

20 års jubileum – s. 5

Partia svarar – s. 18

Nytt – s. 28

BOKN BYGDABLAÐ

Nr. 6 august 2015 – Årg. 30

30
år

www.bygdabladet.no

KJEKT PÅ **BOKN**

RDFØRAREN RDET

Kjære sambygding!

Tannhelseklinikken i Bokn

Den 9. april 2015 vedtok Tannhelse FKF klinikksplan for 2015-2019 som mellom anna innebar at tannhelseklinikke i Bjerkreim, Bokn og Kvitsøy skulle leggjast ned!

Me har vore svært tilfredse med tenestene og tilbodet Tannhelse Rogaland har gitt pasientane i Bokn gjennom åra. Ikke minst heng det saman med at kommunen tidlegare har hatt ein god dialog og samarbeid med Rogaland fylkeskommune, som er den øvste ansvarlege instansen for tannhelsetenestene i Rogaland.

Då dette blei kjent, skapte det kraftig irritisjon både blant pasientar og boknarar elles. Engasjementet har vore heftig og eg har fått mange spørsmål, både frå pasientar og politikarar, som alle var misnøgde med at ein ikkje lenger ville få utført tannhelseteneste i nærområda. Mellom anna er her mange som i framtida må ta fri frå jobb for å gå til tannlegen eller for å køyra barn til og frå tannklinikken att og fram sju mil!

Vedtaket kom like før sommarferien overraskande på den politiske og administrative leiinga i kommunen. Og planen blei vedtatt utan at dei kommunane det galdt, fekk høve til å uttala seg sjølv om planen får store konsekvensar for både kommunar og pasientar. Etter vår meining er det kritikkverdig at ein fylkeskommunal plan av denne typen blir vedtatt utan å ha vore ute på høyring. Eg har vanskeleg for å tru at Rogaland fylkeskommune, som ansvarleg for tannhelsetenestene i Rogaland, kan støtta ein slik framgangsmåte.

Den 21. august hadde dei tre kommunane det gjeld, og styret i Tannhelse Rogaland FKF møte, men utan at dette endra noko på tidlegare avgjerder. Dermed ser det førebels ut

Bokn, Bjerkreim og Kvitsøy jobbar saman for å få gjort om vedtaket om nedleggning av tannhelseklinikke i dei tre kommunane. Ordførar og rådmenn frå dei tre kommunane gjennomførte møte med Rogaland fylkeskommune den 21. august. F.v. ordførar Mirjam Ydstebø (Kvitsøy), ordførar Kyrre Lindanger, rådmann Jan Erik Nygaard (Bokn), ordførar Marthon Skårlund og rådmann Ørjan Daltveit (Bjerkreim).

Foto: Andreas Polster

for at Rogaland fylkeskommune legg ned tannklinikken på Bokn.

Politisk og administrativ leiing i Bokn, Bjerkreim og Kvitsøy er i tett dialog i denne saka og vil jobba vidare med henne. Samstundes vil me sjå på andre modellar for å sikre lokale tannhelsetenestar, dømesvis etter ein kommunal modell eller i privat regi. Den største og mest konkrete endringa i den mykje omtala oppgåvemeldinga frå regjeringa, legg opp til at nettopp ansvaret for tannhelsetenesta blir overført frå fylkeskommunane til kommunane. Men hovudmålet i det vidare arbeidet er altså at det framleis skal vere tannhelsetenestar i fylkeskommunal regi i Bokn.

Val 2015

I haust er det kommune- og fylkestingsval og valkampen lokalt er godt i gang. Som i tidlegare år stillar fire parti lister i Bokn. Eg synest det er flott og viktig at 46 kvinner og menn i alle aldrar har vald å stå på liste til

valet, klare til å gjere ein innsats for fellesskapet. Desse engasjerte boknarane, som er med og tek ansvar, er noko av det viktigaste for eit levande folkestyre. Me går inn i ein spennande periode der det er svært viktig å ha engasjerte lokalpolitikarar som kan jobba for Bokns beste. Strukturendringar som kommunereforma, sentralisering, auka arbeidsløyse, usikker skatteinngang og start av vegprosjektet Rogfast er nokre av faktorane som påverkar kommunen og oss som bur her.

Eg vil oppmoda alle boknarar med røysterett, og spesielt fyrstegangsveljarane, om å førehandsrøysta eller møte opp på Boknatun den 14. september for å røysta. Ved å gjera borgarplikta styrkar du lokaldemokratiet.

Godt val!

Ordføraren

Kjære leser!

Dette bladet inneholder naturleg nok ein del om valet 14. september. Forutan generell informasjon på denne sida og neste, held Bokn Bygdablad

på tradisjonen og stiller dei politiske partia spørsmål. Eg har også hatt spalteplass til disposisjon, både når det gjeld parti-/ordførarkandidatprofilering, lesarinn-

legg eller anna informasjon frå dei politiske partia i Bokn.

Dette stoffet har eg samla frå s. 18 og utover.

- redaktøren -

Kommunestyre- og fylkestingsvalet 2015 Førehandsrøysting

Du kan førehandsrøyste til Kommune- og Fylkestingsvalet 2015 fram til 11. september.

I Bokn kommune kan du førehandsrøyste ved Servicetorget alle kvaradar i førehandsrøysteperioda på følgjande tidspunkt: **kl. 08.30 – 15.30.**

Du kan også røyste ved Bokn folkebibliotek alle måndager i førehandsrøysteperioda. Opningstid for førehandsrøysting ved Bokn folkebibliotek er **måndager kl. 16.00 – 19.00.**

Hugs å ta med legitimasjon. Dersom du tar med tilsendt valkort går det raskare å røyste.

Det vil bli halde institusjonsval på Bokn sjukestove **onsdag 9. september 2015 frå kl. 12.00 – 13.30.** Det vil også være høve for dei av innbyggjarane som er på Bokn sjukestove i dette tidsrommet å førehandsrøyste i samband med institusjonsrøysting på Bokn sjukestove denne dagen.

Røyste heime?

Personar som på grunn av sjukdom eller uførleik ikkje kan røyste i røystelokale kan søke om å få røyst heime. Frist for å søke om å avg i røyst heime er sett til tysdag 8. september. Søknad skal i tilfelle sendast til Valstyret i Bokn kommune, Boknatunvegen 37, 5561 Bokn, eller på e-post til

gro.sorensen@bokn.kommune.no eller ved å ringe 52752510.

Valstyret i Bokn

Valtinget er i Allrommet på Boknatun måndag 14. september kl. 09.00 - 20.00.

Dersom nokon treng transport på valldagen, ta kontakt med servicetorget på tlf. 52 75 25 00 i forkant.

Val av sokneråd i Bokn sokn, 14. sept. 2015

Kyrkjevalet 2015

Val til sokneråd og bispedømmeråd er samanfallande med kommunevalet. Det vil seie at ein kan førehandstemme frå 10. august til 11. september på Boknatun. Måndagar kan ein også førehandstemme på biblioteket.

Sjølve valldagen, 14. september, kan ein stemme mellom kl. 9.00 og 20.00. Dette er også på Boknatun.

I kyrkjevalet er det slik at alle over 15 år har røysterett. Einaste kravet er at ein er medlem av Den norske kyrkja. I stemmeloakalet ligg det røystesetet for sokneråds-

valet og for bispedømmerådet.

- Det er ikkje høve til stryke nokon kandidatar.
- Anten personen står langt oppå lista eller lenger nede, får vedkomande berre ei stemme med mindre du set kryss framfor.
- Sidan alle får ein stemme når du røyster, er det viktig å kumulere. (Setje kryss framfor den du vil gje ekstra stemme.) Du har høve til å setje eit kryss framfor 3 av dei namna som står oppført.
- Det er også høve til å setje opp ekstra namn på lista (inntil 3 namn). Tilleggsoppførte kan ikkje kumulerast.

Kandidatar:

- | | |
|----------------------|------|
| 1. Merete Alvestad | 1973 |
| 2. Magnar Are | 1952 |
| 3. Eivind Øvrebø | 1946 |
| 4. Anne Tove Øvrebø | 1976 |
| 5. Ingunn Grønnestad | 1972 |
| 6. Harry Vågshaug | 1954 |
| 7. Ingvild Håland | 1963 |
| 8. Liv Lie | 1954 |
| 9. Eva Moi | 1958 |
| 10. Ellen Nedrebø | 1963 |
| 11. Marita Svendsen | 1977 |

Endre på stemmesetelen

Stemesetelen avgjer kva for eit parti eller gruppe du stemmer på. Dersom du vil påverke kven av kandidatane som skal bli valde, må du endre på stemesetelen ved å gje personstemme til desse kandidatane. Det er opp til deg om du vil endre på stemesetelen ved å gje personstemme.

Slik gir du personstemme:

1. Sett eit kryss i ruta ved namnet til dei kandidatane du vil stemme på. Du kan gje personstemme til så mange kandidatar du vil.

Dersom namnet til nokre av kandidatane står med uthet skrift, tyder det at partiet eller gruppa har prioritert dei framfor dei andre kandidatane. Du kan gje personstemmer til kandidatar med uthet skrift på same måten som til dei andre kandidatane.

2. Skriv kandidatnamn frå andre parti/grupper i eit eige felt på stemesetelen.

Kor mange kandidatnamn du kan føre opp, står på stemesetelen.

Ver merksam på at dersom du gjev personstemme til ein kandidat frå eit anna parti/gruppe, vil ei såkalla listestemme bli overført til det andre partiet/gruppa.

Slik gir du personstemme ved fylkestingsvalget:

Sett eit kryss i ruta ved namnet til kandidatane du vil stemme på. Du kan gje personstemme til så mange kandidatar du vil.

Kommunestyreval: Kva tyder det at kandidatar står med uthet skrift?

Partia eller gruppene kan på førehand fastsetje at somme kandidatar skal ha eit stemmetillegg. Namna på desse kandidatane står med uthet skrift øvst på stemesetelen. Dette stemmetillegget får dei, anten veljarane gjev dei personstemmer eller ikkje. Stemmetillegget svarer til 25 prosent av den samla mengda av stemmer som kjem lista til gode. Det vil seie at dersom lista får 100 stemmer, får kandidatar med uthet skrift 25 personstemmer.

Gjev du ei personstemme til ein kandidat med uthet skrift, får kandidaten éi personstemme frå deg og i tillegg får kandidaten stemmetillegget.

Ved fylkestingsvalet har ikkje partia eller gruppene høve til å gi stemmetillegg til kandidatar.

Valportalen: val.dep.no

Krovågen hestesenter 20 år

Jardar Havikbotn

Fleire hundre barn og ungdommar frå mange delar av landet har i 20 år lært å ri på hestesenteret og hatt rideleiren i Kro som sommarens høgdepunkt. Ei energidame og ein handyman står bak.

Kari Christensen og Olav Larsen kan vera stolte av det dei har fått til i Kro. M.a. kan dei sjå at fleire av ungdommene som datt av hesten for første gong hos dei nå hevdar seg på konkurranserbanane.

Islandshest

At Kari har deltatt i to noregsmeisterskap i islandshest og er rideinstruktør veit dei fleste med tilknytning til hestesenteret, men at Olav også har drive med konkurranseridning og

vore med og arrangert store stemner, m.a. VM i islandshest i Seljord, er meir ukjent.
- Olav er ein sentral del av dette foraket og tar også ein ridetime for

meg iblant. Krovågen hestesenter er ei mann/kone-verksemd, kjem det frå Kari.

Vil halda fram

Uttalige rideleirar har det blitt opp gjennom åra, ikkje berre om somrane. Både påske-, haust- og vinterferiar har blitt tatt i bruk. Utsira skule har t.d. vore på desse populære leirskulane fem gonger. Dei siste åra har det vore sommarleirar på garden i fire veker. Denne sommaren var det "berre" to veker.

- Etter å ha tenkt hest heile døgnet i 20 år er det noko med å få litt meir fri, smiler Kari.

- Ein treng litt fornying og det er viktig å få inn yngre krefter, seier Kari, og legg til at dei ynskjer samarbeid med ein partnar i rideskulen, helst ein autorisert rideinstruktør som

GØY PÅ KROVÅGEN HESTESENTER, fv. *Mari Bokneberg, Silje Aksdal Knutsen, Olav G. Larsen, Mathias Mortensen Hemdorff på Baldur, hesteeigar Vivian Mortensen, Kari Christensen og Aksel Mortensen Hemdorff.*

Koseleg kafé- og møterom i driftsbygningen.

også kan bistå i ridetilbodet til funksjonshemma, som dei også har i Kro-vågen.

