2003. Han vill inte framträda med namn eftersom han då skulle framstå som talesperson för andra inflyttade rumäner. I dag bor cirka 40-60 personer från Rumänien på Åland.

Vi talar via tolk. Mannen bor i lägenhet i Mariehamn och har haft jobb sedan han flyttade från sitt hemland, och det är först nyligen som han har kunnat börja gå intensivkurs i svenska för invandrare på dagtid.

– Fram till i år har det varit lätt för mig att hitta arbete här, och därför har jag fram till i höstas kunnat gå bara på kvällskurs i svenska en eller två gånger i veckan. Det räcker inte för att lära sig språket, säger han.

Vill smälta in

Han vill för det första understryka att de romer som försörjer sig genom att tigga inte representerar Rumänien som nation varken etniskt eller språkligt.

– Vi rumäner är ett arbetsamt folk, vi är öppna och gästvänliga. Många av oss har rest utomlands för att arbeta och jag tror att vi har gjort väl ifrån oss. Vi har försökt smälta in i det åländska samhället och de flesta av oss hjälper våra familjer i Rumänien.

Han betonar att han inte är främlingsfientlig – men han vill dra en tydlig gräns.

– Jag vill inte att ålänningar och finländare får intryck av att rumäner är ett folk av tiggare och tjuvar. Rumänerna har fått dåligt rykte i Italien, Frankrike och Tyskland på grund av tiggarna, och jag vill inte att samma sak ska hända här.

Integrerad grupp

Romerna har det inte så dåligt i Rumänien som det framställs. Olika program pågår för att få dem att ta emot jobb, men de vill inte, hävdar han.

– En stor grupp är integrer-

ad i samhället och har jobb, familjer och fasta bostäder. Det finns också ett zigenst parti som representerar dem, men partiet har inte nått parlamentet. Andra är mer eller mindre nomadiserade och flyttar runt. Också hemma i Rumänien försörjer de sig på tiggeri, prostitution och sådant.

Rumänerna tjänar fortfarande inte mycket pengar och det finns många som inte kommer upp i 100 euro i månaden i inkomst. För att klara sig borde inkomsten ligga på cirka 500 euro per månad.

– Det är inte så många som når upp till den nivån.

”Tro inte på allt”

Hur ser du på fenomenet med tiggare på Åland?

– Om jag säger att de ska skickas tillbaka till Rumänien så skulle jag antagligen trampa på deras mänskliga rättigheter. Man borde satsa på att få dem att ta emot utbildning och arbete.

”Ert samhällssystem baserar sig på att alla är ärliga och att allt som berättas är sant”, säger han.

– Det är nog bra att titta närmare på vad folk berättar och inte blåögt tro på allt.

Han återkommer till att Åland är en bra och lugn plats. När han utvandrade för fem år sedan var det första gången han reste till ett annat land.

Passar på att tacka

– Jag vill passa på att tacka dem som hjälpt oss rumäner och för att vi fått möjlighet att komma hit. **Costel Farcas** är en av dem. Jag har blivit bättre bemött här än i Rumänien. Jag känner mig hemma här. På Åland lever jag ett lugnare liv än i Rumänien där allt är en kamp för tillvaron. Här är det individen och inte kollektivet eller partiet som räknas.

Costel Farcas arbetade för åländska Rädda barnen i Rumänien när hjälpsändningarna inleddes på 1990-talet. När samarbetet avbröts efter några år fortsatte han arbetet tillsammans med Emmaus Åland. Sedan några år tillbaka bor och jobbar han på Åland.

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

Dåligt rykte. Tiggande romer har gett andra icke-romska rumäner, som invandrat till olika länder för att arbeta, dåligt rykte. Det hävdar en rumän som bott på Åland i fem år. – Jag vill inte att samma sak ska hända här, säger han. Bilden togs i samband med en intervju nyligen. Foto: ANDREAS DIENERT

”Helt säkert organiserat”

Fenomenet med tiggare på Åland är helt säkert organiserat, säger Michael von Beetzen som har arbetat flera år i Rumänien med olika hjälpprojekt.

Kvinnan som Nya Åland intervjuade utanför Mathis-Hallen nyligen berättade bland annat att hon och hennes anhöriga kommit till Åland genom en man bosatt i Sverige och att biljetten betalas av lite åt gången.

– Det här är helt säkert organiserat. Kontaktpersonen i Sverige tar betalt för resan och de som kommer hit måste helt säkert ge också en del av

sina inkomster till honom.

”Försök erbjuda romerna arbete och se hur det går”, ger han som ett råd åt myndigheterna.

– De vill inte ha vanliga jobb. Jag har sett upprepade exempel på det i Rumänien. De har sin kultur och sin livsstil och det finns inga seriösa hjälporganisationer som uppmanar människor att ge tiggare pengar.

Flyttar på sig

Enda möjligheten är att få dem att komma till insikt om att mönstret måste brytas, säger han.

– Varför är det främst kvin-

nor som tigger? Jo, för att männen i deras kultur inte jobbar. Varför har de inte småbarn med sig när de tigger här? Jo, för att de vet att då blir barnen omhändertagna. Och kvinnorna får helt säkert inte behålla pengarna.

Finns det inte risk för att det blir ”vi” och ”de”?

– Det är ”vi” och ”de”. De lever i en annan kultur med andra värderingar.

Han förmodar att de ”åländska” romerna flyttar på sig snart ifall de inte redan har gjort det, och att andra kommer hit i stället.

ANNIKA ORRE

EU synar de nya länderna

EU specialgranskar de nya medlemsländerna Rumänien och Bulgarien i tre år för att se hur de bland annat behandlar sina minoriteter.

– När Rumänien och Bulgarien förhandlade om medlemskap behandlades också den romska minoritetens förhållanden, även om de stora frågorna var korruptionen och uppbyggnaden av ett fristående rättsväsende, berättar **Gunnar Jansson**, tidigare engagerad för romernas sak via riksdagsuppdraget.

För första gången någonsin beslöt EU att villkora med-

lemskapet för de båda länderna.

– Under tre år räknat från i fjol står länderna under observation. Romernas förhållanden har en ganska framträdande plats. Bakom övervakningen ligger hotet om att länderna kan uteslutas ur EU om villkoren inte uppfylls. Det skulle i så fall vara första gången som ett land kastas ut, men å andra sidan har medlemskap inte heller villkorats tidigare.

”Vi och dom”

Uppdelningen i ”vi och dom” finns, håller han med om.

– Den har funnits i 500 år

överallt där romer finns. Romerna har ett kringresande sätt att leva. Det nya är de friheter som EU-medlemskapet innebär. Vi kallar det för problem, de kallar det för livsstil.

”Det europeiska sätet att förhålla sig är att konstatera att så här ser verkligheten ut”, säger han.

– Det här är det nya Europa och man behöver inte tycka att vi har rätt och de har fel. Det sista vi ska göra är att låta främlingsfientligheten och rädslan ta överhanden.

ANNIKA ORRE

Pilot. Lauri Pakkala är en av dem som flyger gränsbevakningens övervakningsplan av typen Dornier 228. Foto: ANDREAS DIENERT

Övervakningsplan på besök

”Ovärderliga för spaning”

Gränsbevakningen har två flygplan för övervakning, båda är stationerade i Åbo. Planen används bland annat i jakten på fartyg som släpper ut olja i havet.

Ett av planen visades upp i Mariehamn i går.

I går hölls en riksomfattande informationsdag om sjöräddning med program på tre orter i Finland.

I Mariehamn är programmet tvådelat. I går visades ett av gränsbevakningens flygplan upp för media och man informerade om sjöräddningsorganisationen på Åland.

På lördag hålls en sjöräddningsdag för allmänheten i Sjökvarteret i Mariehamn. Då får man bland annat se hur en person, som hamnat i vatten, räddas av en helikopter.

Fyra ombord

Gränsbevakningen har två flygplan för övervakning och efterspaning, Dornier 228, och båda är stationerade i Åbo där man dessutom har tre helikoptrar. Planen är gränsbevakningens enda i Finland och de kom 1995.

När planet flyger har det en besättning på fyra personer – två piloter och två operatörer som sköter den övervakningsutrustning som finns ombord. En flygning tar i i regel 1-3 timmar och

Stor betydelse. – Övervakningsplanen är helt ovärderliga i arbetet att få fast oljebovar och efterspaningsarbeten efter nödställda när stora områden ska täckas snabbt, säger Gunnar Silander, vice områdeschef vid Ålands sjöbevakningsområde. Foto: ANDREAS DIENERT

man har 5-7 flygningar per vecka. I fjol kom planen upp i 850 flygtimmar.

– I fjol upptäckte vi 55 oljeutsläpp i havet, hittills i år har vi upptäckt fem, säger Lauri Pakkala som är premiärlöjtnant och chef för flygplansgruppen.

Med den utrustning man har kan man upptäcka utsläpp även nattetid.

– Ju mer vi flyger, desto fler utsläpp upptäcker vi. Men vi är inte i luften hela tiden och en del utsläpp förblir förmodligen oupptäckta, säger Pakkala.

Med låg hastighet

Planet går 400 km i timmen men kan också flyga på så

låg hastighet som 180 km i timmen om uppdraget så kräver. Normal flyghöjd är mellan 150 och 500 meter.

Gunnar Silander, vice områdeschef vid Ålands sjöbevakningsområde, säger att övervakningsflygen har otroligt stor betydelse.

– De är helt ovärderliga i arbetet att få fast oljebovar och efterspaningsarbeten efter nödställda när stora områden ska täckas snabbt, säger han.

Flyget utför inga egna räddningsoperationer. När flyget påträffat en nödställd människa tar andra enheter vid – till exempel en helikopter.

– Flygövervakningen är också ett viktigt komplement till annan övervakning. Vi får en

aktuell bild av läget till havs, säger Silander.

Tekniska fel

I fjol utförde Västra Finlands sjöbevakningsstation där Åland ingår 643 olika sjöräddningsuppdrag där över 1.900 personer var inblandade. 78 av dem skedde inom åländskt område. I 250 fall var orsaken tekniskt fel på båtarna, i 150 fall berodde uppdragen på bristande sjömanskap eller vårdslöshet. I 40 fall var orsaken alkohol.

Gunnar Silander påpekar att sjöräddning uttryckligen handlar om att rädda människor i nöd, sjuktransporter ingår också. Sjöräddningen kan ha långt fler uppdrag i sin statistik men då ingår en rad andra uppdrag som inte klassificeras som nödfall.

Många sjöräddningsfall kunde undvikas med sunt bondförnuft och gott sjömanskap. Men även de som planerar noga och handlar klokt kan råka ut för nödsituationer och då bör man veta hur man ska handla för att rädda liv. Anmäl en situation och kom ihåg – om du får hjälp av andra än myndigheterna – meddela då detta så att onödiga räddningsinsatser kan undvikas.

På informationsdagen i Sjökvarteret på lördag får man information och tips hur man bäst agerar i händelse av sjönöd.

HELENA FORSGÅRD
redaktion@nyan.ax

FastighetsKonsult ^{RFM}

TORGGATAN 3. TEL 29 066

– ledande mäklare och fastighetsvärderare –

Bostadshus i Westmyra, Hammarland

Huset är uppfört 1967-1968 i ett plan på gjuten platta. Huvudsakligt byggmaterial är lättbetong. Byggnadsytan är 160 m² och bostadsytan är 98 m². Bostaden inrymmer vardagsrum, 3 sovrum, hall, kök, samt renoverat badrum och toalett.

Ekonomidelen inrymmer groväng, pannrum, matkällare, samt renoverade klädvårdsrum, duschrums och bastu. Huset uppvärms med vattenburen centralvärme från egen panna.

Tomten är 5 350 m² stor med välplanerad trädgård och utep plats med västerläge i anslutning till bostadshuset. Separat garage/förråd på tomten.

Tillträde inom en månad från köpslut.

Visning enligt överenskommelse.

Utgångspris: 145 000 euro.

Förfrågningar: Roger Karlsson tfn 291 496.

Bostadshus vid Tussilagogränd 1 i Hindersböle, Mariehamn

Huset är uppfört 1971 av lättbetong i två våningar i etage. Totala våningsytan är 240 m² och bostadsytan är 119 m². I entréplanet inryms hall, rymligt vardagsrum med matsalsavdelning, kök och toalett.

En halv våning upp inryms 3 sovrum och badrum. Balkong med västerläge i anslutning till två av rummen.

En halv våning ner från entréplanet finns trivsamt gillestuga med öppen spis.

Källarvåningen inrymmer badrum/bastu, omklädningsrum, hobbyrum, syrum, klädskåp, matkällare, toalett, pannrum och garage.

Huset uppvärms med vattenburen centralvärme.

Egen välplanerad tomt om 878 m² med ostört läge vid återvändsgränd och angränsande till parkområde.

Tillträde inom en månad från köpslut.

Visning enligt överenskommelse.

Utgångspris: 215 000 euro.

Förfrågningar: Roger Karlsson tfn 291 496.

Bostadshus vid Sandbackavägen 13 i Kungsö, Jomala

Huset är om- och tillbyggt 1999 och 2004. Det är uppfört på gjuten platta i ett våningsplan + en låg vindsvåning.

Byggnadsytan är 148 m².

Nedre våningsplanet inrymmer allrum, 3 sovrum, rymligt kök, badrum/klädvård, wc/duschrums, bastu och hall. Spisar i allrum, hall och kök.

En del av vindsvåningen är inredd med ett sovrum, allrum, och wc, i övrigt är inte vindsvåningen inredd, men kan inredas med bostadsutrymmen.

Huset uppvärms med el-golvvärme, luft-luftvärmepump och vedspisar. Kommunalt vatten.

Tomten är 2 150 m² stor. Kallgarage på tomten.

Tillträde inom två månader från köpslut.

Visning enligt överenskommelse.

Utgångspris: 145 000 euro.

Förfrågningar: Roger Karlsson tfn 291 496.

Intresserad av våra övriga objekt?
Besök oss på www.fk.ax

TORSDAGSÖPPET TILL KL 18.00!

BNP-kurvan gick uppåt

ÅSUB har sammanställt uppgifterna om de åländska nationalräkenskaperna för 1998-2005.

– Bruttonationalproduktens värde i löpande marknadpriser uppgick år 2005 till knappt 1.013 miljoner euro. Jämfört med 2004 innebär det en reell uppgång om 50 miljoner euro, skriver ÅSUB i rapporten.

Den största ökningen skedde inom branscherna bank-, för-

säkrings-, fastighets- och teknisk uppdragsverksamhet samt samhälls- och personliga tjänster. Minskade gjorde däremot jord- och skogsbruk, fiske, byggverksamhet och tillverkningsindustri.

– Hela näringslivets förädlingsvärde ökade med drygt 53 miljoner euro mellan 2004 och 2005. Den offentliga sektorns förädlingsvärde ökade totalt sett med 5,9 miljoner euro.

Turismens andel av brut-

På uppåtgående. BNP-tillväxt för Åland 1994-2005, 2005 års priser. Illustration: ÅSUB

tonationalprodukten år 2005 var 29,1 procent. (ak)

Guld till hotell- och restaurangskolan

Nu är det bevisat: Stockholms bästa kockar och serveringspersonal finns på Åland!

Hotell- och restaurangskolans två lag kammade nämligen båda hem guld i Stockholmstävlingen Cup Culinaire Junior.

Tillred en trerätters supé för 24 gäster och 4 domare med tonfisk, anka och lakritsrot som ingredienser! Med den uppmaningen som utgångspunkt har ett kökslag bestående av eleverna **Viktor Eriksson, Johanna Fast, Conny Jansson och Maria Mäkilä** och hotell- och restaurangskolans yrkeslärare **Börje Björklund** under vårvintern jobbat sig fram till en meny.

På onsdagen var det dags att tillreda och servera konceptet i samband med tävlingen Cup Culinaire Junior där åtta restaurangskolor i Stockholmsnejden deltar utöver ÅHRS.

– Allt gick som smort, berättar Börje Björklund och det bevisas inte minst av att det åländska laget vann hela tävlingen.

– Det är ett yrkesprov där helheten bedöms. Smaken, estetiken och samarbetet,

allting är viktigt, understryker han.

Ny dimension

Det var serveringslagets uppgift att se till att alla gäster fick sina rätter på bästa möjliga sätt och trots att ett akut sjukdomsfall ledde till att bara tre deltog i tävlingen blev det guld även här.

– I år testade vi en ny modell då vi tränade serveringslaget. Yrkeslärare **Carl-Henrik Schütt** skötte om träningen för dekanerings-tävlingen och yrkeslärare **Susanne Schütt** tränade laget för showbordstävlingen. Jag tror att detta är modellen för hur vi skall träna i fortsättningen, säger lagets ledare yrkeslärare **Johan Ulfsson**.

Han vill också ge en eloge till **Eva-Jo Hancock** för hennes engagemang i showbordstävlingen.

– Hon har hämtat in en ny dimension i hela tävlingen, säger Ulfsson.

