
En epok närmar sig sitt slut.

Maglehems Lanthandel läggs ner.

Läs Jeanettes och Klasses egen förklaring, på skylten vid bänken till höger om

dörren, här nedanför:

Lanthandeln i Maglehem stängs
Text: Clifford Johansen

Publicerad 27 juni 2008 21.08 Uppdaterad 27 juni 2010 1.58

Maglehem.
Efter 14 år ger Klas och Jeanette upp och lägger ner. "Ingen vill jobba som vi

har gjort, men det är nog ett sundhetstecken", säger Klas Petersson som nu

stänger lanthandeln i Maglehem.

Den siste augusti är sista dagen. Lanthandeln, som sedan början av 1900-talet

legat i samma byggnad, kommer att stängas för gott. Definitivt.

- Det finns ingen som vill ta över. Vi har haft den till salu i tre års tid, säger Klas

Petersson.

Han och sambon Jeanette Malmquist tog över den för 14 år sedan.

- Det har funnits intressenter. Men när man ska sälja något sådant måste man

vara ärlig och när vi berättar om hur det ligger till, hur mycket vi jobbat, backar

alla ur. De ser ingen mening med att slita så.

Det är de senaste åren det blivit som värst. Naturligtvis har de haft samma

bekymmer som alla andra småbutiker - ortsbefolkningen köper hellre i större

städer, en del besöker bara lanthandeln för att köpa mjölken de glömt.

- Vi har haft alla typer av kunder. Vi har också några som handlat stort sett allt

här. Men de senaste åren har grossisterna minskat utbudet. Och prispolitiken

betecknar han som skev:

- Ibland kan vi köpa varor billigare på stormarknaden än av våra grossister. Det

kan skilja 20-30 procent. Det känns som om det är vi småbutiker som får betala

för de större affärerna.

I kombination med att andra priser gått upp de senaste åren har den lilla men

viktiga lönsamheten uteblivit.

- Bensin, energi, allt går upp. Ska man då också åka runt för att leta produkter

hos andra, då äter det upp alla marginaler.

- Men folk vill tydligen ha det så här. Annars hade de fortsatt att handla i

småbutikerna. Det är ingen som tvingar dem att handla i större affärer.

Under sommaren blir det utförsäljning och lanthandeln stängs den siste augusti.

http://www.kristianstadsbladet.se/sok/?writer=Clifford+Johansen
http://www.kristianstadsbladet.se/kristianstad/

Fast paret kommer att bo kvar i lägenheten som finns ovanför butiken.

- Vad vi ska göra sen? Det får vi se. Vi har mycket att ta igen, har inte haft

semester på 14 år.

I hamnen i Åhus finns deras båt Anita, som legat mer eller mindre stilla de

senaste åren. Det var den båten som förde dem till östra Skåne för 14 år sedan,

efter att de mötts på paradisön Tonga och seglat runt på världshaven.

- Anita är lite eftersatt. Nu kanske det blir tid över att fixa det.

På trappan står Anders Johansson och hans dotter Sigrid, 4 år

Lite Lanthandelhistoria följer här.

De rodde hem sitt paradis

Kvällsposten 1993-12-28 Av LARS PALMBORG

MAGLEHEM. Efter tio år på världens hav lade segelskutan Anita till i

Hanöbukten.

I en roddbåt tog sig Klas Petersson och Jeanette Malmquist i land.

Och de hittade vad de sökte.

I dag driver de en lanthandel i lilla idylliska Maglehem.

- Det här är också ett paradis, säger de. Precis som Tonga är det.

Klas, 45, och Jeanette, 42, träffades på den magiska ön Tonga i slutet av 1980-

talet. Det dröjde dock ett bra tag innan de kom hem.

- Det finns så mycket att se i världen, säger de. Det finns så mycket att göra.

Det är inte bara att åka hem.