- Tilbodet frå Krovågen hestesenter vil halda fram som før, og me vil prøva å fornya oss, m.a. skal aktiviteten på laurdagane aukast, fortel Kari.

Hestesenteret har eit samarbeid med ride- og køyreklubben BORK. I tillegg til div. kursverksemd kan alle medlemmane i hesteklubben (25 stk.) når som helst bruka anlegget på garden, som har 12 hestar der den eldste islandshesten er 28 år. Kro-vågen hestesenter er også blant sju, åtte godkjende "Inn på tunet" (IPT)-garder i Nord Rogaland.

Men la oss skru tida tilbake vel 20 år:

Starta i det små

Då dei flytta til Bokn frå Haugesund i 1994, var det absolutt ikkje planen å bygga opp ei slik næring i Kro - då begge var i full jobb, Kari som personalsjef ved fylkessjukehuset i Haugesund og Olav som økonomileiar i Statoil, Kårstø.

Olav og Kari overtok jordvegen i Kro, fekk på plass infrastruktur, bygde hus og reparerte gamle bygg. Fjøset

og den gamle skuten ble ombygd til stallar. Fire hestar var med på flyttelasset til Bokn.

- Dette talet auka, og på det meste hadde me 20 hestar, då me starta med oppdrett av islandshest og shetlandsponni, kan Kari opplysa.

Hobbysnikkar Olav og nabo og snikkar Bernt Øvrebø sørga for at det verneverdig sjøhuset i Krovågen fekk ny fasade, nytt vindehus og gjennomgjekk ei god restaurering.

Ei som trivst godt på hestesenteret er **Silje Aksdal Knutsen**. Ho har jobba fast på garden i to år nå og er med på alt frå arrangement og kurs til stell av hestar og stall.

- Ja, eg er med på det meste, slår 22-åringen fast.

Ho likar seg godt blant dyra og tykkjer det er interessant. Rideturar blir det også tid til. I ledige stunder blir det vedlikehaldsoppgåver, som t.d. maling, gjerding og rydding av beiter.

Etablering av hestesenter

Kari, som er fødd og oppvaksen i Oslo og som har hatt hesteinteresse frå ho var jentunge, fortel at mange boknarar viste interesse for hest og ridning, og tok kontakt med tanke på eit ridetilbod.

- Utan at det eigentleg var planen, kom dei første ponnyridetimane i gong.

Tilbodet blei etterkvar utvida med vaksenkurs, laurdagsleirar og veke-

Mari Bokneberg (16) er eit lokalt døme på ei som har blitt "oppflaska" på hestesenteret. Ho går på islandshestlinja på toppidrettsgymnaset (HTG) i Haugesund. Førre skuleår hadde Mari med sin eigen hest ein gong i veka og har lært å ri betre. Konkurransetreninga får ho god bruk for når ho reiser rundt i landet og konkurrerer i gangartar på ovalbanar. Ryttaren seier ho vil utdanna seg til veterinær.

- Etter utdanninga vil eg halda på med oppdrett av islandshestar, hestetrening og konkurransar, fortel Mari.

Handicaprampa, laga av Olav, sørger for å flytta funksjonshemma i rullestol over på hesteryggen på ein trygg måte.

lange rideleirar i skuleferiane for barn og ungdom.

Dei følgande åra kom mykje på plass – dressurbane og paddockar, landbruksgarasje, kafè og møterom på låven og fasilitetar for besøkande.

Interessa for å skapa ein heltidsarbeidslass i Kro vokser etterkvart. Kari gjekk over i halv stilling, og fekk meir tid til å utvikla tilbodet på garden. Eit tilrettelagt ridetilbod for funksjonshemma kom i gong, og auka aktivitet med ridekurs og rideleirar.

Det største løftet reint økonomisk har vore ridehallen, som blei bygd

Mari framfor ein del av ridehallen, som har vore eit stort pluss for rideskule- og rideleiraktivitetane.

for seks år sidan. Hallen har vore eit stort pluss for rideskule- og rideleiraktivitetane i det klimaet me har, og bidratt til å gi funksjonshemma ryttarar eit heilårstilbod. Det betydd også mykje då me fekk handicap-rampa på plass, for å flytta funksjonshemma i rullestol over på hesteryggen på ein trygg måte.

Inn på tunet

Kari var aktiv i Bokn Næringsforum. Der fekk ho inspirasjon, noko ho også fekk etter studiet "Garden som pedagogisk ressurs" frå eit samarbeid med lærar Jan Sollid på Bokn

skule.

Etter kvart starta Olav og Kari eit tiltak på garden som den gongen blei kalla Grønn omsorg, seinare "Inn på tunet" (IPT). Inn på tunet har blitt eit godkjent varemerke i landbruksystemet. Det bygger på kunnskapen om at kontakt med dyr og grønne omgjevnader betyr mykje for læring, meistring og helse.

Det er ein kvalitetsstandard for IPT gjennom Matmerk, som skal sikra brukarane trygge rammer. Å få eit Inn på tunet-tilbod kan vera aktuelt i ulike livssituasjonar, både for funksjonsfriske og funksjonshemma, f.eks. som ledd i ein rehabiliteringsprosess. Brukaren av tilbodet deltar i oppgåvane på garden slik dei er gjennom årstidene. Skal du starta med eit Inn på tunet-tiltak må du lika folk og bruka gardenes ressursar på ein måte som gir brukaren ein meningsfull kvardag.

Kari har i ein fireårsperiode vore leiar av eit prosjekt i regi av fylkes

Klatreveggen i ridehallen er 10 m brei og 7 m høg, og ein klatrar på topptau med sele. I tillegg til at veggen er i bruk under rideleirar m.m., er han også disponibel for interesserte grupper i lag og organisasjoner.

mannen, med informasjons- og kursverksemd om Inn på tunetkonseptet. For mange gardbrukarar er det viktig å ha fleire bein å stå på, og mange er interesserte i å etablera slike tiltak på garden, på same måte som gardsturisme og gardsmat. Inn på tunet er et tilbod med breitt spekter – alt frå arbeidstrening for arbeidsledige, til gardsbarnehage eller aktivitets- og rehabiliteringstiltak innan psykisk helse.

Verdiskaping og resultat

Kva er det som motiverer Kari til å jobba sju dagar i veka, og kva har hestesenterdrifta og Inn på tunet skapt av verdiar dei siste 20 åra?

- Det kan vera mange målestokkar på kva som er meningsfullt! Det er t.d. veldig kjekt å treffa unge vaksne som fortel at første rideleiren i Kro var eit minne for livet, fortel Kari, som blir rørt når folk kjem til henne og seier at dei saknar ho og hestane.
- Å driva med hest har fleire verdiar

Kari og Hildingur og Mari og Baldur poserer til ære for fotografen.

enn berre den fysiske utøvinga eller rideturen. Det er god trening i m.a. kommunikasjon og leiing, du må

utvikla dine personlege eigenskapar for å kunna leia og trena hesten, avsluttar Kari Christensen.

Kunngjering

Annonse

Sommarope bygdemuseum

Bygdemuseet har hatt sommar-ope sju søndagar i 2015, og det har vore 93 personar innom.

Dvs litt over 13 personar i gjennomsnitt kvar søndag det har vore ope.

Det er Bokn historielag som har stilt med vertskap på opningsdagane.

MÆLAND BYGG
NYBYGG & REHABILITERING

 BOKN BYGG

 VESTLANDS HUS

Byggmester-papirer med sentralgodkjent ansvarsrett.

Utfører:
Alt innen nybygg og rehabilitering. Totalentreprenør.
Tegneoppdrag, beregninger og byggesøknader.
Kontorer, trelast og varehandel på Bokn Bygg.
Leverandør av VestlandsHus, hytter og garasjer.

Ta kontakt for en hyggelig og uforpliktende prat.

Jan Magne Mæland 90565245
Tor Henning Mæland 95221191
Mail: jmm@maeland-bygg.no

Ottar Håland, født 18.11.33 døydde

20. juni 2015, 81 år gammal.

Han vart fødd-, og vaks opp på Håland. Ottar var nest yngst i ein syskenflokk på fem. Foreldra hans var Jens og Malena Håland. Dagen etter hans konfirmasjonsdag byrja Ottar i lære hjå møbelsnekker Oskar Dirdal i Føresvik. I 1957 gifta han seg med Ingrid f. Are. I 1967 overtok han farsgarden. Ottar trivdest best med snekkerarbeidet.

Ottar jobba først som sjølvstendig snekker og hadde eigen verkstad i kjellaren på Håland. Seinare starta han firmaet Bokn bygg i lag med tre andre.

Dei siste elleve yrkesaktive åra jobba Ottar som vaktmeister i Bokn kommune, ein jobb han trivdest godt i. Etter at han vart pensjonist vart det god tid til å produsera ulike trearbeid i "snekkerboda." Ottar var arbeidsam og flittig med hendene og var ofte på jakt etter nye malar han kunne ta i bruk. Han laga mange flotte trearbeid som både familien, venner og andre bygdefolk fekk glede og nytte av. Ottar tok utfordringar og restaurerte mangt eit gammalt møbel om nokon hadde behov for det. Han var hjelksam, kom med gode råd og løysningar til arbeid innan bygging, noko familien hadde stort utbytte av.

Ottar var glad i og oppteken av å ta vare på gamle ting. Han laga sitt eige

lille museum heime på Håland. Ottar likte å gå på auksjonar og loppemarknad. Det vart gjort mange innkjøp, og samlinga auka.

Ottar likte å køyra bil og sjå seg om i Noregs land. Når barna var små vart det faste bilturar om somrane med teltovernattning. I mange år vart det haussturuar inn til Kinsarvik og Vrådal med gode venner for å hente heim frukt og bær. Seinare år vart det fleire turar til sydligare strøk.

Ottar var engasjert i ting som rørte seg i kommunen. Det blei gode, og av og til høglydde samtalar rundt kaffibordet.

Ottar var sosial og likte å omgås folk. Han var oppteken av kva barn, svigerbarn, barnebarn, oldebarn held på med. Han stakk ofte ein tur inn i døra for å slå av ein prat og for å sjå kva dei held på med.

- *Eg vil berre sjå ka dokke drive med, om dokke gjere någe. Eg liga å sjå folk jobba*, er ord familien vil hugsa godt.

Ottar vil bli sakna av mange, i sær familien. Han etterlet seg kone, fire barn, svigerbarn, barnebarn og oldebarn.

Alle dei gode minnene han gav tek me vare på.

Foto: Kjetil Hamre

Hjertelig takk for gode ord, omtanke, blomar og deltaking ved vår kjære Ottar Håland sin bortgang. Minnegåva til Norsk luftambulanse gav 19.175 kr.

Ingrid, Kari, Jens Magne, Ingvild, Oddrun med familiar.

Helge Johannes Nilssen, født 5. februar 1917, døde 24. juni 2015.

Helge var født og oppvokst på Kaldjord i Vesterålen som nummer fire av fire søsknen. Han gikk landbrukskole og handelsskole med de beste karakterer.

I 1940 da krigen brøt ut, gjorde han krigstjeneste i Narvik-området med de norske soldater til de måtte kapitulere og ble hjemsendt. Helge fikk da jobb i handelslaget, som også hadde post og dampskipsekspedisjon.

1953 giftet han seg med Else, og i 1969 flyttet familien til Bokn. Her var han i noen år landpostbud på Austre Bokn, inntil et hjerteinfarkt gjorde slutt på den jobben.

Han var glad i naturen og gikk mye i skog og fjell. Helge etterlater seg en stor familie; seks barn, 12 barnebarn og fire oldebarn.

Vi sier takk for gode minner og lyser fred over minnet.

Familien

Foto: Kjetil Hamre

Hjertelig takk for all deltagelse ved Helge Nilssen sin bortgang.

Takk til sykehjemmet for stell og pleie.

Familien

Annonse/kunngjering

TAKK!

Jeg vil takke Atle Jøsang og Grieg Seafood for å ha gitt så mange ungdommer på Bokn sommerjobb.

Det setter vi og ungdommene stor pris på

Hilsen June Grønnestad

Tannlege Ingjerd Hope Myklebust har skiftet arbeidssted til Aksdal tannklinik i Aksdal senter, 2. etasje ved Jernia. Velkommen til gamle og nye pasienter!

Telefon 52 77 57 00

aksdal
TANNKLINIKK

TANNLEGE
Ingjerd H. Myklebust
TANNLEGE
Camilla K. Mæland

Bokn Bygdablad for 25 år sidan

FRÅ NR. 6 1990

BOKNAFESTIVALEN 1990

Sundag 17.juni vart den fjerde Boknafestivalen avvikla.