I serveringslaget ingick **Alexandra Forselius, Emma Forsman, Jenny Johansson och Rosanna Mattsson**.

Enorm entusiasm

– Samarbetet både inom skolan och med branschen

och det faktum att alla har ett gemensamt mål betyder mycket, säger hotell- och restaurangskolans rektor **Diana Axén** då hon får frågan varför skolan är så bra.

– Utöver det har det här projektet bemötts med enorm entusiasm från elevernas sida och de och Börje och Johan har jobbat morgon middag och kväll med förberedelserna.

Gulden betyder nu att det är Hotell- och restaurangskolan som arrangerar Cup Culinaire Junior nästa år. Dessutom ordnas även de finska mästerskapen här på Åland.

TITTE TÖRNROTH-SARKKINEN
titte.tornroth@nyan.ax

Vinnande koncept.

Sammanlagt 11 pokaler fanns med i bagaget då de två segrande köks- och serveringslagen återvände hem i går. Övre raden från vänster Johan Ulfsson, Viktor Eriksson, Börje Björklund och Conny Jansson. Nedre raden: Alexandra Forselius, Rosanna Mattson, Emma Forsman, Maria Mäkilä och Johanna Fast. Jenny Johansson saknas på bilden.

Foto: ANDREAS DIENERT

HEMPELDAG!

Lördag 19 april kl 9.00 - 14.00

Hempels representant Olle Wikström finns på plats och gerråd och tips om Hempels produkter. Titta in och passa på att ställa dina frågor om båtfärger!

Hempels bottenfärger är registrerade och godkända. De fungerar lika effektivt som tidigare på Östersjön

Teak-Olja, 0,75l

Opigmenterad teakolja som lämpar sig för alla slags ädelträslag inkl. hårdträ

15,00 €

under Hempeldagen (Norm. 21,80 €)

**SPECIALPRISER
UNDER DAGEN!**

Bridge Oil, 2,5l

Färglös olja speciellt utvecklad för behandlingar av träbryggor, båtar terasser och badbryggor över vattenlinjen. Skyddar träet mot smuts och vatten och förlänger bryggornas hållbarhet.

35,00 €

under Hempeldagen (Norm. 50,80 €)

HEMPEL
Yacht

Generalagent på Åland
för Hempelprodukter

**ÅLANDS &
FÄRG &
TAPETab**

Kom in och hämta vår båtvårdsguide!

Skarpansvägen 28, tel. 19 867,
Vardagar 8-17 lördagar 9-13

Undrar du varför

Nya Ålands upplaga ökat med 952 ex sedan 2000?

Det finns flera förklaringar; övergången till morgontidning 1998, layouten, innehållet, lördagstidningen, våra krönikörer och journalister.

Men varför inte testa Nyan en månad och bilda dig en egen uppfattning?

Tel 23 444
Uppgårdsvägen 6,
Dalbo, Mariehamn
prenumeration@nyan.ax

Nya Åland
☆☆☆

BÅT

TRÄDGÅRD

STUGA

**NYA ÅLANDS TEMATIDNING TILL
ALLA ÅLÄNSKA HUSHÅLL 9 MAJ 2008**

Stoptid 25 april. Kontakta Nya Ålands
annonsavdelning tfn 23 444, fax 23 450
eller e-post: annons@nyan.ax

Nya Åland
☆☆☆

Javisst,

jag vill teckna en
prenumeration en månad för

15€ (ord. 19€)

Namn:

Adress:

Postadress:

Tel:

Underskrift:

NÅ 17.04.2008

Nya Åland
bjuder på
portol
☆☆☆

Nya Åland

Svarsförsändelse

Avtal 22100/41

22103 Mariehamn

Erbjudandet gäller tom 31 maj 2008. Porto tillkommer 1€/mån fastlandet, 2€/mån övriga Norden.

Nöje

Redaktör: Patrik Dahlblom

Björk kommer till Helsingfors

Björk ska uppträda i Helsingfors i sommar. Den isländska sångarens konsert i Finlandiaparken 10 juli ingår i Helsingfors festspel. Senast Björk uppträdde i Finland var för tio år sedan, då hon var med på Ruisrock i Åbo. (FNB)

Tuska-lineupen är spikad

Programmet för sommarens Tuskafestival står klart. De sista utländska artisterna som bekräftat att de uppträder på festivalen är det amerikanska bandet **Morbid Angel** och det brittiska **Fields of Nephilim**. Andra huvudartister på festivalen är **Carcass**, **Dimmu Borgir** och **Slayer**. Metallmusikfestivalen Tuska ordnas i Kajsaniemi i Helsingfors 27-29 juni. (FNB)

Dirty Old Men On The Block

– Våra fans är mellan 25 och 35 nu för dom var riktigt unga på den tiden. De är fortfarande mycket attraktiva - och mycket lagliga... jag vet att min fru är med hela tiden men det blir roligt i alla fall. (New Kids On The Block-Joey enligt skvallersajten Popbitch)

Janes Addiction återförenas

Amerikanska flumrockbandet Jane's Addiction, med sångaren **Perry Farrell**, gitarristen **Dave Navarro**, trummisen **Stephen Perkins** och basisten **Eric Avery** återförenas i Los Angeles på onsdag. Då mottar de den engelska musiktidningen NMEs "Godlike Genius Award for Extraordinary Services To Music".

Naomi Campbell portad på BA

Efter ett raseriutbrott ombord på ett av British Airways flygplan har toppmodellen **Naomi Campbell** nu fått portförbud på det brittiska bolagets plan.

Campbell hoppas att problemet ska kunna lösas på "vänskapligt sätt", enligt en talesman.

Campbell greps förra veckan på London-flygfältet Heathrow efter det att hon förlorat behåringningen och attackerat en av BA:s tjänstemän.

Enligt Campbell hade BA lyckats tappa bort en av hennes kappsäckar i samband med det kaos som rådde i bagagehanteringen efter det att den nya terminal 5 hade öppnats.

– Alla förolämpande incidenter och störningar som åsamkas andra passagerare eller besättningsmedlemmar tas på stort allvar och tolereras inte, sade en talesman för BA. (FNB-DPA)

Veckans groda

Det är inte så konstigt att Bingo-lotto tappar tittare. Det finns måååååå äldre på landsbygden som inte kan få in TV4+. De gräver sin egen grav. **Expressen**

Patrik Dahlblom

Bäst just nu: Bob Seger Systems Ramblin' Gamblin' Man på amerikansk TV cirka 1968. Om och om igen. Det enda Youtube-klippet jag har bokmärkt.
För övrigt: Angående att se tv-serier i

ett svep på dvd: Ni som sett allt, händer det någon intressant i The Shield? Och när? Måste man håll ut till säsong 4 eller så? Svar i stil med "get a life" undanbedes.

ZZZ. Ztövarn, Zteine och (någonstans i rökmaskinsdimmorna) Zemper i Overload.

Foto: CARINA ENGLUND

Inget kan stoppa Overload

Varken usla skivkontrakt eller bilolyckor stoppar metalltrion Overload från Bollnäs.

– Känslen har faktiskt börjat krypa tillbaka i höger arm, säger basisten Ztövarn inför bandets ålandsbesök.

I kväll och i morgon skall Overload ta reda på hur mycket Dinos PA-anläggning tål.

När den första plattan Whiskey Drinking Woman släpptes 1990 spelade bandet bikerrock i **ZZ Tops** anda. Några år senare, när uppsättningen trimmades till en trio, lät de som ett modernt metalband. Och i de spår har de fortsatt efter en paus på cirka 10 år.

Men frågar man basisten och sångaren **Tony "Ztövarn" Sunnhag** vilken som är världens bästa hårdrockplatta så backar han till sent 70-tal.

– Jag minns när en granne köpte **Judas Priests** Killing Machine, hur fantastisk den var med **Tiptons** och **Dawnings** gitarrdueller där den ena började på ett solo och den andra slutade. **Rob Halford** är i särklass den bästa hårdrockssångaren. Favoritplattan är British Steel, den med Living After Midnight och Breaking The Law. Det var då det började hända för dem.

– Skall jag välja något nyare blir det Halfords soloplattra Resurrection, det är fan det bästa jag någonsin hört... livet Insurrection är fan ännu bättre, med gamla Judas-låtar som Stained Class och Jawbreaker. De låter bättre än originalet.

Svårt vara osignad

I år kommer Judas Priest till Sweden Rock-festivalen. Är Overload också på väg?

– Vi har litet kontakter men det är svårt att komma dit när man är osignad.

Några år in på 90-talet skrev Overload på för det tyska bolaget Black Mark.

– Då hade vi redan gjort en EP och en singel med den första uppsättningen. Vi fick jättefina recensioner, bland annat av **Annika Sundbaum-Melin** i Aftonbladet, men gitarristen tröttnade. Då hängde jag på mig gitarren. När den andra gitarristen också slutade hoppade trummisens tjejin på gitarr.

Sedan såg det ut att lossna när **Stefan "Zteine" Jonsson** blev gitarrist och Black Mark erbjöd ett kontrakt.

– Men vi var så jävla gröna och hängde inte med i svängarna. Bolaget släppte vår demo precis som den var. Det blev en massa tjafs. Till sist skickade vi ett brev

där vi helt enkelt sade upp kontraktet.

Trummisen **Tony "Zemper" Sandberg** drog igång ett annat band, Ztövarn blev trubadur och ägnade sig mest åt motorcyklar på fritiden.

Tills för några år sedan, när Zteine ringde och föreslog en jam för skojs skull. Sedan gick det fort.

– Det bara sprutade nya låtar ur oss. När vi hade material för en ny platta bokade vi sex dagar i studion.

En bunt utgivna låtar från 90-talet lades upp på bandets Myspace-sida.

– Det är bättre att skänka bort skiten gratis på nätet än att skriva på dåliga skivkontrakt. Myspace har funkant långt över förväntan. För några dagar sedan nådde vi över 100.000 lyssningar.

Tung customdesign

Att få tillräckligt med tyngd i rocken på tre man kräver dels en rejäl PA-anläggning och en del specialutrustning.

– Zemper har byggt om kaggarna ganska rejält. De är jävligt djupa, en bra bit över 30 tum.

Och Ztövarn har modifierat en vanlig BC Rich-bas på ett originellt sätt. I stället för fyra strängar har han tre strängar, med en oktavs skillnad i

varje par. Och han stämmer ner dem ett par steg.

– Vi började prata om att fylla ut ljudet på något sätt när vi bara har en gitarr. Om man tar två låga toner på en vanlig bas låter det inte bra, men kör du med oktaverna blir det bättre. Den här basen har ett mycket fylligare ljud och en pianoliktande klang.

Vad gör Overload till vardags?

– Gitarristen har fru och barn och grejer och jobbar nattpass på Bahco. Trummisen jobbar på en firma som säljer motorcykel och skoter. Han är motorfantast och har en fin gammal Triumph.

Ztövarn skruvar själv gärna på någon av sina Harleys.

– Jag har en HD från 1949. Tyvärr var den sönderkapad när jag köpte den. Det var svårt att få ordning på ramen så jag byggde en customhoj av den. Men min HD -50 är helt original.

Bas i bältet

Han var maskinkonstruktör åt Caterpillar tills han var med i en allvarlig bilolycka och måste varva ner. Det var några år sedan, men olyckan har satt sina spår.

– Numera kan jag inte ha någon last över axlarna så jag hänger basen i ett bälte runt

midjan. Basen är låst i sidled men halsen går att sänka och höja.

Hur hårt han än spelar live så måste han ta det lugnt på scenen.

– Om jag headbangar i dag så faller jag omkull. Jag blir lätt yr efter olyckan. Det är ett jävla skit med känselbortfall i armar och ben. Men känslan har faktiskt börjat krypa tillbaka i höger arm. Det har blivit bättre sedan jag började spela.

På Dinos blir det smygpremiär för låtar från Overloads kommande platta The Procession Of Partaros.

– Titeln är hämtad från den grekiska mytologin, det handlar om utvandring från helvetet.

Låten Suck My Balls då, vad handlar den om?

– Det är en riktig hatlåt om det svenska rättsväsendet. En bekant blev vittne till en miss-handel där fel person blev anklagad. Hon sade som det var när hon vittnade, men han blev dömd i alla fall, och hon blev dömd för mened. Killen hade gjort en massa förut så polisen ville väl sätta dit honom till varje pris.

Alexander Skogberg

Rockar till just nu... The Hellcopters - Midnight Angels. En av många suveräna coverlåtar på senaste skivan Head Off..

För övrigt... har våren äntligen kommit till Göteborg för att stanna. Farväl till de senaste månaderna av kyliga kastvindar och sylvasst regn.

Malin Tillström

Spelar just nu: 30 seconds to Mars - The Kill (singel). - Jag känner mig lite fjortig. Men vem kunde ana att **Jared Leto**, skådisen med bebis-

ansiktet, kunde sjunga? **För övrigt...** bör du hålla utkik i brevlådan nästa fredag, då kommer Nyans fotbollsmagasin Avspark.

Hellcopters lyckliga farväl

Ny cd.
The Hellcopters:
Head Off (Psychout Records)

Efter 6 studioalbum och 14 år av rockande och turnerande stänger **Nicke Andersson** och hans mannar i The Hellcopters butiken för gott. Bandet bjuder dock på en ny skiva innan de beger sig ut på vägarna för att turnera Europa en sista gång.

Och även om avskedsalbumet Head Off endast består av lånade toner (det är ett coveralbum) svänger det något sjutusans och sätter ett utropstecken i fetstil på karriären för Sveriges bästa rockband.

Obskyra covers

Albumet är som de tidigare alsterna Rock & Roll is Dead, By The Grace of God och High Visibility producerade av **Chips Kiesby** som fångat ett mycket passande sound och hjälper The Hellcopters göra albumets covers till sina egna låtar.

Killarna har nämligen inte spela in några rockklassiker utan 12 låtar av obskyra band som **The Robots**, **New Bomb Turks**, **The Royal Cream** och **Asteroid B-612** för att nämna några. Detta är till bandets fördel eftersom som de fått fria händer att välja så starka låtar som möjligt, vilket de sannerligen utnyttjat.

Det kryllar nämligen av

Tack och farväl. Den här bilden togs när The Hellcopters spelade på Pub Bastun 2005. Nu släpper de sitt sista album och gör en avskedsturné. Foto: JONAS EDSVIK

fina bitar på Head Off. In The Sign of the Octopus blir utan tvekan en konsertstandard i sommar. Midnight Angels kommer utan tvekan att dig att svänga dina lurviga. Och No Salvation bjuder på behövlig svärta bland alla glada upptempo rockmackor på albumet.

Det enda svaga kortet i samlingen är första singeln The Same Lame Story. Detta vägs dock upp av Nicke Anderssons finfina sångin-

satser och resten av bandets uppenbara spelglädje.

Roligare med nytt

Head Off är kort och gott ett mycket bra rockalbum och en värdig avslutning på The Hellcopters karriär. Visst hade det varit roligare med nyskrivet material från killarna men det obskyra och starka låtvalet i kombination med den återfunna vassa attityden som delvis saknades på Rock & Roll is Dead bidrar bara med ytter-

liggare en orsak till att sakna detta band då 2008 vandrar mot sitt slut.

Med Head Off säger The Hellcopters "Farväl". Införskaffa Head Off om du vill säga "Tack så mycket".

ALEXANDER SKOGBERG
redaktion@nyan.ax

Fotnot: Head Off släpps den 18 april. En limiterad CD-samt vinylutgåva innehållande bonusspåret Straight Until Morning.

Nytt på dvd

En film om en klassisk westernbrottsling, två tv-serier och en svensk komedi är veckans dvd-nyheter.

The assassination of Jesse James

Western

Med: Brad Pitt, Casey Affleck, Sam Shepard, Zoey Dechanel m fl.

I 1880-talets Amerika vet alla vem Jesse James är. Han är nationens mest ökända brottsling och efterlyst i tio stater. Han är också landets störste hjälte, firad av folket som en Robin Hood.

Men vem är Robert Ford? Ingen känner till honom. Inte än. Den ambitiösa 19-åringen

tänker göra sig till vän med Jesse och rida med hans gäng. Och om det inte gör honom berömd är han inte rädd att döda för att nå sitt mål.

- Med pistolen ständigt inom armlängds avstånd och dödens andetag i nacken blir filmen en melankolisk krönika om att bygga land och världs-uppfattning på vaga grunder och myter, om drivkrafter och kändisskapets fram- och baksida, om vänskap och tillit, om rykten och svek, skrev **Patrik Andersson** i Göteborgs-Posten.

Svensson Svensson/ Säsong 2

Komedi

Med: Allan Svensson, Suzanne Reuter, Gabriel Odenhammar, Chelsie Bell Dickson, Charlotte Strandberg.

Säsong 2 drog till sig samma

enorma tittarskaror som den första säsongen. Vi får återigen följa familjen Svenssons vardagliga strapatser i radhuset.

Hjälp!/Säsong 2

Komedi

Med: Felix Herngren, Johan Rheborg, Johan Glans, Annika Andersson, Peter Magnusson m fl.