Nere i Åhus hamn, alldeles bakom spritfabriken, ligger träskutan ―Anita‖ med

sina mäktiga master.

På hytten sitter flera stora planscher och där berättas historien om fartygets

seglatser sedan starten på Norr Mälarstrand i Stockholm 1984.

Ville till värmen

Det var då Klas, som är stockholmare, och några av hans vänner gav sig iväg

söderut.

- Vi skulle bara ner till värmen, Kanarieöarna, eller något sådant, säger han.

Det blev mer än så. Gänget fortsatte över Atlanten, genom Suezkanalen och

tiden bara gick. Det gick månader och det gick

år och så småningom hamnade skeppet på ön Tonga.

Då hade besättningen bytts ut lite till och från, men Klas var med hela tiden.

Till Tonga hade skånska Jeanette åkt ett par år tidigare.

- Det var en dröm sedan jag var tolv år, säger hon. Att åka till en sådan där

härlig ö med vajande palmer och vita sandstränder.

Sverige började dra

Hon skulle stanna högst ett år, men blev så klart kvar. Hankade sig fram med

massor av olika jobb och så småningom började

hon hjälpa en skeppare som körde turister ut till de omkringliggande öarna med

en segelskuta.

Jovisst, det var Klas och hans ―Anita‖.

Vi startade ett bolag och hade turister från hela världen.

De höll på några år, men så började Sverige dra. Och så gav de sig iväg hemåt, en

resa som skulle ta nästan 3 år.

Jag hade sagt till Klas att jag aldrig skulle bosätta mig längre norrut än Skåne,

säger Jeanette.

Och så blev det.

Några dagar före midsommar 1994 seglade de in i Hanöbukten, la sig på redden

utanför Juleboda, klädde sig i sjörövarkläder,

hissade döskalleflaggan, och klev i roddbåten för att ta sig in till land.

Att det blev just där berodde på att Jeanettes föräldrar hade sommarstuga på

den skånska ostkusten. Men inte ens de visste

om att dottern var hemma. Det blev en överraskning som hette duga.

Men vad skulle de nu göra i Sverige.

Värd sin vila
Jodå, det löste sig ganska snabbt. På midsommaraftonens morgon tog de en

promenad i Maglehems by.

Och där fanns en konkursstängd affär.

- Där har vi det, sa Jeanette.

Och fem dagar senare hade de lämnat ett anbud. Under hösten öppnade de sedan

också egen lanthandel.

"Anita" ligger i Åhus hamn och väntar på nya uppdrag.

Vi ska försöka hitta på något säger Klas och Jeanette. Men ―Anita‖ behöver vila

lite först. Det är hon värd.

Butiken i Maglehem hankar sig fram på mjölk, tidningar och bensin. Och på

ljugarbänken utanför frodas byskvallret.

Det är långt från Tonga, säger Jeanette. Men på något sätt idylliskt. Det här är

nog bästa plats man kan leva på.

 Trotjänaren "Anita" "Nog den bästa plats man kan leva på" säger

 Jeanette Malmquist om Maglehem. Här tillsammans med Klas Petersson.

Maglehems lanthandel har lagts ned - men byn
andas optimism!

Kristianstadbladet 1993-12-28 Av BENGT STRÖMBERG

MAGLEHEM. Det lyser ett magiskt ljus över Maglehem. Ett ljus som lockar

dit konstnärer som Curre Hillfon,

Harry Gannås, Christer Wedman och många, många fler.

Men just den dagen vi besöker Maglehem skockas orosmolnen över byn och

det magiska ljuset försvinner

ur de vindpinade maglehemsbornas ögon.

Byns hjärta — lanthandeln — slår igen!

Klockan 17.00 onsdagen den 22 december stängdes dörren definitivt.

En katastrof för byn, suckar Gustav Andersson. Mannen som tog över

lanthandeln efter sin far 1951 och

drev den med framgång 30 år.