I eit nydeleg sommarver tok Bokn Brass og Bokn Skulekorps imot gjestene på kaien. Gjester i år var Førland/Stegaberg Skulemusikkorps og Haugaland Trommekorps.

Musikantane marsjerte frå kaien og opp til skulen der føremiddagskonserten tok til kl.11.30.

Boknafestivalens "mor" og tradisjonelle konfransier Gunvor Vea ynskte små og store velkomne til tonefest.

Olaug Hognaland las til opning ein flott prolog ho hadde skrive til dagen. Deretter hadde ordførar Leif Vatnaland helsingstale til gjester og boknarar. Han var alt byrja å tenkja på neste års festival og meinte den kunne vera i samanheng med opninga av vei-og ferjesambandet.

Bokn Skulekorps byrja konserten, og etterpå var det Førland/Stegaberg Skulemusikkorps som tok over og spela fire nummer før pausen tok til.

I pausen var det sal av ertersuppe, kaffe, kaker m.m. Ein fekk og tid til å snakka med folk, og å prøva lykka i tombolaen.

Ettermiddagskonserten starta opp med musikkkulens popgruppe, felegruppa var neste, så drilljentene, deretter var det Haugaland Trommekorps sin tur, og til slutt Bokn Brass, dei hadde og eit innslag saman med ei swinggruppe.

Under programmet vart det delt ut statuettar til musikantar som går ut av 9.kl. Det vart og delt ut premiar og blomar til aspirantar og musikantar som har vore flinkast til å øva heime siste året.

Det var eit fint og variert program på årets festival, og ein vonar at mange gjekk heim med ei fin musikk oppleveling rikare

Mykje arbeid ligg bak eit slikt arrangement, ikkje berre for musikantane men også for kakebakaarar, kjøkkenarbeiderar, pyntekomite, program komite og ryddejeng. Dei har alle gjort eit kjempearbeid for at festivalen skulle bli vellukka.

Omsetning av eigedomar i Bokn

Lyngvegen 8 (Gnr 9, bnr 105) er overdradd fra Sigurd Berge til Signe Marie Berge (05.05.2015)

Søre Sunnalansstrumen 3 (Gnr 19, bnr 39) er solgt for kr 1.920.000 fra Magne Kristensen til Hilde Simonsen og Morten Støle Simonsen (12.05.2015)

Andel av Føresvikvegen 19 (Gnr 9, bnr 20) er overdradd for kr 266.000 fra Arne Vatnaland til Reidun Irene Vatnaland og Else-Rita Vatnaland Woll (19.05.2015)

Andel av Havnavegen 46 (Gnr 11, bnr 217) er overdradd for kr 400.000 fra Solveig Vatnaland til Reidun Irene Vatnaland og Else-Rita Vatnaland Woll (19.05.2015)

Øvrebøvågen 21 (Gnr 3, bnr 25) er solgt for kr 3.650.000 fra Einar Tore Øvrebø til Harald Fiskaaen og May Lisbeth Bosvik Fiskaaen (04.06.2015)

Gnr 11, bnr 233 er solgt for kr 1.020.000 fra Marit Irene Markhus til Sigbjørn Tjoflot (12.06.2015)

Stabburvegen 30 (Gnr 9, bnr 82) er overdradd fra Bjørn Eirik Gundersen til Arne Eirikson Gundersen, Knut Gundersen og Elisabet Taraldlien (06.07.2015)

Arsvegen 162 (Gnr 15, bnr 9) er overdradd for kr 4.500.000 fra Frisch Marie Therese Dixon og Ferdinand Peter Frisch til Statens Vegvesen (14.07.2015)

Havnavegen 61 C (Gnr 11, bnr 278, seksjon 3) er solgt for kr 2.790.000 fra Nibe as til Wolfgang Birkelund Ognøy (01.07.2015)

Gnr 11, bnr 100 er solgt for kr 800.000 fra Arthur M Alvestad til Ingvar Alvestad og Marta Alvestad (10.06.2015)

Stabburvegen 30 (Gnr 9, bnr 82) er solgt for kr 2.250.000 fra Arne Eirikson Gundersen, Knut Gundersen og Elisabet Taraldlien til Veronica Strøm (06.07.2015)

Kyrkjebakken 11 (Gnr 10, bnr 29) er solgt for kr 1.800.000 fra Magnhild Are til Marcin Piotr Ufnal og Zuzanna Ufnal (16.07.2015)

Speidarane jubilerte St. Hans

Tekst: Jan Magne Moi - foto: Jardar Havikbotn

Om lag 250 boknarar trossa kald nordavind og møtte opp for å feire at Bokn KFUK-KFUM-speidaren var 25 år. Inngangsportalen frå første speidarleiren i Mandal 1990, møtte folket.

Samlinga starta tradisjonelt med flaggutrulling og «Ja, vi elsker». Gruppeleiari Svein Ove Alvestad hadde kort innleiing / opning av arrangementet. Fleire hadde helsingar i anledning dagen:

Landsstyret var representert ved Sindre Nesse, Haugaland krets ved Atle Aas, kyrkja ved Sokneprest Arne

Gruppeleiari Svein Ove Alvestad ønskte velkommen og leia arrangementet.

10 og 20 års teneste som leiaraar vart markert.

Ny grill fungerte godt.

Flott jubileumskake laga av Svanhild Alvestad.

Foto: Petra Ognøy

Aurdal og Bokn kommune ved ordførar Kyrre Lindanger. Lindanger overrekte også ny grill til nærmiljøanlegget.

Sparebanken Vest ved Lene Ognøy Foss overrekte 25 000 kroner til jubileet og oppgradering av nærmiljøanlegget.

Eivind Øvrebø, Gudny Sæbø og Metrete Alvestad fekk utmerking for 10 år som leiatarar.

Leiv og Solveig Våga fekk utmerking for 20 år som leiatarar.

«Han Innante med kamerattar» stod for flott underhaldning og andakt. Dani hadde trylleshow og laga figurar av ballongar for dei minste. I tillegg var speidarane sin karusell og taubanen ut i sjøen.

Dette året vart det også grilla laks med salat og brød til. Den flotte jubileumskaka var det Svanhild Alvestad som hadde baka.

St. Hans er jo kvelden for bål. Men dette måtte raskt sløkjast på grunn av den sterke vinden.

Bokn KFUK-KFUM-speidaren vil takke alle for støtta gjennom 25 år og Grieg Seafood, Goman, Lions, Bokn kommune og Sparebanken Vest for støtta til ei flott St.Hans og 25 års jubileum.

Han Innante og kamerattar. Tryllekunstnaren Dani i midten.

Inngangsportalen frå 1990 markerte inngangspartiet.

Du finn fleire bilder frå arrangementet på bygdabladet.no (red.anm.)

Tysdagskafé

- slekter, nupereller og andre pimperneller; kafeen for ein kvar smak!

Kvar tysdag kl. 09.30 - 13.30 på Bokn bibliotek

Gratis kaker og kaffi

Velkommen!

Bokn SK – U6 Cycletour

*Joakim Og Matilde var i Sverige i sommer og syklet 6-dagers rittet U6-Cycletour.
Her er oppsummering fra Joakim.*

U6 cycle tour er et 6 dagers etapperitt for syklistene i alle aldre, i den lille svenske byen Tidaholm.

Dette var andre gang jeg deltok på dette rittet, og så frem til et hardt, men forhåpentligvis lærerikt ritt. Deltakerene i min klasse (menn 15-16 år) i dette rittet kom hovedsaklig fra både Norge, Sverige og Danmark, der danskene var overlegne, med både poengtrøye, sammenlagtrøye, alle etappeseirene, samt alle andreplaslene. Det var rundt 140 stk påmeldt i min klasse, så det ble trangt om plassen på veiene, og det skjer mange velt og det er mye knuffing og kamp om posisjonene.

Første etappe var en kort prolog der vi starter individuelt. Løypen var på 3,2 km med avslutning opp en bakke. Bakkeavslutninger er ikke min sterkeste side, så jeg hadde ingen store forhåpninger til denne etappen. Jeg satte pers fra fjoråret med 20 sek, så jeg var fornøyd med det.

Andre etappe var en 84 km lang fellesstart i en 21 km lang rundløype. På denne runden var det både mye vind, bakker og et 2 km langt grusstrek. Jeg var mentalt ikke klar for det store flettet og den posisjonskampen, så jeg havnet bakpå tidlig og datt fort av, og måtte jobbe resten av rittet alene, en skikkelig nedtur.

På **tredje etappe**, som var kongeetappen i årets tour med 93 km og mange høydemetre, var jeg mer klar for posisjonskamp enn dagen før. Jeg satt greit med i fletet fra start og følte meg pigg. Etter drøye 10 km, går det en stor velt der jeg akkurat unngår å gå i bakken. Feltet blir nøytralisiert (som vil si at vi må stoppe på grunn av sikkerheten med tanke på hvor mange som gikk ned i velten, og all helsepersonell

var opptatt her. Hvis en ny velt skulle ha inntruffet da, ville ingen kunne fått hjelp med en gang), og vi måtte stoppe og stå i ro i kaldt vær i 10-15 min. Når vi fikk starte igjen, satt jeg godt fremme i fletet til tider og fikk kjørt en god etappe. Runden vi kjørte var på 31 km og hadde en knallhard 3 km lang bakke opp mot mål. Her var jeg ikke langt nok fremme mot slutten, og som skrevet tidligere er ikke bakker min favoritt, men jeg fikk bra driv oppover og kom inn 17 sek bak vinneren fra Danmark. Var veldig fornøyd med denne etappen, som var den lengste og hadde den hardeste profilen.

Fjerde etappe var et gateritt med løype på 2,3 km som skulle sykles 14 ganger. Siden fletet til menn 15-16 var så stort ble det delt i 2 heat der første heat var med de rytterne som lå på 70-140 plass sammenlagt før etappen. Jeg lå på 78 plass så jeg startet i den første gruppen. Jeg har kjørt godt på gateritt tidligere så jeg var spent på denne etappen og hadde som mål å gjøre det bra her. Jeg merket tidlig at beina var dårlige i dag, og var ikke med når bruddet gikk. Ble liggende bak i fletet, og fikk lite hjelp til å kjøre de andre inn. Var en taktisk dårlig etappe av meg, så jeg var litt misfornøyd med denne.

Etappe fem fikk tilnavnet dronningetappen på grunn av den vindutsatte løypen med en hard bakke og grusstrek. Etappen var kortere en de to andre fellesstartene med sine 64 km i en 32 km løype. Jeg var veldig avslappet før start og følte meg helt grei. Det ble satt høy fart, men jeg satt greit med i fletet, men gikk ned i en velt midt på runden og slo høyre, nedre del av ryggen kraftig og mistet feltet. Jeg syklet en runde før jeg stod av rittet halvveis. Følte ikke det var vits i å kjøre når jeg ikke lå i fletet, da jeg heller ville spare meg til den avsluttende tempoen dagen etter.

Den **siste etappen** var en 14 km lang tempo, i en kupert løype med

små kneiker. Tempo er en av mine sterkeste sider, og jeg var veldig klar før denne etappen. Jeg klarte å holde god fart underveis og tok igjen flere av de som startet foran meg, noe som er motiverende på tempoer. I mål slo jeg tiden min fra i fjor med nesten ett minutt, og jeg var en av de norske 16 åringerne som hadde forbedret seg mest fra året før. Dette var veldig kjekt og var veldig fornøyd med denne etappen.

Oppsummert var U6 Cycletour 2015 et lærerikt ritt der jeg hadde tredje og siste etappe som de beste. Jeg mangler litt på det å posisjonere meg i store felt, så flere ritt med mange deltagere er nok et must for min del. Du må være tøff i hodet når du skal ligge nærmere andre ryttere og gi noen albuer og knuffe for å få god posisjoner.

Matilde kjørte 3 individuelle tempoetapper gjennom uka og gjorde det veldig bra, kun slått av noen gutter. I klasse 6-9 er det åpen klasse med både gutter og jenter i samme felt, men neste år stiller hun i J10-12 og kjører alle 6 dagene i samme løype som de andre.

Bokn SK oppsummerer våren 2015

Lars Øyyvind Alvestad

Før vi for fullt tar fatt på høstsesongen, kan vi med glede se tilbake på en veldig travel og aktiv vårsesong.

Siden Bokn Sykkelklubb ble stiftet i Desember 2014 har det kommet til over 40 medlemmer, noe som må sies å være svært bra med tanke på innbyggertall, og ikke minst med tanke på at vi er under kategorien «særidrett».