I den andra säsongen av det skruvade humorprogrammet Hjälp! möter vi några av Sveriges främsta komiker i rolltolkningar som balanserar på gränsen till sammanbrott.

På Jeanettes mottagning är arga Örjan tillbaka efter ett hysteriskt återfall. En ny receptionist har precis börjat, den mycket egensinniga Filip-pa Bark. Benjamin skall operera bort blindtarmen men ett ödesdigert missförstånd orsa-

kar ett ofrivilligt könsbyte. Läkaren Jasmine tar som vanligt motvilligt emot sina patienter. Reine söker hela tiden nya sätt att försöka ta livet av sig.

Du levande

Drama/komedi

Med: Jessika Lundberg, Anna Stolpe, Elisabet Helander m fl.

- Finns det en utveckling från hans förra film Sångerna Från Andra Våningen är det rörelsen bort från poängen, mot ett avsiktligt vara. Här finns människor som bara betraktar regnet, eller en mystisk nattlig trapphall där hissdörrarna öppnar sig för Ingen, skrev **Carl-Johan Malmberg** i SvD..

Källor: www.ginza.se
www.bio.nu/film

FRÅGELÅDAN

Linnea Sundblom är 16 år och bor i Föglö Sonnoda.

Till vardags går hon i Föglö grundskola och fritiden ägnar hon gärna åt gårdens djur, där bor bland annat får, höns och katterna Lakrits, Mimmi, Åke, Steve och Elis. Linnea har även varit sufflös i teateruppsättningen Kryp Över Mrs Markham.

Vad är du mest stolt över?

- Det är nog att jag läser franska och att jag kan rida.

Använder du borste eller kam?

- Jag brukar inte borsta håret, jag brukar bara försöka platta till håret lite för att få det att se någorlunda ut. Och efter duschen fönar jag håret, men utan borste eller kam.

Vad är ditt favoritklädmärke?

- Jag brukar inte ha så mycket märken, men jag gillar Cheap Monday.

Vad tar du med dig till en öde ö?

- En båt, något man kan tända en brasa med och jaktutrustning så att man får mat. Sedan skulle jag även ta med sällskap. Och nödradio så kan man kalla på hjälp när båten sjunker.

Vem betyder mest i ditt liv?

- Svår fråga. Mamma eller farmor, eller familjen eller någon.

Är du medlem i någon community.

- Nej, inte längre.

- Jag är väl med på Lunarstorm, men jag går aldrig in där mera. Så har jag även varit med i Bilddagboken, men dit har jag glömt lösenordet.

Vad dricker du helst?

- O'boy.

- Och sedan har min storasyster någon slags saft, den är av märket Pirkka, som ska spädas med vatten. Den är jättegod men jag minns inte vad det är för smak.

Vad är meningen med livet?

- Att man ska leva och vara glad.

Pension, preventivmedel eller porr?

- Pension, när jag blir äldre. Nu är det väl preventivmedel, för jag har ingen lust att få några småknattar.

Vad tycker du om feminism?

- Jag har en kompis som tycker att jag är värsta feministen, så han borde väl egentligen få svara för mig. Men jag tycker det är bra och intressant. För mig betyder feminism att det ska vara jämlikt.

Pinsammaste minnet?

- Jag har varit med om mycket pinsamt, men jag kan inte komma på något nu.

Nämn ett ställe på Åland där du aldrig har varit?

- Jag har aldrig varit till restaurang Nautical.

Nämn tre saker som finns på/i ditt nattduksbord?

- Ett tomt vattenglas som stått där jättelänge. Och så brukar jag ha plattången där och en väckarklocka, som inte fungerar längre.

Är du en morgon- eller kvällsmänniska?

- Jag är en morgonmänniska. Jag klarar av att gå upp tidigt på morgonen.

Hur dricker du ditt kaffe?

- Om jag dricker kaffe överhuvudtaget så dricker jag med mjölk och massor av socker.

Vad saknar du på Åland?

- Större utbud av skolor, gymnasieskolor och sådant, och ett bautastort äventyrsbad.

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

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

Åland Ring blir datorspel

MOTORSPORT. Har du svårt att föreställa dig hur Åland Ring egentligen ska se ut? Nu är ett datorspel i produktion där du kan köra banan runt.

Projektet med den planerade motorfordonsparken Åland Ring går framåt. Nyligen godkändes ritningarna av det internationella bilsporförbundet och nu vill Ålands motorklubb visa ålänningarna hur banan ska se ut.

– Bara allt faller på plats är det tänkt att vi ska premiärköra Åland Ring på datorspel vid vårmässan i Eckerö 26-27 april, säger ordföranden **Danne Sundman**.

Det är folk med både bil- och teknikentusiaster som står bakom initiativet.

– Det är ett spel som ger någorlunda uppfattning om hur det blir att köra på Åland Ring. Det är inte så avancerat, men det finns utvecklingsverktyg knutet till programmet.

Läggs spelet ut online efter mässan?

– Inte som vi har tänkt oss i det här skedet, men det är något att ta ställning till sedan, säger Sundman.

AKK gästar

I montern ska ÅMK dessutom presentera en eldragster.

– Det är ett miljövänligare alternativ inom dragracing och handlar om en ombyggd svensk bil vi får låna och visa upp. Nu för tiden kan man

3D. Snart går det att få en tredimensionell bild av Åland Ring när motorbanan blir tillgänglig genom ett datorspel.

Skiss: ÅMK

köra dragracing med vindkraftverk!

Projektet Åland Ring väntar ännu på en miljökonsekvensbedömning som väntas bli klart inom en snar framtid. På tisdag be-

söker företrädare för Finlands Bilsporförbundet, ÅMK, Åland, och bekantar sig med planerna.

– Under dagen ska diskussioner föras om gemensamma angelägenheter och

gästerna besöker motorklubben anläggningar i Vessingsboda, Lemland samt området i Eckerö där Åland Ring planeras att förverkligas, säger Danne Sundman. Vidare gästar förbundet

lagtinget och får en presentation om självstyrelsen.

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

De åländska arenorna får beröm

– men publikläktarna underkänns

– Åland har imponerande och välutrustade arenor med tanke på samhällets litenhet men publikläktarna måste ni göra något åt. Det säger chefen för NatWest, John Lindon, som är titelsponsor för öspelen och som under fyra dagar har träffat de åländska arrangörerna.

Den stora banken NatWest på Isle of Man är sedan sex år tillbaka öspelens huvudsponsor vilket betyder att man från bankens håll aktivt följer med att spelen organiseras på bästa möjliga sätt.

Av den anledningen har två av de involverade direktörerna, John Lindon och Derek Coombes, tillbringat början av veckan på Åland.

Britterna har träffat de åländska organisatörerna och de har också inspekterat samt-

liga arenor som involveras i öspelen 2009.

– Det är mitt första besök på Åland och jag är imponerad av det arrangörerna har gjort hittills och av era fina arenor, sade Lindon på en presskonferens i går.

Största och bästa

– Det finns egentligen bara en svaghet och det är era publikläktare. Läktarna är synnerligen viktiga för att vi skall kunna marknadsföra vårt brand och de måste åtgärdas.

I övrigt var Lindon övertygad om att öspelen på Åland kommer att bli de största och bästa hittills.

– Det blir de, bekräftade Dick Ekström, ordförande för öspelens styrelse.

– Jag håller också helt med kritiken mot läktarna, vi måste hitta en lösning på problemet.

Natwest samarbetar med öspelens åländska sponsorer, PAF, Viking Line, Ålandsbanken och Tidningen Åland.

TITTE TÖRNROTH-SARKKINEN
titte.tornroth@nyan.ax

Inledande möte. John Lindon, till vänster, återvänder till Åland redan i juni. Som huvudsponsor är han angelägen om att följa med planeringen av öspelen nästa sommar. Här är han tillsammans med Dick Ekström och Derek Coombes.
Foto: ANDREAS DIENERT

FRILDRÖTT
Terrängcup I, Mariehamn 16 april, 29 deltagare.

F9, 1440 m: 1) Anni Pellas, IFK, 9.58.
F11, 1440 m: 1) Terese Karlsson, IFF, 6.49, 2) Jenny Fellman, IFF, 6.50, Linn Gustafsson, IFF,

6.50, 4) Emma Lindvall, IFF, 7.48, Julie Husell, JIK, 7.48.

F13, 2880 m: 1) Lisa Mattsson, IFK, 14.23, Paulina Pellas, IFK, 14.23, 3) Janina Nordblom, JIK, 16.14, 4) Emma Lindman, IFF, 16.22.

F15, 2880 m: 1) Elisa Gustafsson, IFF, 15.50.

P9, 1440 m: 1) Tomas Andersson, IFFK, 7.33, 2) Samuel Lindvall, IFF, 8.02, 3) Oscar Söderman, IFFK, 8.31.

P11, 1440 m: 1) Jacob Söderman, IFFK, 6.37, 2) Alvin Karlsson, JIK, 7.38.

P15, 2880 m: 1) Lucas Mattsson, IFK, 12.24, 2)

Edvard Wilhelms, JIK, 12.37, 3) Victor Jansson, JIK, 12.38, 4) Alex Nordblom, JIK, 14.22.

H17, 4320 m: 1) Jonathan Malmberg, IFK, 18.02.

H19, 4320 m: 1) Robin Karlsson, JIK, 18.40, 2) Torgny Söderholm, IFK, 21.10.

D, 4320 m: 1) Carita Södergård, JIK, 19.17.

H, 4320 m: 1) Ian Rodger, IFK, 15.47, 2) Göran Sundblom, FUIA, 16.14, 3) Eduardas Volikas, JIK, 16.38, 4) Henrik Söderström, LUJA, 17.05.

Sarling utslagen i Monte Carlo

POKER. Andreas Sarlings äventyr i European Poker Tour-finalen i Monte Carlo tog slut efter fyra dagar. 20-åringens slutade på en total 112:e plats vilket inte gav några prispengar.

Ålänningen får dock ny chans att vinna pengar i helgen. Då ställer han nämligen upp på hemmaplan i Paf Poker Challenge som avgörs på hotell Arkipelag och har 100.000 euro i potten. (mt)

Nya prispengar till Fantomen

TRAV. Treåringen Fantomen fortsätter springa in pengar. I onsdags blev det en fjärde plats på ett V64-lopp på Solvalla vilket gav 14.000 kronor i utdelningen. I sulkyn satt tränaren **Barbro Carlsson** och sluttiden på medeldistansloppet blev 1.16,6 minuter.

Fantomen har sprungit in 26.500 kronor i år och sprang under debutåret i fjol in totalt 75.317 kronor. (mt)

Första segern för Sjölungs AIK

FOTBOLL. Annica Sjölund och hennes AIK tog första segern i årets damallsvenska. Laget besegrade KIF Örebro DFF med 3-1 (1-0) i onsdags. Samtliga mål gjordes av australienskan **Lisa de Vanna**. Sjölund byttes in på topp i 64:e minuten av matchen. Blott fyra minuter senare hade hon ett skott utanför mål. AIK ligger efter tre matcher på en tredje plats i en haltande tabell. (mt)

Seglare kvar på topp tio

SEGLING. Alandia Sailing Teams bägge skeppare **Björn Hansen** och **Staffan Lindberg** ligger kvar på en fjärde respektive tionde plats i världsrangeringen i matchracing. På åtta inräknade tävlingar har Hansen totalt 10.651 poäng medan Lindbergs motsvarande siffra är 9.297 poäng.

Toppar rankingen gör fortsättningsvis fransmannen **Mathieu Richard**. (mt)

Sport på gång

LÖRDAG

Fotboll
IP grus
Division V: 15.30 JIK-SCR II.
Backeberg
Genrep: 16.00 IFK Mariehamn-Viikingit.
Godby grus
Genrep: 17.00 IFFK-LPS.
Sportkila
Division IV: 18.00 (ev 17.00) SIF-Lieto.

Hästsport
Ålandstravet
Prova på-dag: 12.00-14.00.

SÖNDAG

Hästsport
Sleipner
Dressyr tävling: 12.00, första start.

Nu kan du styrketräna på remiss

MOTION. Ont i en axel? Problem med knäna? Många söker helt riktigt hjälp för sin skada och numera kan läkarna ordinera rehabiliteringsträning. I onsdags var första dagen remitterade patienter träffade sjukgymnasten Per-Åke Henriksson på gymmet.

Per-Åke Henriksson är naprapat och sjukgymnast verksam vid Medimar. Med start i onsdags återfinns han numera varje vecka på Avancia.

– Rehabiliteringsträning och friskvård närmar sig varandra allt mer. För att få ut det mesta av rehab behöver man stora saker och mycket utrustning – då går det bra att använda ett gym, säger Henriksson.

Via läkarremisser hamnar patienterna, kunderna, hos honom och hos **Johanna Gustafsson** som är verksam på Träningsverket.

– Efterfrågan har ökat. Många vill träna, men törs inte på grund av sin skada. En personlig tränare har en viss kunskap och kan ta lättare saker, men med större skador törs man inte.

Med en sjukgymnasts kroppskänedom går det därför utmärkt att behandla skadan också genom styrketräning.

– Med andra ord jobbar jag som fysioterapeut på gymmet, säger Per-Åke Henriksson.

Egen träning

Han jämför sig inte med en personlig tränare som ser ett helhetskoncept med kropp och hälsa.

– Nej, jag är mera pang på. Har man problem med en axel pratar jag inte om allmänt välmående och vikttnedgång. Inte heller står jag bredvid under träningen och korrigerar, utan vi arbetar fram ett program och kunden tränar på egen hand.

Genom att finnas regelbun-

Hela kroppen. De flesta kroppsdelar kan skadas, men de flesta kan också byggas upp igen. Här använder fysioterapeuten Per-Åke Henriksson en medicinboll.

det i träningslokalerna går det dock att följa upp träningen för båda parter.

– Tidigare har vi släppt dem. Nu är fitnessen att jag finns här på onsdagar och håller i det på ett annat sätt, säger Henriksson.

Var kommer initiativet från?

– Från kunderna och mig själv. Styrketräning är min grej och jag skulle vilja arbeta mer med det som rehabiliteringsform.

Vill avdramatisera

Per-Åke Henriksson vill inte bara att träningen ska vara effektiv, utan också lättisam.

– Jag har som mål att det ska vara enkelt och roligt. Få in det i det dagliga livet så att man på samma sätt som man

borstar tänderna eller dricker kaffe, gärna går och tränar, säger han och fortsätter:

– Det är lätt att reglera motståndet och variera sin styrketräning. Springer man så springer man bara – vi är inte byggda för att göra samma saker hela tiden. Jag vill avdramatisera styrketräningen.

I slutet av året flyttar Avancia till Aluwoods lokaler på Neptunigatan. Då nästan tredubblas ytan från nuvarande plats och Henriksson tror det öppnar upp ytterligare för kombinationen av rehabilitering och friskvård.

– Nya gymmet får ännu mer utrustning på bägge avdelningar (dam och herr, reds anm). Jag tror vi får se mer apparater för hela kroppen, avslutar Per-Åke Henriksson.

Enkelt. Åtta repetitioner tre gånger och en ansträngningsgrad av 80 procent. Det rekommenderar Per-Åke Henriksson vid styrketräning.

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

Foto: STEFAN ÖHBERG
stefan.ohberg@nyan.ax
tfn 528 469

Ny tröja. Nya sponsorer kräver nytt tryck. Jani Lyyksi visar nya tröjan. Foto: JONAS EDSVIK

Här är IFK:s nya skjorta

■ FOTBOLL. IFK Mariehamn har fått ny huvudsponsor och därmed nytt tryck på bröstet. Samtidigt har man passat på att byta ut de tidigare spelarskjortorna helt och de nya anlände i veckan.

Ligalagets kapten **Jani Lyyksi** demonstrerar spelartröjan på bilden intill och konstaterar att materialet i de nya skjortorna är betydligt tunnare än tidigare. (mt)

Sportens kom ihåg

■ IF Åland-orientering: Anmälningar till Ravinträffen och Helladubbeln till ÅID:s kansli senast måndag 21 april.

■ Korpfotboll/Motionsfotboll: Ni är väl inte rädda för lite skrubbisår? Sista chansen att anmäla sig till korpcupen Skrubbsår är fredag. Cupen spelas lördag 26 april på Strandnäs Grusplan. Mer info och anmälningar på www.stal.ax. Klicka på korpcupen 2008 i vänsterspalten.

■ LUIA-orientering: Nybörjarträning startar måndag 21 april 18.30 på Furuborg.

■ Mottionsserien fotboll: Sista anmälningsdag till årets mottionsserie är 25 april. Anmälningar sker till Ålands Fotbollförbund på tfn 16850 eller e-post fotball2@idrott.aland.fi. Uppge lagnamn, önskad serie att delta i samt kontaktperson med kontaktuppgifter (telefon, e-post samt adress).

■ Nikolaj-innebandy: Matchtröjor och shorts lämnas till Café Nikolaj snarast möjligt.