Sedan har det varit upp och ner - mest ner. Nu handlar det om den tredje

konkursen på de senaste tio åren.

När vi är där letar 74-åriga Ester Esbjörnsson förtvivlat efter något

matnyttigt. Men det enda som finns i överflöd är tabasco...

Utanför stannar Ingrid Fält Knudsen med sin bil för att tanka på vägen mellan

Östra Sönnarslöv och Tomelilla. Billigaste

bensinen på hennes färd från bostaden till arbetsplatsen. Men det är bara det

billiga bensinpriset som lockar henne till

Maglehem, ingenting annat.

20-åriga ungdomspraktikanten Linda Andersson håller ställningen i den kyliga

butiken som är länsad på de mesta.

De äldre drabbas hårdast

- Det är framför allt synd om de äldre, det är i första hand de som kommer i

kläm när affären läggs ner. Vi får hoppas att

det kommer en ny ägare och tar över så snart som möjligt.

Linda föddes i Kristianstad, men är Maglehemsbo sedan 19 år tillbaka.

Vad är det bästa med Maglehem?

- Sommaren! Då blommar hela byn, hela trakten upp.

Men det finns också avigsidor.

- De långa avstånden. Det är långt till stan, långt till allting. Det finns inte

mycket för oss yngre här, särskilt inte under de

nio månader som turisterna håller sig borta.

Restaurang Solgården har öppet fredags- och lördagskvällar samt

söndagseftermiddagar. När vi är där ser affischen med

Stella Artois onekligen inbjudande ut - men dörren är obevekligen låst.

Biblioteket har öppet tre timmar på onsdagseftermiddagarna.

Dåliga förbindelser
- Här är lugnt och skönt, summerar 74-åriga Ester. Jag trivs här. Men det är

synd och skam att bussarna inte kör in i byn.

Bara två gånger om dagen, en på morgonen och en på kvällen.

- Det är inte lätt för oss som är gamla att gå den långa vägen upp till väg 20...

- Men det värsta är onekligen att lanthandeln stänger. Det blir svårt för oss

gamla.

Men allt är inte jämmer och elände i byn — tvärtom.

Det bor cirka 300 personer i byn året runt, konstaterar Gustav Andersson.

Mannen som kan allt om Maglehem — och som

verkar betydligt yngre än de 80 han fyllt under året.

- Under sommaren sväller byn ut, det finns ju närmare 400 stugor här till

uthyrning. Då händer det mycket i byn.

 Gustav och Ingeborg Andersson f.d. "Lanthandlare"

Maglehem har åter fått en lanthandel

Från Kristianstadbladet 1987-07-09, Anders Person

För tio dagar sedan gick lanthandeln i Maglehem i konkurs. Men redan på

onsdagsmorgonen var det full kommers igen.

Endast tre dagar tog det för de nya innehavarna att sköta övertaget av

rörelsen.

Redan efter en halvtimmas öppethållande trängdes kunderna i den ―nygamla‖

lanthandeln. För den har legat i samma byggnad

i hela 70 år. Tillströmningen av kunder gjorde att växelkassan tog slut ta innan

banken ens hunnit öppna.

- Över förväntan, säger syskonparet Annelie och Jörgen Lidman, om

nypremiären.

BANK TIPSADE

Annelie drev tidigare en klädaffär i Ystad, men kände att hon ville pröva något

nytt.

- Och så kom ett tips från in vår bank om lanthandeln här i Maglehem, säger

Jörgen och försvinner in igen för att ta hand

om kunderna.

- En levande bygd måste ha en lanthandel, säger Annelie. Utan handeln skulle

maglehemsborna behöva åka de tio kilometerna

till Degeberga eller Brösarp för att få mat. En taxichaufför berättade att han

dagligen kör efter mat till de äldre.

För honom skulle det bli ett väldigt merarbete utan affär i byn. Nu kan han

istället ägna sig åt sin egentliga uppgift.