Men vi har plass til mange flere. Sykling som trim er en skånsom måte å komme i form på, og man får jo sett så mye av det flotte nærområdet vi har her på Bokn. Vi som klubb skal ha plass til alle, uansett ambisjoner eller nivå.

Vinteren og våren ble brukt til alternativ trening, som løpeturer til blant annet boknahåve. På fredagene hadde vi basis-treninger i gymsalen, der det var alt i fra sirkeltrening til innebandy.

Når været omsider tillot det, børstet vi støvet av syklene og startet utesesongen for fullt.

Vi startet også opp med Sykkelskolen for de minste. Her har vi grunnleggende teknikk og basisferdigheter på agendaen. Det er flott å se alle de unge ivrige som blomstrer frem i bygda vår.

I April startet alvoret for mange. Da var det blant annet duket for «Rogaland 3 etappers», et barne og ungdomsritt som består av 3 ritt over 2 dager.

Første milepål for oss som klubb var BoknOpp, sykkelrittet fra Føresvik til Boknafjellet.

Årets utgave ble preget av et ekstra utfordrende vær. Totalt 66 startende. Og alle kom seg helskinnet til toppen. I år uteble dessverre utsikten, men mest-ringsfølelsen var nok svært mye til stede hos alle.

Så kom Mai, og rittene kom på rullende bånd. Blant annet «Askøy Sykkelfestival», «Sør-Karmøy Rundt» og «Fana 3 Dagers» før Mai skulle toppe med 210 kilometer fra Kristiansand til Hovden. Vi rakk også å avholde et internt klubbritt, som vi håper kan bli en tradisjon.

Juni ble minst like travel som Mai. Det hele startet med Håfagrerittet, hvor Joakim tok 1. plass i ungdomsrittet, samt mye bra kjøring av alle de andre. Deretter var det Nordsjørittet som stod for tur, her var vi også bra representert. Nærbø Grand Prix ble også en suksess for Joakim, og det ble en bra 2. plass der. Deretter var det noen som syklet Styrke-prøven (Lillehammer – Oslo) mens Joakim og Mathilde tok turen til Svergie for å prøve seg på et 6-dagers ritt, U6 Cycletours, mer om dette kan du lese om i egen sak.

Rekruttene våre har også deltatt på Uno-X Sykkelgledecup i Stavanger gjennom våren. Cupen har 2 runder igjen i skrivende stund og blir avsluttet med siste runde i Stavanger Sentrum.

Vi hadde også stand på årets marknadsdag, hvor vi hadde en sykkel som hoved-

gevinst i utlodningen. Det var også konkurranse på balanserulle. Her var det ikke så mange som våget seg utpå, men Kjetil stakk av med seieren her. Takk til alle som tok turen innom vår stand, og håper vi ser dere alle igjen til neste år!

Høstsesongen er i gang allerede, og Joakim har vært og deltatt på Ungdomsmesterskap Landevei i Fredrikstad. Og noen galne sjeler tok turen til Lysebotn for å sykle over fjellet og inn til Bryne. Bra innsats!

Vi er godt i gang med treningene igjen, men ser på antallet et det enda er litt feriemodus.

Vil du være med oss når vi trener, ikke nøl med å ta kontakt med en i klubben.

For de minste vil vi starte opp med Sykkelskolen igjen etter at skolen er startet, dette annonseres nærmere når vi har fått lagt siste finpuss på innhold og tidspunkter.

Vi vil gjerne rekke en stor takk til alle sponsorer og samarbeidspartnere som gjør det mulig for oss å drive frem idrettsglede blant barn, ungdom og voksne. En spesiell takk til Sparebanken Vest for midler til innkjøp av rekruttsykler, samt stilige overtrekksjakker!

Følg oss på facebook for å få løpende oppdateringer om aktiviteter, treninger og ritt.

Kulturkalenderen

September

- 03. Oppstart Gla'trim i gymsalen kl. 10.45, sjå s. 17
- 06. Historielaget til Skudeneshavn, sjå s. 27
- 06. Misjonsfest kl. 19.00 på Bokn bedehus
- 09. Bokn før i tiå, sjå s. 27
- 09. Litterær salong, Bokn bibliotek kl. 19:00. Meir info på bygdabladet.no
- 11. Kino i Auditoriet
- 11. Oppstart, basistrenings for alle frå 9 år. Gymsalen kl. 18.00 - arr. Bokn SK
- 11. Bedehusbasar kl. 19.00 på Bokn bedehus
- 13. Misjonsgudsteneste kl. 11.00
- 14. Bibellesing kl. 18.00 på Bokn bedehus
- 18. Kampen om Vikingskipet
- 20. Bingo kl. 16.00 - arr. Bokn musikkorps
- 24. Bokn pensjonistforening har møte i Allrommet, Boknatun kl. 17.30
- 25. Kino i Auditoriet
- 28. Bibellesing kl. 18.00 på Bokn bedehus
- 30. Gudsteneste kl. 15.00, hausttakkefest

Oktober

- Veke 41 Haustferie på Bokn skule
- 07. Basar DISM kl. 19.00 på Bokn bedehus
- 09. Kino i Auditoriet
- 11. Gudsteneste kl. 11.00
- 12. Bibellesing kl. 18.00 på Bokn bedehus

- 18. TV-AKSJONEN - Vi skal vokte regnskogen
- 18. ABR-senteret på Bokn bedehus
- 21. Kontaktmøte på Bokn bedehus
- 23. Kino i Auditoriet
- 24. Auksjon kl. 11.00 - arr. Bokn musikkorps
- 26. Bibellesing kl. 18.00 på Bokn bedehus
- 28. Konsert, Auditoriet m/Tom R. Odland kl. 19:30

November

- 01. Gudsteneste kl. 11.00
- 06. Kino i Auditoriet
- 06. Kulturkveld kl. 19.00 på Bokn bedehus
- 09. Bibellesing kl. 18.00 på Bokn bedehus
- 20. Bingo kl. 16.00 - arr. Bokn musikkorps
- 22. NMS kl. 19.00 på Bokn bedehus
- 23. Bibellesing kl. 18.00 på Bokn bedehus
- 30. Gudsteneste kl. 15.00, bibel til fireåringar
- 20. Kino i Auditoriet
- 29. Gudsteneste kl. 18.00, lysmesse

Desember

- 04. Kino i Auditoriet
- 07. Bibellesing kl. 18.00 på Bokn bedehus
- 13. Gudsteneste kl. 11.00
- 20. Luciafest kl. 18.00 - arr. Bokn musikkorps
- 24. Gudsteneste kl. 14.00
- 26. Gudsteneste kl. 11.00
- 31. Gudsteneste kl. 16.00

Gymsal, kveld - oppdatert 27.08.15

DAG	AKTIVITET	KL.	ANSVARLEG
Mån	Bokn skulekorps Bokn Brass	18.00 - 20.00 20.00 - 22.00	Lillian Grønnestad Lillian Grønnestad
Tys	Barnetrim Seniordans Friskis & Svettis	16.30 - 17.30 17.30 - 19.30 20.00 - 21.00	Tore Lund A. L. Hoffmann Anne L. Faye
Ons	Fotball Mix7 Fotball J9 Volleyball, ungd.	17.00 - 18.00 18.00 - 19.30 19.30 - 21.00	Rannveig F. Øvrebo Bjørnar Bryningsland Mariann K. Furseth
Tor	Fotball Mix6 Bokn IL Volleyball, vaksne	17.00 - 19.00 19.00 - 20.00 20.00 - 22.00	Lars Norekvål Anette Våga Nina K. Aspenes
Fre	Basistrenings, frå 9 år - Bokn SK	18.00 - 20.00	Lars Ø. Alvestad

Førebuingane til årets **TV-aksjon 18. okt.** har starta. Regnskogvaktarane, ordførar Kyrre Lindanger (th.) og underteikna i kommunekomitéen er klare. Du kan allereie nå meldt deg som bøsseberar. Ta kontakt med kulturstyret, 52 75 25 08 - 98 22 15 08.

Meir info: blimed.no

Jardar Havikbotn

GRATULERER!

Sylvia M. Vatnaland - 17 år, 4. juli.

Vi vil gratulere flinke, flotte og snille Sylvia M. Vatnaland med 17-årsdagen 4. Juli! Masse glad i deg.

God klem fra Linnea, Malcolm

Alfred Borgenvik Dahl - 2 år, 11. juli.

Gratulera så masse med 2 års dagen til den store og blide gutten vår!

Stor klem fra mormor og

GRATULERER!

Simon Eidesvik - 9 år , 18 aug.

Gratulera så masse med dagen din, Simon! Store kjekke gutten vår!

Klem frå mormor og besten :)

Victoria - 24. juli.

Benjamin ble stolt storebror til lille Victoria den 24.07.15. Hun veide 2865 gram og var 49 cm. Vi ønsker å takke for alle gratulasjoner i forbindelse med fødsel.

Henriette Øvrebø Ohnstad

Alfred Borgenvik Dahl - 2 år, 11. juli.

Gratulera så masse med 2 års dagen din, Alfred! Hipp hipp hurra :) Me e så gla i deg!

Stor klem fra mamma og

Albert Lindanger - 9 år, 28. juli.

Me vil gratulera Albert med 9-års dagen som var den 28. juli. Dagen blei feira på Zanzibar.

Stor klem frå Hermine, mamma og pappa.

Thea Kristoffersen, født 18. april på Haukeland sykehus, 3210 g og 51 cm, vil hilse til mormor, morfar, onkel Vegar, Ingrid, Annabell, oldemor og oldefar på Jøsang og oldemor i Føresvik.

Tor Inge Sæbø - 32 år, 11. august.

Gratulera så masse med dagen til den gode, snille pappaen vår. Du e best! Mamma hilse og.

Klem Sander, Ole Christian,

Oppstart Gla'trim: Velkommen både nye, litt eldre, kvinner og menn!

Fordi dei veit at det gjev betre helse så stiller dei trufast; veke etter veke, år etter år....

Ja, vi pratar sjølv sagt om deltakarane på trimmen; Gla'trimmen. Bli med då vel!

Oppstart haust 2015:

Torsdag 3. sept. kl. 10.45 – 11.30, gymsalen - skulen.

Sidan 1990-talet har Bokn Bygdablad hatt fokus på kommunevala og stilt dei politiske partia spørsmål, for å presentera svara for lesarane, og kanskje gjera usikre veljarar sikrare. Denne gongen spurde me om følgjande:

- 1. Kva er dei viktigaste sakene for partiet i kommande periode? Og kvifor?**
- 2. Kva er dei viktigaste investeringane for kommunen dei kommande åra?**
- 3. Kva er dei viktigaste utfordringane for Bokn framover?**
- 4. Kvifor bør boknarane stemma på partiet?**

Svara blei monterte inn i bladet etter kvart som dei kom til Bokn Bygdablad sin innboks.

**BOKN
SENTERPARTI**

1. Åpenhet og medvirkning er avgjørende for lokaldemokratiet i Bokn, og en viktig grunnverdi for Senterpartiet. Informasjon skal være lett tilgjengelig og saker skal få rask og lik behandling i det kommunale systemet. For at folk skal få lyst til å engasjere seg er det avgjørende at de har tillit til kommunen og de folkevalgte.

Fylkesveiene på Bokn må rustes opp. Vi vil prioritere Føresvikveien og sette dette arbeidet i gang snarest mulig. Senterpartiet ønsker også å starte opprusting av fylkesveien ut til Trosnavåg hvor både næringsliv og private fortjener bedre fremkomelighet.

Eldreboliger er det for få av og sykehjemmet må bygges ut. Dette er også et arbeid som skal startes umiddelbart.

Sommerjobb for ungdom er en viktig sak Senterpartiet vil ha tilbake allerede neste sommer. Dette er et prosjekt både næringsliv og ungdommer savner, og som gir store positive ringvirkninger for en relativt liten sum. Lokale bedrifter opplevde god

rekrytering som følge av dette prosjektet.

2. Den første innvesteringen i neste periode er fullføringen av den vedtatte flerbruksallen.

Vannverket må utvides for å sikre tilgjengelig vann i årene fremover. Dette er et arbeid Senterpartiet har vært en pådriver for i inneværende periode.

Eldreboliger og utvidelse av sykehjemmet er viktig for å opprettholde gode tjenester for de eldre. Senterpartiet ønsker å bygge flere omsorgsboliger og sammen med de involverte igangsette utvidelse av sykehjemmet.