■ ÅBSK-agility: Agilitycup, deltävling 1. Onsdag 23 april 18.00 på plan i Torp. Anmäl till Josefine, tfn 04573425800 (vard. efter 15.00), e-post: josse_klingberg@hotmail.com. Anmälningar helst före tisdag 22 april.

■ ÅMK-karting: Kartingmöte nu på söndag 19.00 i Vessingsboda. Alla upp. Träningar som vanligt tisdagar-torsdagar 18.00.

Folkracingen varvar upp inför premiären

BILSPORT. Våren är här. Snön är borta och bilarna besiktigade. Snart kan folkracingssäsongen börja.

Det är den 3 maj som allting börjar. Men redan under den gångna helgen var Ålands motorklubbs folkracingsektion i gång med förberedelserna. Nu när det är svensk licens som gäller är det också en hel del nya regler som måste präntas in.

– Det är lite andra utnämningar av domare, tävlingsledare och tävlingssekreterare. Det är mycket som inte är färdigt ännu men som vi jobbar på, säger **Åse Ask** som är ordförande ÅMK:s folkracingsektion.

Till den här säsongen har folkracingsektionen 57 förare vilket är upp emot 15 fler än förra säsongen. Dessutom är det åtta nya juniorer som kommer köra i år. Det stod klart efter helgens uppkörning som alla klarade.

Bättre för publiken

Besiktning i all ära, det är ändå själva säsongen alla ser fram emot. De stora rökmolnen. Bromsarna som inte

Rattar rätt bra. Så här såg det ut när Jesper Karlsson i sin Ford Escort inledde folkracingssäsongen förra året. Foto: JONAS EDSVIK

fungerar och omkörningarna i sista kurvan. Åse Ask tror på bra uppslutning till årets första start och hoppas på förare även från Sverige.

– Det kan bli en stor pangdag den 3 maj, säger hon. Det kan bli ett väldigt stort startfält.

I år blir det dessutom bättre för publiken. Banan är ombyggd vilket gör det lättare att följa loppet. Därmed tror Ask också att än fler vill komma och titta på tävlingarna.

– Det är lite det vi är ute efter, säger hon. Förra året kördes det åtta

tävlingar på banan i Vessingsboda. I år blir det två färre. Men antalet tävlingar för förarna blir ändå detsamma.

– Det är för att vi ska kunna tävla i Sverige också, säger Ask.

Den stora premiären är som sagt den 3 maj, men redan i

slutet av den här månaden kör juniorerna sin första tävling. Det är en så kallad debuttävling som anordnas för att de ska ha en tävling i kroppen innan allt kör igång på allvar.

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

ÅLANDS RADIO TV

Vi har MÅL i mun!

Direktsänd fotboll
i Ålands Radio 91,3 MHz
19.4 kl. 11.45
PuiU-Åland United

Kommentator:
Owe Sjöblom

> ÖVRIGT

DIVIDENTUTDELNING

Dividend för år 2007 om 2,20 euro per aktie utbetalas fr.o.m. fredagen den 25 april 2008 på ÅAB:s samtliga kontor mot aktiekupong nr. 10.

CARL RUNDBERG AB

> AUKTIONER

Delar av butik och lager töms genom

AUKTION

Söndag 20/4 kl 11.00 vi öppnar 10.30

Stor butiksauktion förrättas i TILLFÄLLETs lokaler då stora delar av butiken och lagret utauktioneras direkt till allmänheten, unikt tillfälle för att komplettera hemmet, sommar- eller uthyrningstugan.

Flera soffgrupper i skinn, matgrupper i bl.a ek vitlackerade från 4-8 personer + ett stort ekbord med 5 st iläggskivor och 12 stolar. Designade moderna soffgrupper och stolar i exklusiv micro och skinn. Sommarmöbler från förra året i teak, hardwood eller aluminium såsom: udda stolar och bord, grupper samt en del transportskadade sommarmöbler. Dynor och parasoller från förra årets utställning mm. Baddsoffor i olika modeller och färg, samt matchande club-fåtöljer. Trädgårdsartiklar där förpackningarna blivit urblekta eller skadade, kompletta fontäner med pump och allt. Över 100 Wilton mattor i olika mönster, färger och storlekar. Moderna och klassiska matserviser, glaslampor, presentartiklar, hushållsgeråd mm.

Auktionsvillkor: Kontant, bank eller kreditkort. Varorna ska vara uthämtade och fullt betalda senast måndag 21/4. På auktionsdagen måste minst 20% i handpenning erläggas på ej utlämnade varor.

TILLFÄLLET tel 17570

Se utförligare annons på sidan 2!

> LEDIGA PLATSER

Alandia-Bolagen är en åländsk ISO 9001:2000-kvalitetscertifierad försäkringsgrupp bestående av fyra försäkringsbolag. Moderbolaget är specialiserat på marinförsäkringar och inom dotterbolagen finns bl a båt-, rese-, olycksfalls-, pensions- och livförsäkringar. Gruppen har drygt 90 anställda. Mer information om koncernen hittar du på vår hemsida www.alandia.com

IT-avdelningen är gemensam för hela gruppen och består av 9 anställda. I systemteamet ingår 5 personer och nyutvecklingen sker i ASPNet-miljö med C#. Databaserver är IBM iSeries och MS SQLServer. Arbetet sker i nära kontakt med slutanvändarna och systemerna deltar i hela processen från behovsanalys till systemplanering, programmering och dokumentation.

Bolagets IT-strategi som anger ramarna för avdelningens arbete innehåller många utmaningar. För att möta vårt utvecklingsbehov kommer vi från hösten att utöka systemteamet vid huvudkontoret i Mariehamn med ytterligare en

PROGRAMMERARE / SYSTEMPLANERARE

med inriktning på byggande av web-tillämpningar.

Vi söker dig som har erfarenhet av framför allt

- Systemutveckling av web-lösningar, t ex webshop
- JavaScript
- Webdesign (Flash, Silverlight)
- Kunskaper i .NET-programmering, gärna med C#
- Arbete med och programmering i affärssystem

Vi önskar att du har IT-utbildning på institut- eller högskolenivå alternativt motsvarande praktisk erfarenhet. Du bör trivas med att arbeta såväl i team som självständigt.

Vi erbjuder ett omväxlande arbete med möjlighet till kompetensutveckling i en relativt liten organisation där du har goda möjligheter att påverka. Vi har trevliga arbetsutrymmen och modern utrustning. Anställningstryggheten är god och bolagets verksamhet växer.

Tjänsten innebär fast anställning på heltid med start i augusti-september 2008. Vid behov kan vi hjälpa till med anskaffande av bostad.

För mer information om tjänsten kontakta IT-chef Marina Ekqvist på tel. +358-18-29000, e-post marina.ekqvist@alandia.com.

Din ansökan med CV och löneanspråk vill vi ha **senast den 9.5.2008** under adress Alandia-Bolagen, "Programmerare", PB 121, 22101 Mariehamn eller per e-post till personalchef Anne-Christine Silander, anne-christine.silander@alandia.com

> LEDIGA PLATSER

Ålands landskapsregering

lediganslår en befattning i arbetsavtalsförhållande som

MASKINIST

vid Ålands fiskodling, Guttorp i Sund.

Kompetenskrav är maskinteknisk utbildning eller på annat sätt erhållen motsvarande kunskap.

För ytterligare information hänvisas till Ålands landskapsregerings hemsida eller officiella anslagstavla.

Kontaktperson: fiskevårdsinspektör Stefan Lindqvist telefon 018-25000 (växel).

Ansökningshandlingar skall vara landskapsregeringens registratur tillhanda **senast den 9 maj 2008, kl. 16.15.**

Adress: Ålands landskapsregering
PB 1060 AX-22111
MARIEHAMN

www.regeringen.ax

> LEDIGA PLATSER

Martha

söker en spindel till nätet som redan finns d.v.s. en

Projektkoordinator

med uppgift att:

- utveckla marthaverksamheten på Åland
- rekrytera nya medlemmar och starta nya grupper
- arrangera olika aktiviteter
- inspirera och stöda föreningarna

Du är mångsidig, kreativ och utåtriktad med förmåga att arbeta självständigt. Du klarar också av administration och projekthantering.

Anställningen gäller deltid med 20 vh fr.o.m. 1.8.08 inledningsvis till årets slut.

Närmare upplysningar ger ordf. Ragni Eriksson tfn. 040 7625372.

Ansökan sänds till Ålands Marthadistrikt, Styrmansgatan 10, 22100 Mariehamn till den 9 maj 2008.

> KUNGÖRELSER

Jomala kommun

Kommunstyrelsens förslag till delgeneralplan för Sviby och Torp finns framlagt till allmänt påseende i kommunkansliet i Jomala under tiden 17 april 2008 - 16 maj 2008.

Eventuella anmärkningar mot förslaget skall inlämnas till Kommunstyrelsen, PB 2, 22151 Jomala, **senast den 16 maj 2008 kl. 16.00.**

Jomala den 16 april 2008

Kommunstyrelsen

> MÖTEN

Kalmarvikens båtklubb ÅRSMÖTE

söndag 4.5.2008 kl. 18.00 i klubbhuset i Kalmarviken.

Stadgeenliga förhandlingar.

Styrelsen

> SKOLOR & KURSER

KURS I ÅSKSKYDD FÖR EGNAHEM

Den 23 april 2008 anordnas kurs och föreläsning i hur man ordnar åskskydd för egna hem.

Christer Bohlin från Åskskyddskonsult Ab i Österbybruk föreläser för elbranschfolk och allmänheten.

Entreprenörer samt elbranschföretag inbjuds till en heldagskurs den 23/4 kl. 09.00-16.00 på Ålands naturbruksskola i Jomala.

Anmälan sker till ÅEA 39250 senast den 21/4. Meddela om ni önskar äta lunch på skolan. Kursen är kostnadsfri förutom lunchen.

Allmänheten inbjuds till en föreläsning i hur man kan ordna sitt eget Åskskydd för hemmet den 23/4 kl 18.30 på Ålands naturbruksskola i Jomala.

www.altel.ax

Vi önskar er välkomna på spännande föreläsningar.

www.mtel.ax

www.ela.ax

www.omsen.ax

> LEDIGA PLATSER

Ålands landskapsregering står i beråd att tillsammans med berörda fackföreningar utarbeta ett lönesystem som bygger på arbetsvärdering för landskaps tjänstemän. Avsikten är att olika befattningar i lönehänseende bättre skall kunna jämföras med varandra och att skapa ett system som möjliggör att lönen på de tjänster som ligger efter i lönehänseende justeras.

Med anledning av detta söker vi en person som kan bidra till att utarbeta ett dylikt system. Arbetslivserfarenhet av liknande uppgifter är meriterande.

Du kommer att arbeta vid finansavdelningens avtals- och pensionsbyrå och samarbeta med arbetsgivarens representanter och berörda fackföreningar i syfte att arbeta fram arbetsvärderingssystemet under året. Avsikten är att systemet inledningsvis skall tillämpas på Ålands hälso- och sjukvårds anställda.

I det fall något företag är intresserat av att tillhålla oss den här tjänsten är det ett möjligt arrangemang genom inlämnande av anbud. Landskapsregeringen förbehåller sig fri prövningsrätt såväl avseende bud som uppdragsform och kommer att göra en helhetsbedömning där särskilt pris/lön och referenser beaktas. Landskapsregeringen förbehåller sig rätten att förkasta samtliga anbud eller att avstå från att anställa någon.

Kontaktperson: vik. avtalschef Niclas Slotte eller finanschef Dan E Eriksson (tel 018-25000).

Ansökningshandlingarna jämte löneanspråk/anbud skall vara landskapsregeringens registratorkontor tillhanda **senast den 9 maj 2008 kl 16.15.**

Ålands landskapsregering
PB 1060
AX-22111 Mariehamn

www.regeringen.ax

> LEDIGA PLATSER

★★★ KALMERS ★★★ ORDINARIE ANSTÄLLNING

Efterfrågan på Kalmers servicekunnskap har ökat kraftigt och därför söker vi nu en

SERVICEMONTÖR

Du kommer att ingå i ett professionellt sammanväst gäng med god serviceanda och flyt, och ha avancerade arbetsuppgifter inom den senaste teknologin.

Vi erbjuder dig förmånliga arbetsvillkor och ett stimulerande arbete, du kommer att ha tillgång till avancerade instrument och verktyg samt servicebil och telefon

Om du är rätt person finns det intressanta utvecklingsmöjligheter.

Tjänsten är heltid och ordinarie anställning. Tillträde enligt överenskommelse.

Låter det intressant?

Kontakta då Johnny Lindström på telefon 28 833 eller via e-post johnny.lindstrom@kalmers.ax

VIKINGAGRÄND MÅN-FRE 8.30-17 LÖRD 10-14
TEL 12 012 WWW.KALMERS.AX

TV-programmet

fredag 18 april

7.00 Gomorron Sverige [44745012] **1**

10.30 UR [9762418]

13.00 Rapport [78031]

13.05-13.35 Annes trädgård (R) [760079] Dansk trädgårdsserie

14.00 Glasklart (R) [94302]

15.00 Törnåglarna - de fölorade åren (R) [23692]

16.30 Sixties (R) [2876] Musikedokumentär.

17.00 Rapport [92586]

17.10 Gomorron Sverige [199321]

18.00 Klass 9A (R) [7321]

18.30 Karamelli (R) [2012]

19.00 Bolibompa [9760]
19.00 Hotell Kantarell [321]
19.30 Madicken (R) [692] Svensk barnserie.

20.00 Bobster [505]
20.00 Skolbyte på prov (R) [12893] Holländsk reportageserie. **20.15** Planet Sketch [1738708] Animerad serie.

20.30 Rapport med A-ekonomi [876]

21.00 Så ska det låta [10302] Musikalisk frågelek. Stefans lag: Viktoria Tolstoy och Johan Bonding. Puttes lag: Agneta Sjödin och Christer Sjögren. Programledare: Peter Settmann.

22.00 Var fan är mitt band? [741] Reportageserie. Del 3 av 8. I veckans program gör Magus Uggla och hans kapellmästare Martin Hedström Skåne.

22.30 Erin Brockovich [6999925] **FILM** Amerikanskt drama från 1999. En tuff, ensamstående och arbetslös tre barns mamma förändras radikalt när hon får ett jobb som arkivarie på en advokatfirma. I rollerna: Julia Roberts, Albert Finney, Aaron Eckhart. Regi: Steven Soderbergh.

0.40 Rapport [1083971]

0.50 Kulturnyheter (R) [9208703]

1.05 Morgonsoffan (R) [8026180] Humorprogram. Även 19/4.

1.35 Den siste actionhjälten [41064513] **FILM** Amerikansk action från 1993. Danny älskar actionhjälten Jack Slater och av en vän får han en magisk biobiljett till den senaste Slater-rullen. I rollerna: Arnold Schwarzenegger, Charles Dance.

3.45-8.00 SVT24 [43309819]

10.30 24 direkt [40454963] **2**

16.35 Sverige! (R) [3674944] Aldrig har floden av må bra-litteratur varit större. Böcker som utlovar vägar till ett lyckligare liv trängs på hyllorna i bokhandeln.

17.20 Loa Falkman - ett sångarporträtt (R) [9978586] Veckans konsert. Han har huvudrollen i långfilmer och krogshow, musikaler och tv-serier. Just nu gör han succé som Falstaff på Kungliga Operan.

18.20 Nyhetstecken [4210586] Nyheter på teckenspråk.

18.30 Oddasat [11050] Samiskspråkiga nyheter.

18.45 Uutiset [9460147] Finskspråkiga nyheter.

18.55 Sportnytt [5756499]

19.00 Rapport [30012]

19.10 Regionala nyheter [7106437]

19.15 Go'kväll [668296] Magasin. En känd person bjuder in sina favoritgäster till en fiktiv önskemiddag. För musiken står sopranen Barbara Hendricks. Även 20/4.

20.00 Kulturnyheter [97321]

20.15 Regionala nyheter [1053037]

20.30 Lantz i P4 [5470] Pratshow. Även 24/4.

21.00 Birgit Åkesson - legendarisk koreograf [74012] K special. Dansk konstnären Birgit Åkesson var nyskapande och unik och hon har mer än någon annan inspirerat den nutida danskonsten. Även 20/4 och 22/4.

22.00 Aktuell [6963]

22.30 Musikbyrå live [5234] Del 5 av 6. Konsert med Christian Kjellvander. Christian Kjellvander har med åren vuxit till att bli Sveriges främste countryrockare.

23.00 Sportnytt [49895]

23.15 Regionala nyheter [3960654]

23.25 The wire [7760437] Även 19/4.

0.25 Ett vanligt liv (R) [1850513] Norsk dokumentär från 2006.

1.20 The newsroom (R) [3001987]

1.45-2.10 The newsroom (R) [5139345] Del 3 av 13.