INTE SÅ FETT

- Men det är trots allt sommarens dagskassor som kommer att bli avgörande,

säger Annelie. För på vintern blir det nog inte så fett.

Utanför lanthandeln står två bensinpumpar. Att sköta dess ingår i uppgifterna

för Annelie och Jörgen.

- Vi hoppas snart få en sedelautomat så bilägarna slipper vänta, säger Annelie.

Såväl sommargäster som ortsbor visar idel

förnöjsamma leenden över att så snabbt ha återfått sin egen butik.

 Kommersen var igång redan efter en halvtimmas öppethållande. Såväl ortsbor som

 sommargäster var mycket belåtna med sin ”nygamla” lanthandel.

 Problem i Maglehem – Lanthandel gick i konkurs

Av BENGT STRÖMBERG, Kristianstadbladet juli 1987

MAGLEHEM. - Affären får inte läggas ner!

Maglehems Lanthandel - ortens enda affär — har gått i konkurs. Och nu

jäser det i bygden!

- Vi måste ha en affär, slår Annette Erixen fast. Det är omöjligt för oss som är

bofasta här att åka till Brösarp eller

Degeberga för att handla.

- Utan lanthandeln dör Maglehem!

Men de nuvarande ägarna, som övertog affären för två år sedan, har nu slagit

vantarna i bordet.

De hade sökt ett så kallat avskrivningslån på 75 000 kronor hos Länsstyrelsen,

men ärendet drog ut på tiden och under

mellantiden tvangs de begära sig i konkurs.

BOMB!

Igår slog nyheten ner som en bomb i samhället.

- Rena katastrofen för orten om lanthandeln läggs ner, konstaterar

Curre Hillfon. Det är ju inte bara Maglehem

som berörs - Lillehem, Juleboda och delar av Olseröd är ju också beroende av

affären.

- Alla som bor här har inte tillgång till bil varje gång man märker att det fattas

ett par liter mjölk.

 Är Lanthandeln i Maglehem en affär med dålig lönsamhet?

- Det behöver den inte vara, menar Ronny Cederholm på Föreningsbanken

i Degeberga. - Jag har visserligen inte varit på

orten så länge så jag känner till alla fakta. Men de samtal jag haft med förre

ägaren och de som nu försöker sälja affären

har gjort klart att affären kan drivas lönsamt.

SOMMARKÖPRUSCH

- Under sommaren är lanthandeln en guldgruva, menar Curre Hillfon. Men det är

självklart att det blir tufft under vintern.

Då är ju underlaget begränsat.

- Men lanthandeln är så viktig för Maglehem och trakten runt omkring att

affären måste leva vidare!

Stig Johansson, fastighetsmäklaren som skall försöka sälja lanthandeln, menar

att affären borde vara lönsam.

Den omsätter 2,5-3 miljoner om året. 75 procent av totalsumman säljs under

sommaren. Men visst skall den kunna gå med vinst.

- Förutsatt att man köper affären och fastigheten till rätt pris. Om man tänker

sig en vettig affär för nästa ägare så

ligger ―rätt pris‖ på ungefär 300 000 kronor plus varulager.

- Med tanke på att man har boendekostnaderna medräknade i kostnaderna så det

en lönsam affär.

- Men man måste vara realist när man köper en affär. Allt är inte guld som

glimmar. Men räknar man rätt så kan man

också få en vinst…

- Dessutom tror jag att det går att öka omsättningen om man arbetar rätt! Helt

klart är att de nuvarande ägarna tvingats

att låta bolaget gå i konkurs.

- Men affären måste överleva! Poängterar Christel Erixen. Utan affär kan inte

orten klara sig.

- Om det behövs måste länsstyrelsen eller kommunen hjälpa till. Vi måste ha

lanthandeln kvar i Maglehem.

- Den kommer att vara kvar, menar Stig Johansson. Affären behövs – och den

skall kunna vara lönsam.