Det er viktig å se på kostnadene ved en renovering av skolen opp mot kostnadene ved å bygge nytt. Dette for i det hele tatt å tilfredsstille nasjonale krav til skolebygg. Vi må sikre at Bokn i fremtiden har en god skole for lærere og elever.

3. Det blir en utfordring å beholde kommunens inntekter fremover. Høyre vil ta bort kommunenes skatteinntekter fra Kårstø. Dette vil Senterpartiet kjempe for å beholde.

Vi må klare å komme oss gjennom presset fra kommunereformen. Sen-

terpartiet ønsker at Bokn skal være egen kommune i fremtiden.

Det er viktig å ha fokus på å beholde det gode tjenestetilbudet vi har i kommunen. Det er ikke en selvfølge at dette blir her uten at vi må kjempe for det. Tannlegen vår er et eksempel på dette.

Kommunen må ta grep for til enhver tid ha tilstrekkelig med boligomter tilgjengelige.

Rogfast og E39 er en utfordring hvor vi må kreve gode løsninger. Det er viktig jobb å sikre Bokn varige fordele fra prosjektet.

4. Senterpartiet ønsker å ta vare på den gode "boknaånnå" og bruke kunnskapen til den enkelte innbygger eller ansatte i saker som berører dem. Vi ønsker tilgjengelig og åpen informasjon og rask og lik behandling for alle.

Vi setter harde krav til oss selv og andre for å ha rask og kvalitetsmessig utførelse av prosjekter i kommunen.

Senterpartiet vil stå på for at du som innbygger skal ha det godt i Bokn kommune.

Godt valg

Bokn Senterparti

1. Bokn Arbeidarparti sitt motto for valkampen 2015 er ***Med hjartet i Bokn, og blick for framtida***. Ei framtid i Bokn der lokale ressursar, kunnskap, identitet og frivilleheit framleis er sentrale drivkrefter. Ein kommune som styrar i eige hus. Ein kommune som står i sentrum for store endringar i kommunikasjonar, og blir stadig meir attraktiv i forhold til folketalsutviklinga og næringsvekst.

Bokn Arbeidarparti satsar på :

- Gode oppvekstvilkår for barn og unge
- Fokus på sosiale relasjoner og godt læringsmiljø
- Læringsplassar i kommunal verksemd
- Helsefagleg kompetanse og lokalt forankra helsetilbod
- Tilstrekkeleg kapasitet og kompetanse for bistand til personar med kroniske sjukdommar, demens og ulike typar funksjonssvikt
- Å gi eldre ein verdig alderdom med tilrettelegging i eigen bystad lengst mogleg
- Å dekka behovet for sjukeheimspllassar og omsorgsbustadar

Arbeiderpartiet lanserer også forslag til nyskapningar i lokalsamfunnet :

- Ein frivillesentral som skal bringa folk og ressursar saman gjennom frivillege tiltak og små handsrekkingar i kvardagen, tiltak som bidreg til sosial kontakt og førebyggjar einsemd og sjukdom. Folk i alle aldrar samt lokale organisasjonar er verfulle medspelarar i ein slik modell.

- Eit levande kultur- og historiesenter, som også kan ta i vare Bokn bygdamuseum si samling. Spørsmål om form, innhald, lokalisering og finansiering må avklarast gjennom lokale prosessar med alle som vil bidra til å skapa eit samlingspunkt for historie, kunst, kreativitet og identitet.

2.

- Alderssamansettinga i Bokn gjer at gruppa over 80 år vil auke dei komande åra. Ei aukande etterspurnad dei siste åra etter sjukeheimspllassar og omsorgsbustadar, gjer at Arbeidarpartiet ser dette som eit viktig investeringsområde dei neste åra.
- Bygging av fleire ungdomsbustadar
- Utviding av vassverket er ei anna stor oppgåve som kommunen må løyse.
- Lys på turstien i Føresvik
- Viss det ikkje blir ei positiv avklaring med Statens vegvesen om innkjøp av ny brannbil, er det naudsynt for Bokn kommune å investera i dette.
- Naudsynt opprustningsarbeid på skulen, slik som utskifting av fyringsanlegget og taktekking.

- 3.** Store strukturendringar i samfunnet elles gjer valperioden 2015-19 til ein av dei mest spennande og krevjande i kommunens snart 170 årige historie.

Kommunestruktur:

Arbeidarpartiet vil at denne prosessen skal styrast av Bokn. Det pågår ein prosess på Haugalandet med utgreiing av storkommune, ein modell Bokn Arbeidarparti klart er imot. Bokn er liten i innbyggjartal, men stor målt i ressursar, kvalitetar og omdømme. Ein veldriven kommune

som scorar høgt på levekårsundersøkjingar, som har positiv utvikling i innbyggjartal og tenestetilbod, store areal med mykje kystlinje og ein stadig meir strategisk plassering i Rogaland fylke. Det gir grunnlag for næringsvekst, nye arbeidsplassar og fleire innbyggjarar. Bokn Arbeidarparti vil bruke dette utviklingspotensialet på ein framtdsretta måte.

I prosessen knytt til kommunestrukturen vil me involvera innbyggjarane, nærings- og organisasjonslivet og kommuneadministrasjonen. Drastiske endringar i økonomiske rammevilkår kan tvinga fram endringar i struktur. Me vil fylgje nøye med på prosessane i andre kommunar, gjennom nettverk og gode nabosamtalar. I diskusjonen om eventuelle kommunesammenslåingar står me på Arbeidarpartiet sitt løfte om reell frivilleheit, ikkje tvangssamanslåing.

Rogfast :

Det lokalpolitiske samarbeidet for å utnytta moglegeitar og takle utfordringar i samband med utbygginga av E39 Rogfast, skal halda fram. Arbeidarpartiet vil fylgje byggeprosessen kontinuerleg, med tanke på nye mogleheiter for infrastruktur og næringsliv, men også med tanke på konsekvensar for miljø - og natur. Me skal ha ein løpende dialog med aktuelle styresmakter og premissleverandørar og ein solid forankring i politisk og administrativ toppleiring.

Kommuneøkonomi og næringspolitikk

Bokn kommune har eit høgt nivå på dei kommunale tenestene - både når det gjeld kvalitet og kvantitet – noko som også har avspeglar seg i dei siste års Kommunebarometeret. Utfordringa vidare vil vera å kunna oppretthalde og vidareutvikla tenestetilboda innafor dei økonomiske rammene som blir vedtatt av Stortinget.

- 1. Kva er dei viktigaste sakene for partiet i kommande periode? Og kvifor?**
- 2. Kva er dei viktigaste investeringane for kommunen dei kommande åra?**
- 3. Kva er dei viktigaste utfordringane for Bokn framover?**
- 4. Kvifor bør boknarane stemma på partiet?**

Regjeringa sin skattepolitikk, spesielt forslaget om bortfall av eideomskatt på verk og bruk, vil ha avgjerande betydning for kommunen sin økonomi. Det same gjeld nivået på småkommunetillegget. Endringar i skatteinntekter som fylgje av auka arbeidsløyse kan også avgrensa handlingsfridomen. For å få til vekst, utvikling og auka inntekter står forhold som tilgjengeleg areal for busadar og næring samt hensiktsmes-

sig infrastruktur sentralt. Me vil jobba for nyskaping som gir nye arbeidsplassar og inntektskilder.

4. Vil du ha eit Bokn i optimismens teikn, ein eigen kommune som brukar verdiane og potensialet som ligg i det å ta vare på og utvikla levande bygder og bygdesentra? Då skal du stemma på Arbeidarpartiet.

Vil du ha eit attraktivt og mangfaldig lokalsamfunn med korte avstandar til kommunesenter, skule, barneha-

ge, sjukeheim, helsetiltak og andre tenester, eit samfunn som byggjer på at alle skal med ? Ynskjer du å stemma på eit parti som vil kjempa for at Bokn framleis skal vera ein eigen kommune? Ja, då er svaret det same!

Gi Arbeidarpartiet din tillit ved haustens kommuneval!

Kari Christensen
Bokn Arbeidarparti
Ordførarkandidat

**BOKN
HØYRE**

1. Sørge for aktivitet og tilflytning til kommunen slik at vi klarer å øke inntektene våre. Viktige saker her er tilrettelegging for økt næringsvirksomhet og boligbygging, fokus på skole/barnehage/flerbrukshall, utbedring infrastruktur, god service, styrke samholdet og god eldremørsorg.

2. Eldrebølgen er på full fart inn over oss, dermed må det investeres i omsorgs- og eldreboliger. Med fokus på tilrettelegging for befolkningsvekst er planlegging av utbedring/bygging av ny skole viktig.

Videre er det viktig å følge opp påbeynte prosjekter som flerbrukshall, veinett og Rogfast utvalgets arbeid.

3. Få til en holdningsendring om at «på Bokn får vi det til» gjennom å ha langsigte og gode planer, klar visjon, vise handlekraft, tilrettelegge for vekst og godt samarbeid.

Vise evne til å bruke de mulighetene som ligger foran oss (Rogfast).

4. Høyre er en godt sammensatt gruppe som ser utfordringer og muligheter, og uredde nok til å være handlekraftig både internt i kommune og opp mot stat og kommune. Tenker langsigktig, har klare mål, jobber målrettet, ønsker å involvere innbyggerne i pågående prosesser og er opptatt av best mulig «deal» for Bokn vedrørende en kommunesammenslåing.

**BOKN
KRISTELEG
FOLKEPARTI**

1. Dei viktigaste sakene for KrF i kommande periode er å arbeide for at det alltid er regulerte boligområder på meir enn ein stad. Dette må til om ein vil at kommunen skal auke innbyggartalet sitt. Vidare vil vi prioritere høgt at lærarar og foreldre som har born med spesielle behov får den kursing som dei treng for å

gi borna ein best mogeleg kvar dag. Ein vil og arbeide for å behalda det kommunale tenestetilbuet på dagen nivå og helst gjere det betre.

2. Den viktigaste investeringa som må gjerast er å oppgradera og styrka vannforsyninga i kommunen. Denne er svært sårbar og har og i dag for liten kapasitet.

Kapasiteten på omsorgboligar og sjukeheimplasser må aukast. Vi har ei stor gruppe eldre som på ulike tidspunkt vil trenga hjelp.

Utviding av kjøkkenet og stova på sjukeheimen er også nødvendig. Dette vart opprinnelig bygd for ein sjukeheim med 6 bebuarar, medan det i dag er 12 – 13 ++.

3. Den største og viktigaste utfordringen i kommande periode er kommuneøkonomien. Ein veit at vi har store investeringar framfor oss, og ein ynskjer helst ikkje å redusre drifta. Ein annan urfordring er at ein i ein liten administrasjon treng

- leiarar med høg kompetanse på mange felt.
4. KrF set menneskeverdet i sentrum, og har ein moderne familiepolitikk. Vi vil arbeide for at der er sjukeheimslass når du treng det, og ein skule som ser behovet til kvar enkelt elev. Vi vil ha levande bygder der frivillig arbeid og dugnadsånd rår. Den kristne kulturarven vår er ein byggjestein for samfunnet. Dette er gode grunnar for å stemma KrF.
- Lukke til og godt val.**

På hjul med KrF

Olav Eggebø Aanonsen

Sigmund Alvestad fikk besøk av fylkestingslistekandidater til Rogaland KrF: fv. Marie Brekke (Stavanger), Jan Gunnar Mattingdal (Hå), Solveig Ege Tengesdal (Eigersund), Håkon Faarlund (Gjesdal), Torbjørn Hovland (Klepp), Sigmund Alvestad, Per Kåre Foss (Sola), Gunn-Marit Lygre (Tysvær), Gustav Løge Fosse (Vindafjord), Svanhild Løge Skålhein (Suldal) og Olav Eggebø Aanonsen (Sandnes).

- I KrF er vi opptatt av å ta hele fylket i bruk, og da er det viktig at vi er oppdatert på det som skjer i fylket, sier fylkesordførerkandidat Solveig Ege Tengesdal, som torsdag, fredag og lørdag i uke 33 tok med seg de 10 fremste på fylkestingslisten på en rundtur i Rogaland.
- Dette har vært 3 utrolig travle og inspirerende dager. Vi har et flott fylke, med mange ulike behov, sa Ege Tengesdal etter å ha gjennomført rundturen.

På Bokn ble vi i strålende sol, møtt av listetopp i Bokn KrF Sigmund Alvestad. Alvestad orienterte om kom-

munen, hvor servicetilbuet til innbyggerne særlig ble belyst.
- Med en krevende kommuneøkonomi, er det utfordrende å være kommunepolitiker, sa Sigmund Alvestad, som la til at en gjerne skulle ha flere midler til å ansette personer innen eldreomsorgen.