7.30 Ensamma hemma [7875876] **3**

8.25-9.25 Rachael Ray (R) [3867586]

9.55 Desire [5279234]

10.50 Våra bästa år (R) [4113875]

11.40 Oprah Winfrey (R) [6868789]

12.30 Rachael Ray [4028645]

13.25 Momento [1287215]

13.50 Våra bästa år (R) [7305876]

14.40 Oprah Winfrey [7802673]

15.35 Cityakuten [5603418]

16.30 Nanny [926708]

17.00 Top Model Sthlm [983128]

18.00 Simpsons [998925]

18.30 Simpsons [906944]

19.00 Scrubs [399505]

19.30 Scrubs [398876]

20.00 2 1/2 män [395789]

20.30 2 1/2 män [387760]

21.00 Sing a long (R) [368760] Svenskt underhållningsprogram. Claes Malmbergs lag består av Brolle Jr och Roger Pontare. Sussie Eriksson kämpar tillsammans med Fredrik Kempe och Frida Muranius. Programledare: Renée Nyberg.

22.00 Extra extra! (R) [375925] Svenskt underhållningsprogram. I lag ett ingår Thomas Järvheden, Anna-Lena Brundin och Katrin Schulman. I lag två finns Annika Andersson, Robin Paulson och Anders Timell. Programledare: Måns Möller

22.30 Schakalen [4380215] **FILM** Amerikanskt thriller från 1997. Schakalen (Bruce Willis) är världens mest fruktade och beryktade mördare - med uppdrag att likvidera en högt uppsatt amerikansk regeringsman. I rollerna: Bruce Willis, Richard Gere, Sidney Poitier. Regi: Michael Caton-Jones.

1.00 Out of Reach [9053074] **FILM** Amerikanskt action från 2004. I-rollerna: Steven Seagal, Ida Nowakowska.

2.30 Den vita stormen [63507345] **FILM** Amerikanskt äventyrsdrama från 1996. I rollerna: Jeff Bridges, Caroline Goodall.

4.50-5.40 Top Model England [1514258]

6.50-7.00 Nyhetsmorgon [9922963] **4**

11.00 Stegvis [529944]

12.00 Omaka systrar (R) [333234]

12.25 Tillbaka till Aidensfield (R) [5725296]

13.20 Hem till gården [8341925]

13.55 Nyheter [7769079]

14.00 Trav: Dagens rätt [505383]

14.25 Nya tider (R) [3214673]

14.50 Doktorn kan komma (R) [5161215]

15.50 Nyheter [3436760]

15.55 Advokaterna (R) [4756741]

16.55 Inte helt perfekt (R) [8498499]

17.25 Will & Grace (R) [334963]

17.55 That '70s show (R) [791234]

18.25 Trav: Fredagsflex [7204944]

18.30 Private practice [100012] Amerikansk dramaserie från 2007.

19.05 Keno [9256012]

19.10 Private practice, forts [147789]

19.30 Ekonominyheter [553321]

19.40 Vädret [9265760]

19.45 Lokala nyheter [6982128]

19.55 Lokalt väder [5024215]

20.00 Nyheter [386031]

20.30 Postkodmiljonären [385302] Svenskt lotteri- och frågesportsprogram från 2008. Av tio personer i studion är det en som får möjlighet att gå upp i heta stolen. Programledare: Rickard Sjöberg.

21.00 Talang 2008 [702215] Svenskt underhållningsprogram från 2008. Del 3 av 10. Programledare: Peppe Eng, Kodjo Akolor. Även 20/4.

22.30 Berg flyttar in [305166] Svensk underhållningsserie från 2008. Programledare: Carolina Berg.

23.00 Nyheter [998505]

23.25 Numbers [6564418]

0.25 Boston legal [9423987]

1.20 Harlem nights [61474762] **FILM** En amerikansk komedi från 1989. I rollerna: Eddie Murphy, Richard Pryor.

3.30 Tre sångare för en ungarl **FILM** [3842180] Amerikansk komedi från 1989. I rollerna: Mark Harmon, Lesley Ann Warren.

5.30 Lättagat (R) [7120364]

5.55-6.50 Lättagat (R) [5354600]

FST5

6.00 X3M: God morgon med A-laget A-laget tillsammans med Petski, Isa, och Magnus.

10.00-12.10 Veta
10.00 Ramp om matematik Prylar och bilder. 10.30 Station T: Idoler Nightwish, Sturm und Drang, Sean Kingston, Velvet, Jenni Vartiainen, Teräsbetoni och andra stjärnor. 11.00 Big words Frägsport på engelska. 11.30 Uppdrag demokrati. 11.40-12.10 Med kärlek och krav i skolan Del 1 av 3.

16.45 Uteliv En skogsbrand förändrar och förstör, men det finns också fördelar med den brända jorden.

17.14 Kortnytt

17.15 Station T: Idoler Nightwish, Sturm und Drang, Sean Kingston, Velvet, Jenni Vartiainen, Teräsbetoni och andra stjärnor.

17.45 Buu-klubben: I Mumdalen

18.15 Tv-nytt

18.30 Obs

19.00 Vi på Langedrag Del 6 av 27. Renkalvning. I

19.25 Små gröna rum Planta eller stickling?

19.30 Bröderna Dal och mysterier med Karl XII:s dammasker (R) Norsk humorserie. Del 9 av 10.

20.00 Tv-nytt

20.20 Sportnytt

20.25 Boktid Det var bättre förr. framförrallt "På Bio". Bengt Ahlfors nostalgitripp i biografernas och filmens värld kommenteras av Helen Elde och Claes Olsson. Programledare: Petter Lindberg.

20.55 Macbeths förbannelse (R)

21.40 Dokumentären: Försäljningens ädla konst (R)

23.10 Kvällsnytt

23.15 Oddasat

23.30-0.10 Eftersnack Smart snack - och en och annan banalitet - om veckan som gått med Magnus Londen och Jeanette Björkqvist, plus sidekick.

ÅLANDSKANALEN

Kl 6.30, 7.30, 18.30, 19.30, 21.30, 22.30 och 23.30.
Nyheter

Kl 20.30.
Håll i er folk, här kommer trean.
Vill folk ha Forssen så ska de få det. Här kommer nu i repris Kaj Forss & co i "Lätt till feat a' la Forss, trean".

ÅLANDS RADIO 91.3 MHz
6.45-10.00 Gomorron. Med Petronella Thorén. 6.50 Beträktelse. Av Roger Syrén. Även ca. kl. 20:40. 6.55 Ålandsnytt. 7.00 Aktuellt. 7.30 Ålandsnytt. 8.00 Aktuellt. 8.30 Ålandsnytt. 9.02 Musikpaletten: Världsmusik. 9.30 Ålandsnytt. 9.45 Sagostunden. Idag lyssnar vi till den sista delen av sagan om Prinsessan som gömde sina skor, skriven av Helena Nyblom och uppläst av Astrid Olhagen. Veckans samtliga avsnitt sänds idag kl. 12:30. 10.00-14.00 Mittpådan. Med Tom Wiklund. 10.30 Ålandsnytt. 11.30 Ålandsnytt. 11.40 Musik. 12.00 Aktuellt. 12.10 Evenemangstips. 12.15 Kulturen. Även söndag. 12.30 Sagostunden. Samtliga avsnitt av sagan om Prinsessan som gömde sina skor, skriven av Helena Nyblom och uppläst av Astrid Olhagen. Veckans samtliga avsnitt repriseras. 13.00 Ålandsnytt. 13.03 Veckans gäst. Med Tom Wiklund. Även lördag. 14.00 Ålandsnytt. 14.03 Firarmix. Med Eva Ericsson. 15.00 Ålandsnytt. 15.03 Firarmix fortsätter. 16.00 Aktuellt. 16.15-17.45 Åland idag. 17.00 Ålandsnytt (Även kl. 19:00). 17.45 Kulturen. 18.00 Aktuellt. 18.03 Ålandsnytt. 18.06 Musik. 18.15 Evenemangstips. 18.20 Musik. 18.30 Gäst i Gomorron-studion. Från Gomorron. 18.40 Musik. 19.00 Ålandsnytt. 19.10 Åland idag. 20.00 Ålandsnytt. 20.03 Åland idag. 20.40-20.45 Beträktelse.

Se det med egna ögon!

www.24.ax

5.55 Ettans morgon-tv [37451708]

9.15 Hjärtat på rätta stället [4025215]

10.05 Nöjesråvarna [8020586]

10.30 Kungskonsumenten [8876]

11.00 Tv-nyheter [22321]

11.05 Tillbaka till Aidensfield [8991895]

12.00 Dagens rubriker [68514]

13.00 Tv-nyheter [70499]

13.05 Basaren [755147]

13.35 Berättelser från en plats: Klosterbacken [2752708]

13.45 A-talk [6792811]

14.30 Läkarna [6876] Starkvara.

15.00 Tv-nyheter [88321]

15.05 Diagnos: Mord [7112215] Jättepotten. Doktor Sloan medverkar i en frågetävling för att reda ut vem som ligger bakom mordet på en av deltagarna.

15.50 Stolarna talar [5999128]

16.00 Mot [1321]

16.30 En sann historia: Letan efter hemlandet [7944]

17.00 Tv-nyheter [87654]

17.08 Tillbaka till Aidensfield

[300920128] **18.00 Tv-nyheter och väder** [9789]

18.30 Naturstund [7708]

19.00 Det nordiska ljuset: Orkidétjärnen [87418]

19.10 Peter Kingdom [6659352]

20.00 Sjätte sinnet [673]

20.30 Tv-nyheter och väder [23234]

20.55 Sportrutan [7955895]

21.00 A-zoom [925] Från vidvinkel till närbilder.

21.30 Imaginära hjältar [4889760] **FILM** Amerikansk film från 2004. En ung begåvad idrottare begår självmord och lämnar sin familj med skuld-känslor och osvarade frågor. I rollerna: Sigourney Weaver, Emile Hirsch, Jeff Daniels. Regi: Dan Harris.

23.20 Tv-nyheter [3376925]

23.25 Team Pullman (R) [5895876]

0.15 Euronews [2217345]

0.25 Uutisikkuna [58782906]

4.00-8.00 Uutisikkuna [55180345]

6.00 Tellus-frägsport [3788234]

6.50 Lilla tvåan [42276741]

6.55 Nalle Sloköra [8436383]

7.03 Vädertippen [300020437]

7.05 Sannis resor [5988321]

7.18 Nöjesnappen [307089895]

7.38 Oppfinnar-Kyösti

7.40 Livfulla ting [7545234]

7.42 Lenny & Tviit [203768741]

7.47 Neppajmy-klubben

7.55 Berättelser från Mumdalen [8028470]

8.19 Syrhämä [494264876]

8.50 Den rätta frågan [6497963]

9.15 Nyheter från Nyland

9.25 Nyheter

10.35 Hjärtan i brand [6994437]

11.00 Lilla huset på prärien

11.50 Livets nödort [2229692]

12.00 Hem åt hunden [6925]

12.30 Den rätta frågan [48302]

12.55 Hemlig miljonär [2833654]

13.45 Bean [1197895]

14.00 Gympa: Ryggskola 1

14.30 Ögonvittnet: Rätt mängd medicin [2708]

15.00 Monsterstallet [57654]

15.50 Derrick [8654586]

16.50 Finland express: på publiken begäran [1013586]

17.00 Familjen Hopp [54789]

17.23 Lilla tvåan [300273963]

18.00 Den rätta frågan [92925]

18.25 Hjärtan i brand [9740925]

18.50 Tv-nyheter [9478166]

19.00 Regionala nyheter [56050]

19.10 Sportrutan [7199147]

19.15 Tvåans vårväder [7189760]

19.20 Kameran går runt [162429]

19.40 Stötfångaren [382401]

20.10 På riskgränsen: Megabroar [2145166]

21.00 Fatta micken [60586]

21.50 Tv-nyheter, väder och sport [3805012]

22.05 Den hårda lagen [1630147]

22.50 Eurodeckaren: Bella Block [6757147]

0.25 Musik-tv [9484819]

1.10 Sanapeli [1859277]

2.00 Tellus-frägsport [8651906]

3.00 Dolt ord [8655722]

4.00 Frågespel [8568242]

5.00-6.00 Sudoku [8642258]

5.55 Väder [5932692]

6.25 Gud morgon Finland [80098302]

9.15 Vad ska vi äta idag? [6561147]

9.20 Känslor och dofter [5291857]

10.10 Ordspelet [8365437]

10.40 Emmerdale [5216437]

11.10 Köpkanalen [3873296]

13.20 Sporttchat [9551050]

13.55 Rappa tag [439147]

14.20 Fakta eller fiktion [711437]

14.50 Jack & Bobby [7997437]

15.45 Matstället [4887418]

16.00 Fakta eller fiktion [816857]

16.30 Nyheter [622050]

16.35 Från lucka till lokal [6868302]

17.30 De vackra och de djärva [930942]

17.55 Vad ska vi äta idag? [9449168]

18.00 Emmerdale [261383]

18.30 Bostadsmarknaden [279302]

19.00 Sjuans nyheter [268741]

19.15 Ekonomi nyheter [102352]

19.25 Dagens väder [4308963]

19.30 Salatut elämät [661234]

20.00 Olet mitä syöt [639596]

21.00 Ilman johtolan-kaa [648418]

22.00 Tians nyheter [489988]

22.20 Resultatrutan [9719925]

22.35 Keno [5202857]

22.36 Månadens bästa sekunder [105202857] Månadens bästa reklamfilm.

22.40 X-Men 2 [8153302] **FILM** Amerikansk film från 2002. Ett sci-fiäventyr som baserar sig på den populära serien om professor Xaviers superhjältar. Meningsskiljaktigheterna mellan människor och mutanter leder till krig, när en okänd mutant försöker mörda USAs president. I rollerna: Hugh Jackman, Patrick Stewart, Ian McKellen. Regi: Bryan Singer.

1.10 Sanning eller myt [2043180]

2.10 Vinstpotten late night [2573426]

3.10-6.00 Den rätta [91676258]

Hur kan vi få positiv utveckling av centrum?

■ **Det har** debatterats länge om kontoreringen av stadskärnan och den gängse uppfattningen är väl att alla vill ha ett öppet centrum. Köpmannaföreningen och Handelskammaren vill underlätta för handeln och för företagandet i stort och Turistförbundet jobbar för öppettider för turister och besökare. Fastighetsägarna å sin sida hyr naturligtvis ut till den som kan betala en marknadsmässig hyra men vill även de se ett levande centrum till nytta för alla.

Just nu byggs bostäder och affärer om till kontorslokaler mitt i centrum och visionen om det öppna Mariehamn försvinner allt mer. Kontoreringen i centrum ökar fortsättningsvis trots att de flesta, både beslutsfattare och fastighetsägare, säger sig vara emot den utvecklingen. Hur har det blivit så här?

Varför klarar inte affärerna av att betala allt högre hyror, och vad gör stadens beslutsfattare för att underlätta för att hålla kvar affärer och etablera nya till centrum?

En del i problematiken är parkeringssituationen som snarast måste få sin lösning. Detta har blivit ännu mer akut då byggandet av KK-huset (byggt helt utan tillhörande parkeringsplatser) nu även sägs kräva att Nygatan rustas upp, vilket i sin tur enligt planerna gör att 20 bilplatser ytterligare försvinner från absoluta centrum.

Nu planeras ett nytt parkeringshus under bussplan, men om det skall ersätta bristen på parkeringsplatser i centrum så resulterar det i att ålänningar inte handlar i innerstadens affärer. Då par-

Bussplan. "Nu planeras ett nytt parkeringshus under bussplan, men om det skall ersätta bristen på parkeringsplatser i centrum så resulterar det i att ålänningar inte handlar i innerstadens affärer." skriver insändarskribenterna. Foto: ERKKI SANTAMALA

keringsplatserna för dem som jobbar i centrum placeras längre bort, så hämtar man bilen och passar på att handla på vägen hem istället.

Fler parkeringsplatser behövs i absoluta centrum via olika typer av samarbete, inte färre! Staden får inte minska ner på platserna på parkeringen utanför ÅAB, utan att de ersätts med motsvarande antal platser och lika centralt belägna.

Efter införandet av P-skiivan har faktiskt parkerandet i centrum börjat fungera bättre. De nu aktuella planerna är en tillbakagång.

Strandgatan kunde som förslag istället breddas österut så att snedparkeringar

ryms väster om Landskapsregionen eftersom utrymme ändå finns för gångtrafiken. Att bygga och koppla samman nya underjordiska parkeringar med den befintliga under Sittkoff vore också ett föredra framom att bygga under bussplan.

Gångavståndet till KK-huset uppnås och avståndet för ett besök på en konsert nås gång kan inte vara lika avgörande som att man har nära till affären som man besöker varannan dag. Innan en sådan parkeringslösning står helt färdig kan man inte minska antalet parkeringsplatser utanför Ålandsbanken.

För en privat entreprenör måste allt vara klart med parkeringar innan arbetet får

inledas medan landskapet och staden bygger offentliga byggnader (KK-hus som exempel) utan färdig lösning. Hur kan det tillåtas? Privata och offentliga byggprojekt bör behandlas lika.