Samferdsel var også tema, hvor Alvestad la opp befaringen slik at behovet for utbedringer av fylkesveien, fikk fylkestingskandidatene selv erfare etter å ha kjørt gjennom kommunen. På turen fikk Alvestad også vist hvor Rogfast planlegges å komme opp.

- Vi har hatt 3 fantastiske dager på rundtur i Rogaland, sier fylkesordførerkandidat Solveig Ege Tengesdal. Vår utfordring blir nå å bidra til en god utvikling av by og land, for å få til både trygge og framkommelige veier i distrikten samtidig som vi sikrer en god kollektivdekning inklusiv jernbane. Videre må vi tilrettelege for næringslivet samtidig som vi tilbyr våre innbyggere tjenester i alle livets faser. Som politikere må vi gjøre prioriteringer som sikrer vern om matjorda samtidig som vi klarer å legge til rette for bolig og næringsareal, sier fylkesordførerkandidat Solveig Ege Tengesdal.

Informasjon frå Bokn Høyre

Høyres ordførerkandidat, Eiliv Staalesen

Eiliv Staalesen har sittet i kommunestyret og vært leder i Forvalningsstyret i Bokn i perioden 2011 - 2015. Han hadde i utgangspunktet tenkt å gi seg i politikken etter denne perioden, men han kjente etter hvert at han var altfor engasjert til å slutte nå. Han har for mye han «brenner» for, og da Bokn Høyre ønsket ham med videre, var det vanskelig å si nei.

Det var han og forvalningsstyret som tok initiativet til det som i dag er Rogfastutvalget. Staalesen mener avtalen Rogfastutvalget har med Statens vegvesen er veldig viktig for Bokn. Gjennom denne avtalen og samarbeidet med Vegvesenet, kan vi oppnå mye vi i Bokn Kommune økonomisk ville økonomisk hatt vansker med å få gjennomført sier Staalesen. Det vi i første omgang kan se å ha fått en løsning på er økt kapasitet på drikkevann, med nytt høydebasseng, tilførselslinjer og rensing. Avtalen gir

Eiliv er optimistisk med tanke på Bokns fremtid, og vil være med på å gjøre Bokn til et enda bedre sted å bo.

Eiliv og Torill Staalesen.

også muligheter for samarbeid på brann og beredskap, regulering og utvikling av nye næringsområder og oppgradering av annen infrastruktur som veg, strømnett etc. Det har vært bred politisk enighet om Rogfastutvalget, og dette har bidratt til at det har vært stort engasjement i utvalget på tvers av partiene. Staalesen er opptatt av at det nye kommunestyret til høsten skal få til godt samarbeid på tvers av partiene. Dette vil kunne skape mer glød og «stå på vilje» blant alle kommunestyrerepresentanter.

Litt om Eiliv

Eiliv Staalesen er 51 år, født og oppvokst i Haugesund. Han studerte ved NTNU i Trondheim der han utdannet seg til sivilingeniør, byggfag. Etter endte studier har han arbeidet i byggebransjen. Han arbeidet i mange år hos Veidekke, hvor han også gjennomførte høyeste ledarutviklingsprogram i konsernet. Foruten å være prosjektleder/prosjektutvikler for mange større bygg hadde han i tillegg flere verv utenom i konsernet. Han var blant annet konserntillsagt og hadde flere styreverv. De siste årene har han vært med på å starte og bygge opp Nordbohus Haugaland AS hvor han i dag er daglig leder. Selskapet har god utvikling og har levert bra resultater.

Han giftet seg med Torill i 1988 og sammen har de 3 barn. Flere her på Bokn kjenner Eivind (15), mens Haakon (25) og Eline (27) i hovedsak har bodd både utenby og utenlands etter at de flyttet til Bokn i 2007. Eiliv og Torill har vært gift i 27 og de betrakter seg som heldige som har det så godt sammen. Eiliv syns det er fint å være gift med sin beste venn. Eiliv sier han får god støtte av Torill, men også selvfolgelig konstruktiv kritikk, noe han setter pris på.

Torill og Eiliv bygde bolig på familiegården på Kro i 2007. Opprinnelig var dette «hytta», men etter hver helg og ferie den ble brukt, ble det vanskeligere og vanskeligere å pakke sammen og kjøre til by'n. Det var ikke lett å dra i fra det vakreste sted på jord. Beslutningen om å flytte til Bokn ble tatt!

Eiliv begynte straks å engasjere seg i Bokn idrettslag og senere i politikken på Bokn, og hele familien fikk, og har fremdeles, gode venner her. Eiliv er imponert over boknaren som har vært så inkluderende. I tillegg til å engasjere seg i politikken, har Eiliv også engasjert seg i andre ting på Bokn. Han er medlem av Bokn Sykkkelklubb og deltar stadig i sykkelritt. Han deltok i Hårfagerrittet i juni selv om han fikk «forbud» av kona. To dager før rittet falt han nemlig på en sykkeltur og klagde over en vond skulder og arm. Torill mente det var dumt å sykle ritt når han så vidt kunne bevege seg, men dette ble avfeid av Eiliv. Han gjennomførte rittet og perset faktisk med noen minutter i forhold til i fjor. Det viste seg han burde hørt på kona, for den «vonde skulderen» viste seg å være brudd i kragebenet. Heldigvis er han nesten bra igjen nå.

6. juni 2015, Eiliv smiler tappert etter gjennomført Hårfagerritt med kragebeinsbrudd.

Det hadde vært leit å få ferieplanene spolert av et kragebensbrudd. I år sto nemlig dykking med hai på ferieplanen! Selv om Eiliv nå sier han er nesten helt god i kragebeinet, regner han med det kan gå flere måneder før han er i stand til å vaske, lage mat og brette tøy....(Tro det den som vil)

Båt og sjøliv har alltid hatt en stor plass i livene til ekteparet Staalesen. De har begge tilbragt alle ferier fra barnsben av i strandkanten og ved sjøen på Bokn og i Tysvær. I 2005 kjøpte de en seilbåt i USA. De tok permisjon fra jobb/skole og seilte i Karribien i over 2 måneder. Torill, som aldri hadde seilt før, fløy hjem med ungene, mens Eiliv og 2 kolleger seilte over Atlanteren og hjem til Bokn. Båten ble senere byttet ut med bolig på Bokn.

Eiliv er praktisk anlagt og liker å gjøre ting selv. Han har privat tegnet og bygd en rekke av familiens boliger og hytter. Han har opp i gjennom tidene «mekket»

24. juni 2015, Bahamas. På veg inn fra havet etter dykk med store hai. Dykkerutstyrret måtte tas av og på i sjøen pga. skadd skulder. I bakgrunnen svømer og feriekamerat Sten Olav Larsen som også bor i Krovågen.

både på biler, motorsykler og påhengsmotorer. De siste årene har det blitt mindre tid til slikt. Nå brukes mye av hans ledige tid til politikk. Eiliv blir spesielt engasjert når noen nevner veg/samferdsel og næringsutvikling. Han mener at Bokn har et stort potensiale som må utnyttes, slik at Bokn kommer styrket ut og får et enda bedre tilbud til sine innbyggere. Bokn skal være et godt sted å være. Om man er ung eller gammel, syk eller frisk, så ønsker Staalesen at kommunen har et godt tilbud til innbyggerne sine. Trygghet for alle er viktig.

Han ønsker at Bokn Høyre får anledning å jobbe med og fremme og ivareta disse sakene de neste årene. Eiliv sier Bokn Høyre har dyktige kandidater på valglisten sin med en god miks av unge og erfarte folk. Høyre har mye å bidra med for å gjøre Bokn til et *enda* bedre sted å

bo. Vi vil antageligvis bli stilt overfor store utfordringer med hensyn på kommunestrukturdebatten i neste periode. Det å stikke hodet ned i sanden og håpe på at denne «trusselen» glir over, tror Staalesen er feil strategi. Her må vi være aktive og fremforhandle gode avtaler. Bokn har en sentral posisjon og en unik beliggenhet og vi ønsker at Boknaren selv skal være med på å utforme og bestemme sin egen fremtid. Derfor skal vi holde alle muligheter åpne. Uansett utfall vil vi måtte ha et bredt interkommunalt samarbeid og mye av grunnlaget for dette vil bli lagt i støpeskjene de neste årene. Vi i Høyre har den fordel at vi har god kontakt med de som sitter i førersettet i de største kommunene rundt oss, både i nord, sør, vest og øst.

Bokn Høyre

Ordførerkandidat Kari Christensen, Bokn Arbeiderparti:

Bokn - en del av storkommunen Haugaland?

Kommunereformen er en viktig sak foran kommunevalget 2015. Hensikten med reformen er å skape mer robuste kommuner med bedre tjenestekvalitet, et sterkt lokaldemokrati og redusere omfanget av interkommunalt samarbeid. Hvordan er situasjonen i Bokn - har vi en

god eller en middelmådig kommune? I kronikken sammenlikner jeg Bokn med potensielle partnere i storkommunen Haugaland, og deler noen refleksjoner om kommunenesammenslåinger.

Innbyggerne mest fornøyd i små kommuner

Ekspertutvalgets rapport om god kommunestruktur og Stortingsmelding nr. 14 om mer makt til kommunene er hjemmeleksa for de som vil lese seg opp på kommunereformen. Etter å ha pløyd

gjennom noen hundre dokumentsider tenker jeg: *Kommunesammenslåing er svaret, hva var spørsmålet?* Står det virkelig så dårlig til med tjenestekvalitet, lokaldemokrati og robusthet i små kommuner? Og er kommunene prisgitt vilkårlighet og overstyring gjennom interkommunale løsninger?

En landsomfattende innbyggerundersøkelse fra Direktoratet for Forvaltning og IKT (Difi 2013) viser at folk i kommuner under 5000 innbyggere er mest fornøyd med tjenestekvaliteten. På de viktigste tjenesteområdene som grunnskole, hjemmesykepleie, omsorgsbolig og plan/bygning skårer småkommunene best. Innbyggere i store kommuner gir kun høyere score på to områder; kulturtilbud og kollektivtransport. Det siste er det forøvrig ikke noe særlig av på bygdene.

I ekspertutvalgets utredning forklares tilfredsheten i småkommunene med en krevende tilleggsanalyse. Faktorer som alder, utdanning på respondentene og nivået på kommunens inntekter forklarer bildet, og årsakssammenhengen (bort)forklares med innlagte gjennomsnittsverdier og intervaller som krever minst en, hvis ikke to mastergrader i statistikk.

Det er forøvrig verdt å merke seg hva den som kanskje har jobbet mest med kommunal organisering i Norge, professor Jørn Rattsø, mener om små og store kommuner. Det er ikke småkommunene i Distrikts-Norge som har størst behov for forandring, mener han. Det er de større byene og områdene knyttet opp til bygrensene som må slå seg sammen. En fornuftig mann, den gode Rattsø.

Styrket lokaldemokrati eller fjernstyring?

Hvilken skjebne vil lokalkunnskap, lokal innflytelse og styring få hvis Bokn blir en del av storkommunen Haugaland med anslagsvis 96 000 innbyggere (Karmøy, Haugesund, Sveio, Tysvær, Utsira, Bokn)?

La oss leke litt med tallene, og anslå at en kommune på denne størrelsen sannsynligvis vil ha rundt 51 representanter i kommunestyret. Ser vi på forholdstall, ispedd en smule spekulasjon og litt synsing, kan det resultere i at 0,4 % av re-

presentantene har bakgrunn fra og interesse for (tidligere) Bokn kommune. Det kan kanskje rekke til en varavvinne?

Hva mener de politiske partiene i Bokn?

Bokn Arbeiderparti står på standpunktet om at endringer i kommunestrukturen må baseres på lokalt initiativ og frivillighet. Vårt utgangspunkt er at vi er best tjent med å fortsette som egen kommune, med forbehold om at store endringer i eiendomsskatt for verk og bruk, og/eller reduksjon i småkommunetillegget, kan forandre situasjonen.

Leser vi de andre partiprogrammene foran høstens kommunevalg i Bokn, ser vi at Kristelige Folkeparti ikke har programfestet stit standpunkt til kommune-reformen. Senterpartiet er tydelige på sine forbehold om tjenestekvalitet og frivillighet. Høyre virker mer tvetydig, og påstår dessuten at Bokn verken har hatt befolkningsutvikling, eller økt grad av tilbud til innbyggerne, slik våre nabokommuner har fått til.