Nu måste vi vända på denna utveckling och få till stånd politiska visioner för stadens centrum!

■ Stadens beslutsfattare borde aktivt verka för en positiv utveckling i vår stads centrum

■ En övergripande politisk diskussion om Mariehamn som drivande centralort för hela Åland saknas.

Ålands Köpmannaförening r.f.

Johan Lindholm
Ålands Handelskammare
Daniel Dahlén

Prisad läsning. "På tidningen finns det visserligen ett pris i sek och ett pris för Finland. Men på samma försäljningsställe kan man väl inte variera priset beroende på vad kunden har för valuta." skriver insändarskribenten. Foto: ERKKI SANTAMALA

Pris enligt valuta?

■ **Jag åkte med Viking** Lines Isabella från Mariehamn till Åbo förra veckan. I fartygets kafeteria köpte jag Expressen och en serietidning för att fördriva tiden med. Vid kassan frågade kassörskan om jag vill betala med svenska pengar eller euro. Efter som jag hade tagit med mig kronor för att jag vill bli av med dem så svarade jag svenska. Kassörskan sa att det blir 47,50 kr.

Jag märkte dock att jag hade glömt mina kronor i bilen och sa att jag betalar i euro istället.

Då såg jag att hon gjorde något på kassan och sen sa hon att det blir 7,00 euro.

Då jag kom till bordet så kollade jag mitt kvitto för att se vad hon hade gjort.

Först hade hon slagit in 1,70 för "tidningar svensk" och 3,48 för "tidningar svensk". Totalt 47,50 sek eller 5,18 i euro.

Då jag valde att betala i euro så steg priset på serietidningen från 3,48 till 5,30.

Hur kommer det sig att det blir dyrare att betala om man betalar i euro istället för sek. På tidningen finns det visserligen ett pris i sek och ett pris för Finland. Men på samma försäljningsställe kan man väl inte variera priset beroende på vad kunden har för valuta. Eller är det bara jag som tycker att det är konstigt?

Brell

Redaktionen har blett Viking Line förklara. Så här säger restaurangchef **Jan Weckström:** Vecko- och serietidningar

med olika valutor angivna på tidningen hanteras efter kundens valuta. Om kunden betalar i kronor registreras det pris som på tidningen finns angivet i kronor (pris i Sverige) och om kunden betalar i euro registreras det pris som finns angivet i euro (pris i Finland).

Om det är rätt eller fel förfaringssätt kan man förstås ha olika åsikter om, men jag tror nog att detta är ett rätt allmänt sätt för ställen där parallellvalutor hanteras. Alternativet, att debitera något annat pris än det som finns angivet på tidningen är knappast heller hållbart.

Tänk följande situation.

Vår basvaluta i kassasystemet är euro och fartyget är finskt. Egentligen innebär detta att eurobeloppet som finns angivet på tidningen alltid skulle registreras (pris i Finland). Ifall en svensk kund handlar en tidning och betalar i kronor, kommer summan inte att stämma överens med det som står på tidningen. Hur skulle den kunden reagera?

Hos oss betalar kunden alltid det pris som finns angivet på tidningen utifrån den valuta som hon/han betalar med. Detta är i alla fall konsekvent och förmodligen även i de flesta fall i enlighet med kundens förväntningar.

I sammanhanget är det nämnvärt att vecko- eller serietidningar i sig definitivt inte innebär någon affär, oberoende av hur de registreras, närmast kan de betraktas som en serviceform. **Red.**

Vet myndigheterna skillnad på rätt och fel?

■ **Om man** plockar upp någon av de lokala tidningarna från de senaste 2-3 åren, hittar man notis på notis om typer som har begått brott i form av rattfylleri, miss-handel, inbrott, stöld eller narkotikabrott m.m. I många fall har en och samma person begått flertalet av dessa brott på en och samma gång, eller under en kort tidsperiod.

Det som är frustrerande, är att det i nästan 100 procent av fallen enbart blir en villkorlig fängelsestraff plus någon hundralapp i böter. Även de som åker fast gång på gång får bara en villkorlig dom. I flera fall av rattfylleri har folk fått behålla körkortet för att de "behöver det i jobbet" eller för att kunna "hämta barnen från dagis".

Vem fan behöver inte det? Skulle de inte ha kört fulla i första hand så hade de fått behålla det. Det är ju som att ge körtkniven tillbaka till en knivmördare för att han "behöver ha den till matlagningen".

Vilket budskap ger detta åt folk? Jo, att det lönar sig att begå brott! Risker att åka fast är liten, och om man gör det riskerar man i princip

Tingsrätten. "Men när de "snälla" straffen inte hjälper och brotten bara ökar, borde inte rättsväsendet då börja fundera på att döma ovillkorliga domar eller skyhöga böter istället, som avskräcker medelsvensson från att begå brott?" skriver insändarskribenten. Foto: ERKKI SANTAMALA

bara några hundralappar som straff. När dessa kläna domar faller, döms inte då ärliga medborgare automatiskt till att bli "villkorliga brottsoffer"?

Alla kan begå misstag, och i min värld är varje människa värd en chans att göra rätt för sig och försöka rätta till de misstag de har gjort. Men när de "snälla" straffen inte hjälper och brotten bara ökar, borde inte rättsväsendet då börja fundera på att döma ovillkorliga domar eller skyhöga böter istället, som avskräcker medelsvensson från att begå brott?

Det är möjligt att ett fängelsestraff inte hjälper den dömda människan att bättra sig och att börja ta mer ansvar, men då skyddar man i alla fall de laglydiga medborgarna från att bli påkörda, ihjälslagna eller bli av med sina ägodelar. De som medvetet begår brott borde automatiskt få sina rättigheter indragna, men nu är det istället de övriga medborgarna som får sina rättigheter och sin säkerhet satt på spel. Rättsväsendet bidrar till ett osäkert samhälle genom sina domar.

Jag vill veta var gränsen för

ett ovillkorligt fängelsestraff går, så att jag vet hur många människor jag kan köra ihjäl eller skada när jag är full, hur många människor jag kan misshandla när jag är arg och frustrerad, hur många prylar jag vågar stjäla eller hur mycket knark jag kan sälja innan jag riskerar att hamna i fängelse?

Ett önskemål är att våra lokaltidningar intervjuar de personer som sitter och delar ut dessa mesiga domar till de brottslingar som dagligen riskerar våra liv och vårt välbefinnande. Det skulle vara intressant att höra deras syn på saken.

Det vore även intressant med ett reportage om hurdana domar det delas ut i Sverige och på fastlandet för samma brott, och hur det påverkar samhället där, det vill säga om brotten ökar eller minskar.

Jag vill ha svar på om det kunde vara värt att sadla om och bli kriminell, eller om det finns planer på att sluta dalta med folk som inte vet skillnad på rätt och fel?

En som tröttnat på att vara laglydig

Åländska aktiekurser

17.4.2008	KÖP	SÄLJ	DIV.
M:hamns tryckeri	600,00	900,00	45,00
M:hamns parti	2.000	-	100,00
M:hamns telefon	2.400	2.500	92,00
Eckerö rederi ab	41,00	43,00	2,00
Hildegard	52.000	-	3.000
C Rundberg	130,00	-	2,00
ÅTT	75,00	90,00	1,00
Alfa	20.000	22.000	1.000

HELSINGFORSBÖRSEN

Birka Line A	16,70	19,11	-
Birka Line B	15,68	16,00	-
Nordea	10,28	10,29	0,49
Nokia	18,63	18,64	0,37
Viking Line	38,10	39,651,00	
ÅAB A	28,05	30,50	1,00
ÅAB B		25,00	25,50
1,00			

Nokias kvartalsrapport i går fick kursen att rasa ordentligt. Vid 16-tiden var den ner med 11 procent, något som till en del förvånade **Yngve Söderlund** på Ålandsbanken.

Antalet telefoner var bättre än väntat, men ungefär hälften av försäljningen är i dollar eller i valutor som följer dollarn och med svag dollar blir vinsten sämre. Det är litet märkligt att marknaden inte hade räknat med det, säger han.

Reaktionen på Nokias rapport blev ett ordentligt bakslag efter att IBM och andra i branschen har kommit in helt ok, konstaterar Söderlund. Dollarn noterades i går för sitt lägsta värde hittills i förhållande till euron. Kursen låg på nästan 1,60.

Orkla stod i går på 65,00 Nkr.

Tänkvärda klipp för yvig språkdebatt

■ **Som samlare** ägnar jag mig bland annat åt att notera intressanta formuleringar kring begrepp och företeelser.

Eftersom yviga tankar – eller i varje fall påståenden – kring språk ofta förs fram i den allmänna åländska debatten har jag sammanställt några klipp om språk och kompletterat dem med lexikala definitioner och annat. Särskilt under 2007 diskuteras språk på kultursidorna i Svenska Dagbladet och Dagens Nyheter.

Här kommer läsestycken att bita!

Av dagens drygt 6.000 levande språk finns mer än en femtedel, 1.100 stycken, på Nya Guinea. Ingen vet riktigt hur – eller om – de är släkt, berättade Dagens Nyheter i juni förra året.

Ordet språk kan ersättas med bland annat kommunikationsmedel, tungomål, tal och skrift, dialekt, idiom, språkbruk, stil, jargong, uttrycksätt.

Det finns mänskliga kul-

För min del/

Hasse Svensson

has.se.svensson@telia.com

turer med en mycket enkel teknologi. Men det finns inga primitiva språk. Naturligtvis finns det språk som saknar uttryck för de flesta vetenskapliga begrepp och företeelser, men de har alla möjligheter att skapa dem, helt av egna resurser eller genom lån, precis som till exempel svenskan har gjort under de senaste århundradena, framhåller Nationalencyklopedin.

Ett officiellt språk är – enligt "fria encyklopedin" Wikipedia på internet – ett språk som specifikt anges vara ett sådant i länders, delstaters eller andra områdens

konstitutioner eller lagar. De officiella språken används i landets offentliga administration och är de språk som lagar, domar och myndighetsbeslut avfattas på. Ordet nationalspråk kan användas med samma betydelse, till exempel i Finlands grundlag och språklag. Ibland används dock den sistnämnda termen för språk som i praktiken har ringa användning i officiella sammanhang, men som (av identitetsskäl) ges en "kosmetiskt" officiell status".

I Sverige talas och skrivs omkring 150 olika språk, som teckenspråk, engelska, sydsamiska och wolof. De största invandrarspråken är arabiska, turkiska, persiska, spanska, grekiska och ex-jugoslaviska språk. På Åland är i dag 45 modersmål representerade, vilket är en hög siffra med tanke på befolkningstalet 27.000.

Ett av fyra övergripande mål i Sveriges samlade språkpolitik är: "Alla ska ha rätt till språk: att utveckla och tillägna sig svenska språket, att utveckla och bruka det egna

modersmålet och nationella minoritetsspråket och att få möjlighet att lära sig främmande språk".

Under alla tider har man lärt sig andra språk genom att använda dem, med grannar, kolleger och lekkamrater. Lekplatsen, torget och gatan har alltid varit effektiva. Denna iakttagelse bygger språkbadets moderna tillämpning på, noterar Uppslagsverket Finland.

– Betrakta språken! Vad visa de oss? Ett galleri av förbleknade metaforer. Nästan varje ord, som nu betecknar ett begrepp, var fordom en bild, sa skalden, professorn och biskopen **Esaias Tegnér** i sitt inträdestal i Svenska Akademien 1819, vilket blev bevingade ord.

Enligt en språk teori som kallas RFT (Relational Frame Theory) är språket, och därmed tänkandet, ett nätverk av ömsesidiga relationer (eng. relational frames). Tanken kan – mer eller mindre godtyckligt – koppla ihop företeelser i omgivningen,

liksom tankar, känslor, handlingar till andra företeelser i omgivningen, andra tankar, känslor etcetera. Vi ser likheter, tidsmässiga samband och orsak- och rumssamband och vi jämför och värderar, enligt Svenska Dagbladet.

Språket möjliggör, men är också det som avgränsar, vårt vetande, framhåller professor **Fredrik Svenaeus**.

Ett personligt, rikt nyanterat språk är en grundförutsättning för skärpan och uttrycksfullheten i tänkandet. Ett sådant språk är därtill en förutsättning för eller utgör en integrerad del av bildningen, påpekade idéhistorikern **Anders Burman**.

Kulturella kontakter världen över gör att det inte finns några rena språk utan alla är mosaiker av element från andra språk (isländska och moderna hebreiska är sentida och delvis konstgjorda undantag). Det skrev professorn i kognitionsvetenskap **Peter Gärdenfors**, som alltså forskar kring tänkandets natur.

För länge sedan fanns inte det svenska språket. Nu finns det, men en gång i framtiden kommer det inte längre att finnas. Det framhåller professor emeritus **Tore Jansson** i boken "Språket och historien" enligt **Ralf Svenblad** i Nya Åland.

Endast den som kan välja och vandra mellan språkvärldar är verkligen fri, anser kulturjournalisten **Stefan Helgesson**.

Språkets viktigaste uppgift är att underlätta kommunikation. Och kommunikationerna i den globaliserade världen sker alltmer på engelska, framhöll professorn i nationalekonomi **Marian Radetzki**.

Författaren **Slavenka Drakulic** är uppvuxen i det etniskt mycket splittrade Jugoslavien, som inte längre existerar. Hon skriver:

– Enligt min uppfattning är språket nyckeln till demokrati, och därför är detta i första hand en politisk fråga.

./.

Vardagsrasism finns på Åland

■ **Jag hade** förmånen att under början av 2000-talet, som juridisk expert på uppdrag av den svenska regeringen, delta i det svenska integrationspolitiska utvecklingsarbetet inom ramar för Integrationsverkets arbete.

Uppdraget gick ut på att både leda, kvalitetssäkra och ansvara för uppbyggnaden, sett med dåtidens internationella mått, en gigantisk kunskapsportal om arbetet mot rasism, främlingsfientlighet och etnisk diskriminering i Sverige – Sverige mot rasism.

Kunskapsbanken; www.sverigemotrasism.nu, innehåller information om olika metoder och erfarenhet av arbetet mot rasism, främlingsfientlighet och etnisk diskriminering, kunskap om nationellt arbete inom olika samhällssektorer och på olika nivåer, samt även motsvarande information som kunde inhämtas beträffande arbetet i andra länder.

Grunden utgörs av både nationella och det internationella regelverk, konventioner och arbetsrättsliga EG-direktiv.

Vardagsrasism är ett relativt nytt begrepp i samhällsdebatten och inom forskning. Det kom under senare delen av 90-talet. I mitten av 90-talet kunde man höra termer som "finnars-rasism", "dold rasism", "garderobs-rasism". Dessa termer har använts för att namnge rasismen hos människor som aldrig skulle kalla sig själva för rasister.

Vardagsrasism är beteckningen på allmänna situationer som omvandlas till rasistiska situationer. Vardagsrasism är alltså situationer som karakteriseras av att människor reagerar mot andra människor som om dessa vore mindervärdiga på grund

Läs mera på nätet. "Kunskapsbanken; www.sverigemotrasism.nu, innehåller information om olika metoder och erfarenhet av arbetet mot rasism, främlingsfientlighet och etnisk diskriminering, kunskap om nationellt arbete inom olika samhällssektorer och på olika nivåer, samt även motsvarande information som kunde inhämtas beträffande arbetet i andra länder." skriver Ålands DO.

av ras eller kulturell och/eller etnisk tillhörighet.

Det systematiska inslaget i vardagsrasismen är centralt: det handlar om rasism som reproduceras i familjära och vardagliga rutiner på ett för aktörerna förgivet taget sätt. Den produceras och bekräftas genom språk och beteende; på personalmöten, i vardagliga konversationer, jobbintervjuer, filmer, skolböcker, nyhetsrapporter, politisk propaganda, parlamentarisk debatt, akademiska artiklar och i många andra uttalanden.

Vardagsrasism utförs av "vanliga människor" liksom av eliten.

Förklaringar om institutionell rasism fokuserar på de

sociala institutionerna och deras strukturer, och hur rasism är en del av de regler som formar och reproducerar dessa strukturer.

Enligt flera forskare på området undervärderar sådana perspektiv den makt som ideologin har i skapandet av rasism i samhället. Alltså; strukturer kan inte existera utanför den vardagliga praktik som de är skapade och konfirmerade igenom.

Begreppet vardagsrasism knyter således ihop de individuella och institutionella perspektiven.

Begreppet framställer rasism som en process som ser individer som aktivt delaktiga i rasismens överlevnad som samhällsideologi.

Med begreppet vardagsra-

sism belyser man hur rasism är en del i hela det sociala systemet.

Individuell rasism placeras individen utanför institutioner/sociala system och strukturer i stället för att se att det är individer som gör och utför reglerna i ett samhälle.

Ålands Diskrimineringsombudsman **Veronica Larpes-Papadopoulou**

Källa: www.sverigemotrasism.nu

DO:s verksamhetsrapport 2007

ÅSUB-rapport 2007:7

Detta är första delen av DOs artikel om vardagsrasism på Åland.