Befolkningsutvikling, prognosar og realiteter

Befolkningsutviklingen i Bokn er pluss 200 innbyggere i forhold til prognosene i Telemarksforsknings rapport fra 2005, "Bokn og Tysvær - single eller saman?". Rapporten ble utarbeidet da spørsmålet om sammenslåing med Tysvær kommune ble aktualisert. Prosjektet er utviklet i lys av den såkalte regionreformen.

Sammenslåingen ble det ikke noe av - det var særlig den yngre garde på Bokn som viste motstand. Totalt svarte 77,7 % nei og 22,3 % ja på spørsmålet om samliv med Tysvær. Befolkningsveksten i Bokn har vært 86 personer siste 5 år, som tilsvarer et snitt på 17 personer årlig.

Ifølge kommuneplanen i Bokn er tilsvarende eller større vekst sannsynlig neste 10 år - tall som legges til grunn for boligplanlegging, prioriteringer av ressurser, planoppgaver og konkretiserte tiltak. Planen skal rulleres i høst, og her har barn og unges interesser høy prioritert.

Jeg noterer meg at Bokn kommunestyre har lagt inn som en avgjørende forutsetning i kommuneplanen at "kommunen blir opprettholdt som egen kommune,

Kari Christensen, Bokn AP's ordførerkandidat.

for å sikre Bokns befolkning optimale livsvilkår".

En del andre prognosar i rapporten fra Telemarksforskning har forøvrig heller ikke slått til, blant annet når det gjelder næringsutvikling. Bokn har med andre ord hatt en mer positiv utvikling enn de 10 år gamle prognosene antar.

Økt grad av tilbud til befolkningen?

Bokn Arbeiderparti har hatt ordførersettet gjennom de to siste kommunestyre-periodene. I samarbeid med øvrige partier er det gjennomført tiltak som har hevet tjenestenivå, velferd og trivsel i lokalsamfunnet. Jeg nevner noen av de jeg mener har hatt størst betydning for enkeltpersoner og for samfunnsutvikling:

- Sansehagen ved Boknatur
- Oppgradering av Indre havn, Føresvik med fyrlykt og bade-plass
- Opprusting av kommunale leke-plasser
- Nye vinduer Bokn skule
- Trelavvo i Lerkeskogen
- Reiselivsutvikling med bl.a. informasjonsskilt og samarbeid med Nordsjøvegen
- Styrket kulturskoletilbud
- Tilrettelagt for bedriftsetableringer på Knarholmen
- Ny bru Sunnalandsstraumen
- Egen folkehelsekoordinator
- Styrke fritidstilbud og oppussing av Kyrkjebygdi aktivitetshus
- Utbygging av fiberbasert bredband over hele kommunen
- Utbygging av Bokn barnehage
- Utbygging av Fyren boligfelt
- Utvidet åpningstid på biblioteket
- Styrking av musikkskolen
- Samling av Bokns kulturhistorie

- Nattbuss til Føresvik
- Molo/småbåthavn i Hålands-sjøen
- Oppstart av flerbrukshall
- Kunstgressbane og fotballøkke

Arbeiderpartiet vil fortsette denne positive utviklingen i neste kommunestyreperiode ved å fokusere på sentrale forhold som:

- Fortsatt befolkningsøkning
- Fortsatt vekst i næringsliv som gir arbeidsplasser og inntekter
- Å motarbeide sentralisering, tap av kommunale tjenestetilbud og arbeidsplasser, med utarming av bygdene og bygdesentra som konsekvens

Sammenlikninger med nabokommuner

Sammenlikninger med nabokommunene er interessante, særlig med tanke på kommunereformens kanskje mest sentrale påstand; store kommuner *leverer bedre tjenester til innbyggerne*.

La oss *forlate påstandene*, og gå inn i noe konkret og målbart, nemlig Kommunebarometeret. Det inneholder 123 nøkkeltall innen 12 ulike sektorer fra alle landets kommuner, og rangerer landets 428 kommuner innbyrdes i forhold til en rekke kvalitetsfaktorer. Hensikten er å gi beslutningstakere - særlig lokalpolitikere - en oversikt over hvordan kommunene drives.

På basis av målbare nøkkelfaktorer i Kommunebarometeret, ble Bokn kåret til *Rogalands beste kommune i 2013* - med 61. plass blant landets 428 kommuner, og 11. plass i kommunegruppa. Barometeret har også tall fra 2015. Det er interessant å kikke på noen sammenlikninger med to av kommunens mulige partnere i storkommunen Haugaland, nemlig Tysvær og Haugesund.

På vårt aller viktigste samfunnsområde, skole/oppvekst er det elevresultatene som dominerer målingen, men andre nøkkelfaktorer som f.eks. trivsel er også målt. Her skårer Bokn blant de sju beste kommunene i Rogaland. Vi ligger som nr. 67 på landsoversikten i 2015, Tysvær er på 167. plass mens Haugesund har en god 80. plass.

I barometeret er sosialtjenesten målt på faktorer som stønadstid, økonomisk rådgivning, bolig, forebygging, kunde-kontakt m.v. Bokn rangerer som nr. 179, Tysvær på 289. og Haugesund som by-kommune lander på en 341.plass.

På området eldremomsorg skårer kommuner med bl.a. mange plasser avsatt til demente høyt. Her står Bokn overfor utfordringer som Arbeiderpartiet har fanget opp i sitt partiprogram - flere omsorgsboliger, økt kapasitet på sykehjemmet og flere tiltak for demente. Bokn-modellen med samordnede tjenester innen hjemmebasert- og institusjon har god kvalitet og omdømme, fornøyde brukere og kompetent personell. Likevel rangerer vi på 227. plass og har et klart forbedringspotensiale. Her ligger Haugesund som nr. 80, og Tysvær er på en 162. plass.

På helseområdet yter kommunene tjenester til innbyggere i alle aldersgrupper, også de eldste. Legedekning, helsesøster, psykiatrisk sykepleier, helseundersøkelser, hjemmebesøk og ikke minst forebygging er viktige måleområder for helse. Bokn skårer oppsiktsvekkende godt med en 30. plass av landets 428 kommuner, noe som blant annet forteller at vi har godt kvalifisert personell. Markert dårligere scoreHaugesund på 2 initiativ og frikert dårligere sko dette er et satingsområde de kommende 4 år! eformen.å lokalt initiativ og fri finner vi både i Haugesund og Tysvær, som kommer på henholdsvis 253. og 322. plass.

Økonomiområdet mäter driftsresultat, disposisjonsfond, netto lånegjeld, finansutgifter, investeringer, lån m.m. At Bokn er sterke på økonomistyring understøttes av en 17. plass blant alle landets kommuner på Kommunebarometeret ! Tysvær må nøye seg med 116. plass og Haugesund finner vi på en 304. plass (Robek-kommune).

Barometeret viser andre interessante sammenlikninger, det blir for omfattende å gjengi alle. Jeg konkluderer med at påstanden om at Bokn ikke har hatt økt tjenestekvalitet sammenliknet med nabokommunene ikke stemmer. Kommunen hevder seg svært godt i sammenligningene, og er et eksempel på at det er de minste kommunene som leverer!

Det er betimelig å stille spørsmålet om hvordan kvaliteten på tjenestetilbudet kan bli kvalitativt bedre i en storkommune, med lengre avstand til tjenestene, økt sentralisering, liten lokalkunnskap om Bokn og mer byråkrati.

Slutt på interkommunale tjenester?

I henhold til oversikter over kommunale foretak og interkommunale selskaper i KOSTRA (SSB) var det i alt 236 interkommunale selskaper (IKS-er) i 2010. I 2006 var det 206 slike selskaper. Kommunalminister Jan Tore Sanner trekker frem interkommunalt samarbeid som en demokratisk utfordring når han argumenterer for kommunefusjon.

Interkommunalt samarbeid er ikke bare et periferi- og småkommunefenomen. Store kommuner inngår i flest samarbeid over kommunegrensene. Samlet sett utgjør det om lag 10 % av kommunenes driftsutgifter. Samarbeid og utveksling av informasjon og kompetanse mellom kommuner er en viktig drivkraft for effektivitet og utvikling av kommunale tjenester.

Ekspertutvalget vil ha slutt på interkommunalt samarbeid, og mener det ikke er et fullgodt alternativ til større og mer robuste kommuner. Med tanke på omfang synes jeg det er påfallende hvor liten spalteplass utvalget spanderer på dette viktige temaet.

Forskningsinstitusjonen Iris (Stavanger, 2011) konkluderer helt motsatt når det gjelder nytten av interkommunalt samarbeid. De påviser at interkommunale tjenester er fordelaktige for kommunene, både når det gjelder økonomi og tjenestekvalitet, men at det gir noen utfordringer når det gjelder styring og kontroll.

Interkommunalt samarbeid har en koordinerende funksjon som virker støttende overfor andre oppgaver. En annen effekt er at interkommunale tjenester innen skole, helse og skatt/økonomi gir mer effektiv utnytting av personalressurser i mindre kommuner. Interkommunalt samarbeid virker også avlastende for politisk og administrativ ledelse både i små og store kommuner.

I Iris`undersøkelse konkluderes det med at det ikke er grunnlag for å hevde at

interkommunalt samarbeid er av et slik omfang at det bidrar til uthuling og forvitring av kommunene.

Gode prosesser, ikke hastverk og tvang

Arbeiderpartiet ønsker ikke en kommune reformprosess som gjennomføres under tidspress, med mulig tvangssammenslåing som riset bak speilet. Vi er positive til å drøfte hvordan kommunens tjenestetilbud er - og skal bli. Og vi vil holde oss løpende orientert om prosess-

ene på Haugalandet og holde gode nabosamtaler.

Vi vil ha en dialog om framtidas Bokn hvor innbyggere, organisasjoner, næringssliv og kommuneadministrasjon involveres. Vurdere om kommunegrense-ne er til hinder for å løse oppgavene på best mulig måte. Og vi vil at et vedtak om eventuell kommunesammenslåing skal bygge på en folkeavstemning.

Bokn er en del av Haugesundsregionen, sentralt plassert i fylket når den planlag-

te Rogfastutbyggingen er på plass. Kommunen blir inngangsporten til regionen fra sør, kun en (litt lang og vel dyr) kjøretur til/fra Stavanger sentrum. Noen konsekvenser og utfordringer ved denne utviklingen har vi sett og forstått, andre ligger et stykke inn i framtida. *Ikke minst av den grunn skal vi ikke trekke for raske sluttninger om kommunesammenslåing*-er.

Godt valg!

Sigmund Alvestad, Bokn KrF

Kari Christensen, Bokn AP

Elliv Staalesen, Bokn H

Tormod Våga, Bokn SP

Serie

Eg seie meg så

Birger Lindanger

Andor gjer det stadig skarpt i «Eg seie meg så». Også denne gongen står han med sine ni rette som vinnar. Såleis visste han både kva eit hattafåg og prikkevera var! Men uttrykket å barka opp blei for vanskeleg. Å barka garn er jo vel kjent, men det har likevel eit anna uttrykk og ei anna meinings enn å barka opp kyllingar. Elles er det tydeleg at namna på dei ulike delane av seletøyet til hestane framleis er vel kjent.

Forklaringane:

- | | |
|---------------------|-------------------------------|
| 1. halasta | selan til hesten bak på halen |
| 2. eit hattafåg | noko som skjedde fort |
| 3. å prikkevera seg | å områ seg |
| 4. å barka opp | å ta or innmat or kylling |
| 5. å skompla | å skua til |
| 6. å oga | å få hesten til å rygga |
| 7. ein pannerivar | storm |
| 8. ei nikkepumpa | pumpe sto i fjosen |
| 9. kveggjor | selan under buken på hesten |
| 10. høvre | ringane på ryggen til hesten |

Månadens utfordringar, kva betyr

1. Å prila soggeball
2. ei orespøda
3. ei utoa
4. ei rega (ikkje skaldyr)
5. å etla ut
6. eit humletåd
7. buband
8. ein vasstase
9. remar (remane)
10. ein snur

Forslag til forklaringar kan leverast Bokn Bygdablad innan 16. september.

Resultat:

Andor Borgenvik 9 poeng
Henrik Haukland Våge 8 poeng
Dagsenterdamene 7 poeng

Helge Laupland er ei oppkoma av gode forslag. Og som før prøvar me å balansera med nokre sjeldne og nokre meir vanlege uttrykk. Då kan me bare ynskja leserane lukke til med boknauttrykka. Det kan nok vera at eit og anna også blir brukta andre stader, men me har her sikta oss inn mot slike som står i fare for å bli utrydda av bykulturen.