Hur fungerar våra lagar egentligen?

■ **En 20-årig** man misshandlar en ung kvinna och skär en ung man med kniv över halspulsådern. Kvinnan måste genomgå en ansiktsoperation. Brottslingen får villkorligt fängelse och samhällstjänst.

Hur kan detta vara möjligt? Han får ju inget straff. Och var betyder samhällstjänst?

Han döms också till böter. Han skall betala ersättning till offren. Summorna är så låga att det känns som ett hän!

Hur känner offren sig? De måste leva med en ständig rädsla. Hur kan detta vara möjligt? Hade han gjort sig skyldig till skattebrott hade han åkt i fängelse.

Hur tänker människor som dömer så låga straff, det vill säga inget straff alls? Finns det någon människa som skulle kunna förklara detta? Jag har hört mycket upprörda röster som tycker ungefär som jag.

kh

Säger ett, gör ett annat?

■ **Vi läser** nästan alla dagar om trafikförseelser. Ofta rattfyllerister som sedan döms till lindriga eller nästan inga straff.

Hastighetskontroller i Jomala Prästgården har senaste tiden fångat många med överhastighet då det gäller 30 km/h. Har också läst att någon kört mot enkelriktat.

En undran är nu hur många av dem som önskat begränsning i kyrkallén Prästgården

som också deltar i aktiviteter kvällstid.

Av dessa kvällstidsaktivister som besöker Vikingaåsens skola kör ca 7 av 10 mot trafiken vid skolområdet. Är det kanske mindre olagligt att köra mot trafiken då man tror att inte skolelever ser.

Eller är det som brukligt att "gör inte som jag utan som lagen säger".

Varför inte följa regler?

Lite satir om Mise

■ Till Mise skall härmed meddelas att min skuld står kvar.

Era räkningar så måste i sin helhet klandras.

Ensam får man taga emot utan att få svar.

Skall man betala för den luft vi andas.

Kan man tänka ett sånt ockerpris.

Många hamnar i betalningskris.

Stort och smått, slott och koja.

Alla tycks ha samma goja. I Eckerö har man tur.

Ingen diktatur.

Roger Fagerholm

www.nyan.ax

” Fru Avikainen, några och åttio, säljer små klubbigt sega råglimpor med en så hårt gräddad skorpa att den nästan smakar kaffe.

HANNA LAHDENPERÄ

debatt

Krönika / Hanna Lahdenperä

Bortanför Långa bron

M ittemot där jag bor ligger det en mellanölsbar som har happy hour mellan nio och tio på morgonen och fyra och fem på eftermiddagen. Det brukar stå en rollator vid trappan, och jag råkar veta att det tar en god stund för mannen som använder den att hasa över gatan och upp mot Torkelsbacken oavsett om han är på väg till eller från ölen.

I huset bredvid mitt ligger en frisersalong som aldrig har kunder, en nattöppen pizzeria och så en ”leksaksbutik för vuxna” (jag koker inte, den heter så) som lär ska ägas av **Ville Valos** pappa. Berghäll är fullt av krogar med skruttiga och ordentligt väderbitna stamkunder, det finns thaimassageställen - i sju fall av tio är ett sätt att mena bordell utan att behöva säga det rakt ut - och porr-affärer, och det lönar sig att inspektera sätet innan man sätter sig ner i spårvagnar som trafikerar här ikring.

På Flemingsgatans Siwa får personalen på käften med jämna mellanrum, och det är inte trevligt att handla där precis innan ölförsäljningen slutar på fredagskvällar.

Första söndagen varje månad är det marknad på Hag-näs torg, och man kan köpa dammsugarpåsar, fasansfulla kläder (spräckliga tyngdlyftarbyxor, stickade tröjor med panterhuvuden på magen, underbyxor av häpnadsväckande dimensioner), skivor med årets tangodrottning och plastkassar med kexpaket för ”bara en tia, och då får du ett extra dubbelpack Domino på köpet”. Ibland sitter det en man och spelar Piazzolla på ett sätt som får också en dragspels skeptiker att vekna.

Runt hörnet från Frälsis natthärbärge driver en liten och väldigt talför brasilianare en affär med emaljkan-nor, Ormolampor och annan finländsk sextiotalsvardag som svämmas över ut på gatan. Det är nästan alltid sol på bibliotekets trappa, och på Istanbul får man hummus som eventuellt är hemlagad till sin falafel. Björnparken hålls i skick av en invånarförening med förkärlek för upp-seendeväckande blommor men absolut inget färgsinne, och snart, bara våren kommer ordentligt, kan man läsa tidningen och dricka rejäl handel-kaffe i parkens utom-huskafé.

Och jo, det finns ställen med DJ:s på kvällarna och brunch på söndagar, ställen med stora fönster, obe-kväma stolar och riktigt, riktigt hippt klientel, men det finns också lunchrestauranger som serverar kalops och sjömansbiff och ett bageri som drivs av samma familj i decennier. Fru Avikainen, några och åttio, säljer små klubbigt sega råglimpor med en så hårt gräddad skorpa att den nästan smakar kaffe. Hon slår in dem i papper, och ibland skriver hon på priset med svart tusch.

Min uråldriga granne har bött i sin lägenhet i femtio år eller så vid det här laget. Hon var liten flicka när arbetar-nas kvinnorörelse tog fart i Berghäll, men hennes minne börjar svikta och till sitt stora förtret hittar hon inte namn när hon ska till att berätta. Jag har alltid undrat hur hon orkar ta sig opp till femte våningen i vårt hisslösa hus, men med en ganska lång paus vid varje våning verkar det gå bra.

Ika bor i knutarna, och **Nora** och hennes dotter. Jag kan se **Charlottes** och **Anders** fönster från mitt kök och **Minnas** port från mitt vardagsrum. När det regnar ordentligt hörs smattret mot plåttaket ovanför mig, och vi är här, vi är alla här.

Vänta inte med Pommern

I onsdagens båda tidningar läser vi kraftiga rubriker som glatt ropar ut budskapet att nu är Pommern hemma på sin plats, och nu är det minsann ingen panik med en docka för henne; nu skall hon klara sig flytande ännu i 10-15 år.

Ja, Pommern är hemma och på sin rätta plats i stadens Västerhamn där hon utgör ett imponerande blickfång; låt oss njuta av det så länge vi kan.

Men det får absolut inte bli någon långre tid.

Med den omfattande reparation som nu utförts under cirka 4 månaders tid, och kostat cirka 1.000.000 euro gäller det nu att så snabbt som möjligt taga tillvara detta resul-

tat, genom att snarast komma till beslut och verkställande av en permanent docksättning för Pommern. Dockan vid Algots Varv är nu stängd för kommersiell användning och kommer antagligen inte att överhuvudtaget finnas till så väldigt länge.

Låter vi nu 10-15 år gå, så har vi inte mycket kvar av dagens dyra åtgärder och skall då - utan att det finns en tillgänglig docka nära och för ungefär samma antal månader - igen lägga ut minst samma summa.

Det är nu hon skall placeras i dock så att vi får full nytta av investeringen. Målet skall vara att på ett ekonomiskt optimalt/genomförbart sätt bevara Pommern för flere

Snyggt. Det anser insändarskribenten om en permanent placering av Pommern i docka på Algots varv.

Foto: RALPH E SJÖHOLM

generationer framåt och inte genom dyra punktinsatser försöka klara av det i 10-års-etapper.

Försvinner torrdockan vid Algots Varv, så har vi mycket få realiserbara alternativa

möjligheter till docksättning av Pommern, och då blir an-tagligen kostnaderna mång-falt högre.

Ralph E Sjöholm
Skeppsbyggnadsingenjör

MESSA NYAN

Sänd SMS/MMS till 0457-3234444

Hör ni Mariehamnare bolla nu den där curlinghallen fram och till-baka inom era redan utbyggda hörn så kan vi hjälpa er och ta ut den till Eckerö sen **hälsar Eckeröbor**.

Männro varvets nya ägare har kollat gifthalterna i marken? Är den alls lämplig för bostadsbyggande? **PF**.

Att kapa tjocka björkstockar med motorsåg i ett bostadsområde kan vara problematiskt. Buller och avgaser. **Tibastv**.

Jesper är också en bra arbets-kamrat... **040**.

Hör ni era s.k. moppepojkar, jag, Jesper med PV:n, ska berätta att blackbox gör så att PV:n petar 120 på Godbyrakan. Fortare än hastigt. Detta vet jag eftersom jag har pulat på PV i Sund sen jag kunde gå. Så tro inte att ni kan utmana mig, som är Jesper the PV boss, på moppe, eller ännu värre, PV. **040**.

Nyinflyttad eller an-nars intresserad av att träffa lite nytt folk? Kom till Indigo fredagar kl. 21.00, övervåningen. Vi är några som brukar träffas där. **Inflyttad**.

Är det någon som har tips om hur man får bort trycksvärta från en vaxduk? För mycket tidningsläsande vid frukostbordet har smutsat ner min vackert gula dito. **0500**.

Personalen på stans Tekniska verk måste vara bra insnöade när plog-pinnarna står kvar ute på stan! **040**.

Men han där Slode är en ännu stiligare Gimp. **Mvh HikiSpray**.

Hej, har någon sett Maja, en svart katt med ett grönt halsband. Vi bor i Godby på Bergvägen 7. Hon ha varit borta sen förra tisdagen. Hör av er om ni får syn på henne **0457 343 0541**.

Ni som undrar hur man får KHSare, det är en lång historia... **0457**.

GODBY TEL 43 250

PLUSSA - erbjudande

Soft Tortilla Original
336 g, Santa Maria

0,99/pkt
utan Plussa-kort 1,79/pkt

F:ma ERIK MATSSON

allt du behöver
- ändå klöver över!

MARKET **ATG** **ONIBUD**

VARD 09-20 • LÖRD 09-16 • SÖND 12-16

Finska mopedstyrkan, åk hem. Lite onödigt och omoget att förstöra för alla speed-freaks! **XD/mvh need 4 speed**.

Väldigt dåligt av B.E på VL att jämföra det dyraste priset han hittar, Vasa-Umeå, med deras eget när han i samma sammanhang talar om nödvändiga resor. Vi bor på en ö, det gör man inte i Vasa eller Umeå. **P-Å**.

Vilket kanonerbidande Nyan! En månads prenumeration för 15e när ordinarie pris är 12. I alla fall enligt annons i torsdagens blad... **Heja, heja!**
Svar: I hastigheten blev en 9:a till en 2:a. Det korrekta erbjudandet är Nya Åland en månad för 15 euro och ordinarie pris är 19 euro. **Stefan Norrgrann**, vd.

Nu ska det alltså byggas ytterligare en låda som kommer att suga upp alla skattepengar och tillika inte ge några intäkter tillbaks! Jag drar den ekonomiskt röda listan: Eckeröhallen, Mariebad, Godby simhall! Snart på listan är Kk-huset och curlinghallen! **0457**.

Tror nog jag får mitt hus släckt om det brinner ändå käre 0400, annars är nog brandtom-tegrejen inget för dej. Jag är själv ganska insatt i sådant siddu. För övrigt liknar hjälmarna även NATO:s standardkrukor också. Jag bara undrar hur det kom sej att det blev så, du behöver inte lipa för det. **0400**.

Centern far till Eckerö och äter praliner gjorda på alkohol. Fy, Fy. Nya drogprogrammet? **Karlsson**.

Lasse Stefanz till Rockoff! **Priima**.

Till 14-åringen, varför så bråt-tom in i vuxenlivet? Du kommer nog

dit fortare än du tror. Lägg din energi på skolarbete och läxor i stället. **Mamma**.

De som vill ha strängare straff för rattfyllon kan skriva på listor på Kalmers i Norrböle och Mattssons i Godby. **Hondan**.

Till dig som sprang ut med en 12 ö! från Mattishallen i onsdags. Du hade nog inte åldern inne. Och det såg ut som du hade stulit den. Gå och lämna pengarna för den. **H en som såg dig!**

Alltså man undrar ju vart Åland är på väg när vi inte har något bättre för oss än att debattera om 14-åringar och deras kärleksproblem.. **Mvh glad, singel och sexton!**

Angående de drogtestar som diskuteras: jag har själv tagit drog-test för min arbetsplats. Jag upplevde inte detta kränkande på något vis! Det visade bara att arbetsplat-sen var seriös med sina nyanställ-ningar och jag förstår inte varför man motsätter sig detta.har man inget att dölja kan inte drogtestar vara kränkande eller psykiskt jobbiga! Jag står på Sundmans sida! **040**.

Hur kan någon vara så dum i huvudet att ens tänka tanken på att minska parkeringsplatser (utanför ÅAB) i Mariehamn? **040**.

Med Sara Bru som nyhets-ankare, vill man inte missa någon utsändning av Åland 24. **0457**.

Mariehamns post borde lära sig hur man stämplar frimärken, för ni stämplar värst av alla på hela Åland. Stämpeln ska nämligen vara PÅ frimärket och inte fem centimeter brevid!! Från **alla vi som samlar på frimärken!!**

NYANS ROS

...till **Alexandra de Haas**, som tog med mej på "mingelfesten" på biblioteket i onsdags. Från en nöjd Linn med föräldrar.

HÄLGE

ZITS

”Centralhandelskammaren efterlyser platt skatt istället för den nuvarande progressiva. Det vore en åtgärd, som främst gynnar höginkomsttagare, inte medelklassen.”
PETER EHRSTRÖM, VASABLADET

ledare

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

Bland folk Harriet Tuominen

Nu blir det ungar!

Den har då och då under årens lopp dykt upp och knackat i tallarna, en vacker svartvit fågel, röd under gumpen och i nacken. En fågelbok, som maken fick när han knappt kunde läsa, påstår att det är hane av större hackspetten. Det tror jag på.

Så köpte jag i vintras småfågelmatt, en korg med talg och frön att hänga upp i en nätpåse i sumaken. Stor som en lördagskorg, ungefär. Och efter det dök hackspetten upp allt oftare. Korven var perfekt landningsbana för den och hackspettar äter talg, står det i boken.

För några dagar sen var hackspetten två. Den ena åt och den andra satt på en stam intill och väntade. Så flög den första sin kos och den andra kunde äta. Och då var det dags för boken igen, för den andra hade inget rött i nacken. En hona!

När honan hade ätit kom hanen tillbaka och åt ännu mer. Och så där har det hållit på nu i några dagar. Jag ger mig katten på att det i år blir hackspettsungar någonstans i skogen mellan Skräkvägen och Västra Ytternäsvägen. Och om någon mot förmodan försöker jaga spättar i vår så bara säger jag: ge fasen i det!

Även om det i boken också sägs att hackspettarna kan sätta i sig andra fåglars ägg och ungar, så vill jag ha dem i fred. Det är så det går till i naturen. Och det finns rätt gott om skator i området ... Men jag kan tänka mig att köpa hem en korg till och ha i frysen i väntan på att den första krymper bort. Då finns det mat så spättarna inte behöver anstränga sig att leta på annat håll.

Innan gräset började växa med fart senaste helg såg jag skräp på gräsmattan utanför bastukammaren. Någonting från tallarna, tänkte jag. Men så risigt såg det inte ut.

Det var fjäder och dun. Någon av mesarna hade fått sätta livet till. Men vem åt upp den?

En närmare inspektion visade att det fanns blodspår på fönstret. Fågeln hade tydligt kommit undan och flugit mot rutan innan den slutligt besegrades. Grannens katt? En hök? Lämnar höken kvar fjäderpennor och dun?

Om det var katten, då kan man fråga sig vad fasen fågeln gjorde på marken. Fåglar har vingar för att flyga med.

Det är dramatiska tider vi lever i. Sorg och lycka. Sol och snöstorm. I Italien är Berlusconi tillbaka och ställer till det. Inte får vi veta vem som vann presidentvalet i Zimbabwe. Ingen plats blir det för Åland i EU-parlamentet. Och till råga på allt håller rhododendronbuskarna framför trappan på att tyna bort, en efter en.

Världen är inte lätt att hantera.

Dags att höja rösten om diskriminerade romer

Polisen i Åbo varnar för rumänska tiggare, skriver Åbo Underrättelser. Jakobstads Tidning skriver att tiggarna inte får behålla pengarna de fått ihop. Vår Messa Nyan-spalt har haft en del fräna synpunkter.

Men nöden är inte spelad, varför tror vi det?

Romerna från Rumänien finns på många orter nu. Och det kommer reaktioner. I Åbo varnar polisen folk för att ha med dem att göra.

– Vi vill varna för att lita på tiggarna. Köp ingenting av dem och bjud inte hem dem (det har nämligen hänt!). För tiggarna som lever eländigt kan frestelsen att stjäla något bli för stor, säger en överkonstapel.

JT påstår att allt är organiserat av skrupelfria förmedlare, som blandar ärliga tiggare med klart kriminella element. ”En slant i tiggarens burk är till föga nytta för bettlaren och en felaktig signal om att det lönar sig att komma till Finland för att tigga.”

Jaha. Men uppenbarligen lönar det sig inte alls i Rumänien, för i så fall skulle de väl stanna hemma?

Kollegan Karin Erlandsson skrev för någon vecka sedan apropå tiggeriet att de som inte ger pengar är de mest högljudda. Så sant. Det kan vara ett effektivt sätt att döva ett dåligt samvete.

JT varnar för att de pengar vi ger hamnar i helt andra fickor. Åbopolisen varnar för att vi blir lurade. Och i Messa Nyan-spalten antyds att tiggare kan vara rikare än vi dumbommar som delar med oss.

Om man hör till dumbommarna så blir man ledsn av sånt. Dels vill man inte tro illa om folk, dels vill man inte bli lurad. Men när man ser att den som har fått slanten går in i butiken och köper ett bröd, som han sätter sig och äter, då känner man sig inte fullt så lurad i alla fall.

Det finns människor som säger att den här sortens element inte hör hemma i vår kultur. Vilket betyder att man inte vill se folk som far illa, man vill att de stannar på någon annans bakgård. För de försvinner ju inte bara för att vi inte ser dem.

Men om man menar allvar, att tiggeri inte skall förekomma, då finns det saker att göra.

FNs utvecklingsprogram UNDP konstaterade för tre år sedan om romernas levnadsvillkor i Europa bland annat att

■ sju av tio romer inte har tillgång till rinnande vatten i Rumänien och åtta av tio har inte råd att köpa mediciner,

■ nio av tio romfamiljer i Rumänien saknar telefon mot tre av tio inom resten av befolkningen,

■ i Kosovo har bara en av tio romer över tio år fullföljt grundskolan. I alla andra undersökta länder med undantag av Tjeckien är siffran under två av tio.

Öka trycket. Om vi inte accepterar diskriminering av minoriteter i Europa så måste vi säga ifrån. Vi måste ställa krav på EU. Att blunda eller titta bort löser inga problem. Foto: ANDREAS DIENERT

Man kan invända att ingen tioåring kan ha fullföljt grundskolan, men åldersgränsen här är inte det viktigaste. Det viktiga är att romska barn inte accepteras i skolor för majoritetsbarnen. Ofta placeras de i någon form av hjälpskolor. Hur lätt är det efter det att komma ut på arbetsmarknaden?

Därför har några av dem kommit hit.

Vill vi inte se dem så finns det en sak vi kan göra, en sak som vi bör göra också om vi inte störs av synen. Påverka!

90 procent av Europas över 10 miljoner romer lever i Östeuropa. De flesta länder där är numera medlemmar i EU. Länderna är också med i Europarådet, som övervakar de mänskliga rättigheterna. Vad görs?

Europarådet har inte stora muskler när det gäller övervakningen. Om ett land bryter mot konventionen om de mänskliga rättigheterna så kan det uteslutas, men leder det till bättre förhållanden för dem som diskrimineras? När länderna förhandlade om EU-medlemskap så ställdes rätt hårda krav på att diskrimineringen skulle upphöra. Det har den inte gjort. Då måste vi fråga varför. Och vad har EU gjort?

EU gav pengar inför inträdet. Rumänien, Bulgarien, Ungern, Slovakien och Tjeckien fick dela på 50-60 miljoner euro. För att få lite drägligare förhållanden för Europas största minoritet. Som dessutom är misstänksam mot myndigheterna på grund av den diskriminering gruppen ständigt utsätts för.

Det blev alltså inte bättre. Så vad görs i dag?

Det är den frågan vi måste ställa EU och Europarådet. Vad görs?

Om tillräckligt många frågar så kommer något att hända, men det går inte snabbt. Under tiden får vi lov att ställa upp och hjälpa till, var och en på sitt sätt, istället för att skrämna folk med att de blir utnyttjade.

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 2007: 7.285 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:
Kiki Alberius-Forsman
tfn (018) 528 451
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:
Karin 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 €

Publiceringsdag	Efter text & mindre annonser	Annonsstorleken 600 mm	Färgannonser
Månd	fre kl 12	tor kl 14	tor kl 14
Tisd	mån kl 12	fre kl 14	fre kl 14
Onsd	tis kl 12	må kl 14	må kl 14
Torsd	ons kl 12	tis kl 14	tis kl 14
Fred	tor kl 12	ons kl 14	ons kl 14
Lörd	tor kl 14	tor kl 12	tor kl 12

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

Kartorna i Nya Åland är publicerade med tillstånd av Lantmäterverket. © lantmaterverket, tillstånd nr 364.

M:HAMN 02.45 L1) → 07.00/08.001) → 13.35 13.45 2) → 19.15/20.15 → 00.45 L	ÅBO M:HAMN 04.25 → 09.30/17.00 → 23.45 13.451) → 18.15/19.151) → 02.40 L 00.50 L → 06.10/07.10 → 13.35	M:HAMN 04.25 → 09.30/17.00 → 23.45 13.451) → 18.15/19.151) → 02.40 L 00.50 L → 06.10/07.10 → 13.35	STOCKHOLM M:HAMN 04.25 → 09.30/17.00 → 23.45 13.451) → 18.15/19.151) → 02.40 L 00.50 L → 06.10/07.10 → 13.35	M:HAMN 04.25 → 09.30/17.00 → 23.45 13.451) → 18.15/19.151) → 02.40 L 00.50 L → 06.10/07.10 → 13.35
---	--	---	--	---

M:HAMN 04.25 → 09.30/17.00 → 23.45 13.451) → 18.15/19.151) → 02.40 L 00.50 L → 06.10/07.10 → 13.35	STOCKHOLM M:HAMN 04.25 → 09.30/17.00 → 23.45 13.451) → 18.15/19.151) → 02.40 L 00.50 L → 06.10/07.10 → 13.35	M:HAMN 04.25 → 09.30/17.00 → 23.45 13.451) → 18.15/19.151) → 02.40 L 00.50 L → 06.10/07.10 → 13.35
---	--	---

1) Charter Silja Festival 21.4, 27.4, 1.5.
Kontakta oss för mera information.
19.4 avg Festival 12.45 Långnäs-Stockholm
2) 19.4 avg 11.50 Långnäs. 20.4 Charter

SILJA LINE
www.siljaline.fi
Torgg. 14, tel 16 711 eller 06001 74552 (1,64€/besvarat samtal+alltid Ina/msa)

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 Ina/msa).
Check-in senast 30 min. före avgång

ÅLANDSTRAFIKEN 23.3-15.6.2008

MARIEHAMN-KAPELSSKÄR

Måndag-torsdag	Fredag-lördag	Söndag
MAR	KAP	MAR
08.00 → 09.30	07.00 → 08.30	13.00 → 14.30
16.00 → 17.30	13.00 → 14.30	19.00 → 20.15
15.30 → 12.00	19.00 → 20.15	18.30 → 15.00
22.30 → 19.00	12.30 → 09.00	00.05 → 20.30
	18.30 → 15.00	
	00.05 → 20.30	

ANM Valborgsmässoafton 30.4 trafik enl fred.-lörd. turlista. 1.5 trafik enl sönd. turlista
Buss Sto-Kap avg från Cityterminalen 1h 40 min före fartygets avg. Buss Norrtälje-Kapelsskär ca 45 min före fartygets avg. Även buss Kap-Sto (färdtid ca 1h 20 min) efter fartygets ank. Bussen går via Norrtälje.

ÅLAND-STOCKHOLM dagligen

ÅLAND	STOCKHOLM
01.10 L → 06.30	03.30 L → 07.35
04.35 M 1) → 09.40	14.25 M → 19.50
10.15 M 2) → 15.30	23.45 M 1) → 10.00
14.25 M → 18.55	14.10 M → 08.45
14.10 M → 07.45	01.00 L → 21.00
23.35 M → 16.45 1)	04.25 M → 17.30 1)
07.45 M → 18.00	
03.20 L → 20.10	

ÅLAND-FINLAND dagligen

ÅLAND	ÅBO	H:FORS
01.10 L → 06.30	03.30 L → 07.35	
04.35 M 1) → 09.40	14.25 M → 19.50	
10.15 M 2) → 15.30	23.45 M 1) → 10.00	
14.25 M → 18.55	14.10 M → 08.45	
14.10 M → 07.45	01.00 L → 21.00	
23.35 M → 16.45 1)	04.25 M → 17.30 1)	
07.45 M → 18.00		
03.20 L → 20.10		

1) Gabriella ur trafik 5.5 kl 9.45 i Helsingfors. Åter i trafik 27.5 kl 17.30 i Helsingfors. Under perioden trafikeras ruten varannan dag av Mariella.
2) Reservation för charteravgång. Kontakta vår resebutik för info. M=Mariehamn L=Långnäs

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 08.00) före ord. avg.

BUSS: transfer med Sundqvists, Mariehamn (Storgatan 2)-Långnäs 1h före avg. Även Långnäs-Mariehamn alla avg 12 EUR/person.

VIKING LINE Storgatan 2, tel 260 111, bokn. 262 111
www.vikingline.ax

Turlista t.o.m. 24/4 2008 (lokala tider)

Från Eckerö
alla dagar 13.30 och 18.30, fre-mån även 08.30.

Från Grisslehamn
alla dagar 10.00 och 15.00, tors-sön även 20.00.

Skøj ombord alla dagar!
Kryssningsvärdar måndag-fredag med musik, frågesport, melodikryss och dansvänlig musik. Lördag dansorkester och söndag jazz/evergreens. Måndag bingo med fina vinster. Se hela programmet på www.eckerolinjen.ax/underhallning

Bokning:
tel. 28300, växel 28000, Grisslehamn, tel. 0175-258 00
www.eckerolinjen.ax

ECKERÖ LINJEN
Torggatan 2, 22100 Mariehamn

Ta en paus...

Alla dagar

M:hamn	Sthlm
10:00 →	15:45

Sthlm M:hamn

Sönd-Tisd	M:hamn
18:00 →	02:00
Onsd-Lörd	M:hamn
18:00 →	03:30

BIRKA PARADISE
Bokning tel 27 330 Fax 15118
www.birka.se

SÄLLSKAPS RESAN
Med Lasse Åberg m.fl.

26 april
Pris: 79€

SUNDQVISTS RESOR
Bussplan, tfn 22 570 info@sundqvists.com

LEDIGT ANNONSUTRYMME Kontakta annonsavdelningen, tel 23 444, eller e-post: annons@nyan.ax **Nya Åland**

FREDAG 18 APRIL 2008

dagens ålänning | vädret | dagens rätt

“Åland är härligt att bo på”

En solig husknut vid ett par postlådar alldeles före rondellen då man kör ner från sjukhuset träffar vi på Runa-Lisa Lönnblad, 72, med hennes väninna Anna-Greta Häggblom, 75. Runa-Lisa har lite tid över innan hon ska iväg och köpa blommor så vi får oss en liten pratstund.

Ett gott råd. Runa-Lisa Lönnblad tycker mycket om sina barnbarn och vill ge dem rådet att alltid vara ärliga och rättvisa under sin uppväxt.

Vad kan du tänkas hitta på en solig, lite blåsig dag som denna?
- Ja, i dag ska jag bara fara och köpa blommor i hemligt syfte. Senare i kväll ska jag fika med två andra väninnor. Vi brukar träffas en gång i månaden och samtala om vad vi gjort sedan senast vi sågs. I dag är sista gången vi ses före sommaren.

tera mycket om flickan Engla i Sverige.
Vad är era synpunkter runt händelsen?
- Vi tycker det är ruskigt, mannen som gjorde det borde få livstid! Mer än tolv år, utbrister Anna-Greta. De har ju börjat skicka hans DNA till Interpol för att se om han begått flera brott ute i världen. Det har han säkert gjort också.
Tror ni Åland är ett tryggt ställe att bo på i jämförelse med Sverige och fastlandet?

- Åland är härligt att bo på. Senast jag hört om ett kvinnomord av det slaget här måste ha varit för över 50 år sedan. Åland är nog ett säkert ställe att bo på, med tanke på barnen. Jag skulle inte känna mig trygg om mina barnbarn växte upp i Stockholm
Så slutligen, vem skulle ni vilja hälsa till?
- Inget knussel. Alla våra barnbarn så klart!

Text och foto: IDA KARLSSON (prao)

Fredag

Lördag

Söndag

I går kl 15

Jomala	+9	moln.
Åbo	11	
Helsingfors	+8	
Stockholm	10	

Max/min temp. 10.4 - 17.4. klo 9

Jomala	+11,2	15.4.	-3,5	12.4.
Åbo	+11,7	15.4.	-2,4	11.4.
H:fors	+9,3	14.4.	+0,4	11.4.

För ett år sedan

Jomala	-	moln.
Åbo	11	
Helsingfors	14	

Utomlands i går

Köpenhamn	10	Paris	11
Oslo	10	Wien	+9
Bryssel	10	Madrid	13
Berlin	+5	Rom	16
Moskva	+6	Aten	18
London	+9	Las Palmas	22

Solen i dag

Mariehamn	6:14	21:06
Helsingfors	5:53	20:46
Stockholm	5:24	20:11

Vattenståndet i går kl 15

Föglö	-21 cm	Åbo	-21 cm
-------	--------	-----	--------

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

Bulgursallad
4 dl färdig bulgur
5 tomater i tärningar
1 rödlök, hackad
1 dl persilja, hackad
2 msk mynta, hackad
2 msk koriander, hackad
ca 2 msk citronsaft
0,5 dl god rypsolja
0,5 tsk salt
0,5 task krossad svartpeppar
grillad kyckling eller revbensspjäll

Koka bulguren eller låt den svälla enligt anvisningar på paketet. Blanda bulgur, tomater och örterkryddorna. Vispa ihop citronsaft, olja, salt och peppar och slå dressing över bulgurblandningen. Vänd så allt blandar sig, låt stå i kylskåpet och dra ca 30 minuter. Servera med t.ex. färdiggrillad kyckling eller som förrätt med bröd och grönsallad.

TIPSA 0457 313 4444 MESSA 0457 323 4444 RING 018 23444

POSTLÅDOR

45€
finns i flera färger

allaRum.
I Magasin • Torggatan 6, 22100 Mariehamn • Tel 15 915
Måndag - fredag 10.00 - 17.30, lördag 10.00 - 14.30

EGS

Behöver du hjälp med:

- Service t.ex oljebytten
- Byte av s- och v-däck
- Reparation av krockskador eller andra reparationer på din bil?

Ring då oss på 0457 343 0792

Vi hjälper dig snabbt och billigt!

Du hittar oss i Godby.
Ring så berättar vi mer!

SPECIALPRIS!

TOHATSU outboards

Tohatsu TLDI 2-takt Direkt Injektion

TLDI uppfyller alla miljökrav

50 hk EPTOL (förr 5990,-)	NU 4990,-
70 hk EPTOL (förr 6990,-)	NU 6300,-
90 hk EPTOL (förr 7690,-)	NU 6900,-

ERbilab
Vikingagränd 1 A 22100 Mariehamn
Tfn 14750 GSM 0400 595 732
Öppet vard 10-17

NYSKICK!

Toyota Corolla 1,6 Linea Terra Wagon -05

Medkörd: endast 50 000 km

ABS-bromsar, Airbags+ Sido-airbags, Klimatanläggning, Cruise-control, Fjärrstyrtd Centrallås, Elfönsterhissar, Elspeglar, CD/AM-Stereo, Motorvärmare, Vinterdäck på fälgar, Dragkrok, Fullständig servicebok. 1 ägare.

Fullständigt tryggt köp!

SPECIALPRIS 14 900,-

ERbilab
Vikingagränd 1 A 22100 Mariehamn
Tfn 14750 GSM 0400 595 732
Öppet vard 10-17

POLARIS

När du vill ha en pålitlig kompanjon ...

TESTVINNARE IGEN! SPORTSMAN 500 HO 4X4 '08

NU 7.990€
(riktpris 8.990€) + lev.kostn.

Nu "arbetspaket" för samma pris!

Välj två av tre

Reilu flerfunktionskärra Värde 649€	Pure Polaris 2500 Isb-vinsch. Värde 548€	Schaktblad Värde 764€
--	---	--------------------------

Din förmån är värd upp till 1.400€

Motor Verkstad
MARIEHAMN ÅLAND
Godbyvägen 4. • Tel. 22591 • Öppet Måndag-torsdag 8.30-17.00, fred. 8.30-16.00 • www.jungdahlsmotor.com

TRÄDGÅRDSGLÄDJE!

Vår trädgårdsavdelning har öppnat!

Ranunkel
Stora plantor. Många läckra färger..... 2,70

Klematis
Jättesortiment inne nu!.....från 13,90

Buskpiöner Rotäkta!
Stora, kraftiga exemplar i 3 lit. kruka..... 25,70

SANDÅSEN
HANDELSTRÄDGÅRD
Öppet: vardagar 9-17, lördagar 9-14
Askuddsvägen 19. Tel. 22 060, fax 22 065
e-post: sandasen@aland.net