BOKN HISTORIELAG

TUR TIL SKUDENESHAVN

Bokn historielag arrangerar søndag den 6. september 2015 tur til Skudeneshavn.

Der vil me få god omvising i museet Mælandsgården og i gamle Skudeneshavn. Me får greie på korleis byen vaks fram, og får sjå korleis ein borgarfamilie levde for 150 år sidan. Me får også sjå gamle handverk som prega bybildet, og korleis fiske, sildesalting, handel og sjøfart har dominert byen i eit par hundre år. Omvisingane tar til saman eit par timer.

Etterpå går turen til Kopervik og Røthings Catering & selskapslokaler der me får kjøpt god middag.

Turen til Skudeneshavn startar kl. 10.30 med kommunebussen utanfor Boknatun. Også personar som ikkje er medlemmer, kan meldा seg på.

Turen med buss og omvising er gratis, mens middagen må betalast av kvar enkelt.

Påmelding innan torsdag den 03. september til

Olav G. Larsen i tlf. 95114786 - eller

Reidar Alvestad i tlf. 45691081.

Bokn historielag

Bokn før i tiå

Per Arve Hognaland oppretta i februar i år ei facebookside med temaet **Bokn før i tiå**.

På snart **7 mnd.** har det blitt over 340 medlemmer, og masse bilder, avisutklipp og andre små historiar.

Onsdag den 09.september kl. 19.00 inviterer Bokn historielag til ope møte i allrommet kor Per

Arve Hognaland vil fortelja om dette, og visa alt som har kome inn. Det vil bli kaffi og noko attåt, og ein drøs i tillegg. Alle er velkomne.

Bokn historielag

Nytt nasjonalt legevaktnummer 116 117

Jan Schille

Frå 1. september 2015 opprettast det eit nytt landsdekkande telefonnummer til legevakt.

Det vil seie at du ved å ringe 116 117 uansett kvar du er i landet vil bli satt over til den nærmaste legevaktsentralen. Dette basert på fasttelefonen du bruker eller basestasjonen mobiltelefonen din bruker når du ringer.

116 117 nummeret er legevaktnummeret som du kan bruke når du treng øyeblankeleg legehjelp og ikkje kan vente på fastlegen din.

Bokn legevakt tlf 52 74 85 22 vil bestå. Hovedgrunnen er for at du skal kunne ringe på vegne av andre som er på Bokn dersom du sjølv ikkje er i kommunen.

Medisinsk nødnummer 113 består som før og skal brukast når det er akutt og står om liv.

Ny legevaktordning frå 1. september

Jan Schille

Frå 1. september 2015 erstattast legevaktamarbeidet med Sveio og Tysvær med eit nytt samarbeid der også Haugesund og Utsira kommunar deltek.

Den nye legevaka vil vere lokalisert i **Karmsundgata 59B** i Haugesund der Haugesund legevakt er å finne i dag. Bakgrunnen for denne endringa er eit ønske om ein legevakt med høgare bemanning og betre beredskap.

Du som brukar av legevaka vil no møte ein legevakt med kontinuerleg lege- og sjukepleiarbemanning. Du vil møte helsepersonell på legevaka uavhengig av tid på døgnet eller om du har ringt på førehand. På kveld, helg og natt vil to legar vere tilgjengelig for å sikre rask og god pasientbehandling. Ved å ha to legar på vakt vil ein også i større grad kunne utføre sjukebesök der dette er formåls

tenleg.

For deg på Bokn kan du som før ringe telefonnummer for Bokn legevakt 52 74 85 22 eller det nye nasjonalt lege-

vaktnummer 116 117 (aktivt frå 1/9-15).

Du kan også møte opp på legevaka i lokala i Haugesund.

Det kan vera akkurat deg/de me leitar etter no!

Hei du/de! Les vidare

Er du 20 år? Kanskje 40? Eller muligens 60? Er du student? Jobbar du fullt? Deltid? Er du åleine? Saman med nokon? Er du gift? Mann? Kvinne? Mor? Far?

Same det....men:

-er du over 18 år?

-køyrer du bil?

-Har du fritid nok til å ta eit støttekontaktoppdrag eller vera besøksheim?

Eit støttekontaktoppdrag kan vera å fylgja ein person på ein eller to faste eller varierte aktivitetar i ve-

ka. Oppdrag vil variera noko i omfang og type aktivitet alt etter kva den einskilde likar og har trøng for. 12 timer pr mnd er vanleg.

Å vera avlastningsheim tyder å ta i mot eit barn te dømes ei helg pr månad. Nokon gonger meir og nokon gongar mindre.

Ta kontakt med oss og fortell oss kva du er interessert i.

Oppdrag som støttekontakt og besøksheim er løna etter gjeldande satsar. Det vert og utbetalte køyre-godtgjersle etter eigne satsar. For besøksheim ytes det og utgiftsdekning.

Det blir kravd politiattest før oppdraget eventuelt tek til.

For meir informasjon ta kontakt med:

Anne Berit Gilje, tlf 52752518 eller Miriam Berland tlf 52752536 eller send ein epost til Anne-Berit.Gilje@bokn.kommune.no

Norskurs vaksenopplæring

Undervisninga dette skuleåret blir på tysdagar og torsdagar kl. 15:45-18:00.

For meir informasjon ta gjerne kontakt med meg på Tlf. 47955247 eller frolin@boknskule.no

Vennlig helsing
Frode Lindanger
Bokn vaksenopplæring

Norwegian Classes

We are offering lessons on Tuesdays and Thursdays from 3.45PM to 6PM.

Please contact me: (phone 47955247 or frolin@boknskule.no) if you have any questions.

Kind regards
Frode Lindanger
Bokn Adult Education

Helsestasjon og skolehelsetjenesten i høst

Helsesøster skal ha permisjon i tre måneder i høst i forbindelse med jobb utenlands (Fra og med 10 september til 12 desember).

I den forbindelse blir det et redusert tilbud fra helsestasjon/ skolehelsetjenesten.

De minste barna vil få oppfølging av jordmor og lege. De vil få nærmere informasjon av helsesøster om dette.

Planlagte ting i skolehelsetjenesten vil bli utført før/ etter oppholdet. Ellers anbefaler jeg å bruke sosialrådgiver ved skolen, Trine Grønnestad, ved behov.

Mandager har legen fastsatt tid for helsestasjon og skolen kl 0900-1200. Han er da tilgjengelig på legekontoret på Boknatun.

Ved akutte saker/ bekymringer/ henvendelser til helsestasjon; kontakt

Miriam Berland i psykisk helsetjeneste eller legekontoret.

Telefonnummer:

Miriam Berland: 404 10 570

Bokn legekontor: 52 75 25 40

En fin høst ønskes alle brukere av helsestasjonen.

**Hilsen helsesøster
Henriette Lindanger**

Lokalt

BASAR

Onsdag 3. juni hadde Bokn Sanitetsforening den årlige basaren. Mye folk som bidro til en koselig kveld med liv å røre.

Takk til Boknakoret og seniordans for underholdningen. Takk også til Solveig Våga som holdt ordet for kvelden. Gjennom talen fikk en med seg mye av det som saniteten arbeider for og viktigheten av arbeidet sanitetskinnene gjør for samfunnet. Overskuddet i år skulle gå til trivsels-tiltak i kommunen. Brutto resultat

ble ca 56.000 kr. Bokn sjukestove har fått nytt TV og resten av overskuddet skal brukes til å sette opp en gapahuk ved nærmiljøanlegget. En venter på klarsignal fra kommunen for å komme i gang med arbeidet.

Takk til boknarane for god oppslutning.

Hilsen Bokn sanitetsforening.

KFL bil og utleie

Utleige av stillas	frå	500 kr. pr.v.
Utvendig lakkreng av bil	frå	2.500 kr.
Innvendig reingjering	frå	500 kr.
Skinnpleie	frå	500 kr.
Desinfisering av klimaanl.		500 kr.

Utleige av minigravar 2500 kg

Pris døgn	1.000 kr. + mva
Pris veker	5.000 kr. + mva
Pris pusseskuffe	150 kr. + mva
3.500 hengar, døgn	400 kr. + mva

Nytt!

Smøreoljer til alle formål.
T.d: 2 taksolje, motorolje,
hydraulikkolje,
sakkjedeloje osb.

Kjell Frode 907 83 797
John Magne 909 24 964
@: kjellfrode75@hotmail.com

Bokn hjelper Ukraina

Du finn oss på hjørnet til Coop
Marked Bokn.

Oppningstider blir varslet med oppslag på døra og på Facebook-sida vår.

Helsing

Elisabet & Annette
469 59 513 - 913 28 258

BOKN BYGDA BLAD

www.bygdabladet.no - post@bygdabladet.no

Blir laga og gitt ut av Bokn kommune. Bladet kjem ut 10 gonger i året.
Frist for innlevering av stoff er etter avtale med redaktøren.

Eit abonnement (papir eller PDF) kostar kr. 424,- pr. år, 607,- for både papir og PDF. Abonnementa er gratis for bortebuande skuleelevar og studentar.

Redaktør: Jardar Havikbotn, tlf. 52 75 25 08 - 98 22 15 08
E-post: jardar.havikbotn@bokn.kommune.no/post@bygdabladet.no

Medarbeidarar: Annette Bokneberg/Gro Sørensen

Bygdabladet

Elisabet Taraldlien
Kjetil Hamre
Hanne Marte Vatnaland

Foto, omslag:
Ida K. Vollum, vestfoto.no

Gjeldande annonsepriser
Heilside kr. 2.000,-
Halvside kr. 1.000,-
Kvartside kr. 500,-

1/8 side	kr. 250,-
Privatann.	kr. 100,-
Nettannonse	kr. 100,-
Fastannonse	etter avtale

NEDREBØ MASKIN & TRANSPORT

- Salg og leveranse av singel og veigrus
- Skaffer også andre steinprodukter ved forespørsel
- Opplasting og bortkjøring av løsmasser

Telefon: 94 98 63 64

Bokn & Tysvær

begravelsesbyrå

Kjell Frode Lie
907 83 797
John Magne Lie
909 24 964

Trovåg Elektro

Gammelt sikringskap?

KONTAKT OSS:
52 77 63 39
post@trovag.no

HÅRSMIA
BOKN
46442920
52748647

SVENNEBREV

Velkommen til Hårsmia. Styrk og gjenoppbygg sommerslitt hår med strength, som reparerer, pleier og gir et sterkt, sunt og glansfullt hår.
Høsttilbud nå.

Åpent alle hverdager inkludert lørdager etter avtale.
Mvh.
Hårsmia/Mona

Frisørrommet på Boknatur
- i sentrum av Bokn -

Åpningstider:
tirsdag-fredag
kl. 09-16

GOLDWELL

Hilsen fra Anita
99 32 55 34
52 74 85 34

GOLDWELL

DAGSENTERET

Ope kvar tysdag kl. 10.00 - 14.00
Treng du skyss, blir du henta på døra.
Nye brukarar blir spesielt ønska velkomne.
Påmelding på tlf. 93 09 39 98

Torny Rossebø - aktivitør

NAV BOKN
Kontortid kl. 9.00 – 14.30
Telefontid kl. 8.00 – 15.30

Kundesenteret: tlf. 55 55 33 33
Bengt Krystad - leiar

SERVICETORGET

Tlf.: 52 75 25 00 kvar dag 08.30 - 15.00

Me kan t.d. hjelpe deg med:

- generell informasjon om ulike tenester
- kontakt med rett saksbehandler i kommunen
- utdeling av skjema
- uteleie av kommunale lokaler, eksl. bustader
- informasjon om utval, møter og dokumenter
- endring av skattekort
- utfylling og innlevering av flytteskjema
- innlevering av selvangivelser og kontakt med likningskontoret
- bustøtte – Husbanken
- økonomisk gjeldsrådgivning
- innsyn i kommunens dokumenter/arkiver
- sal av bygdabøker, krus, m.m.
- kopiering

Direkte nr.: **52 75 25 10**
52 75 25 11

E-post: post@bokn.kommune.no

LANDBRUKSKONTORET

Kontakt landbrukskontoret på Tysvær rådhus i Aksdal.

Bjørn Bruaset: **52 75 71 75**
Emilie Moi Eikje: **52 75 77 69**

Opningstider, Bokn bibliotek

Måndag	16.00 - 19.00
Tysdag	09.30 - 13.30
Onsdag	16.00 - 19.00
Torsdag	09.30 - 13.30

BOKN LEGEKONTOR

Opningstid tysdag, onsdag og fredag 08 – 15. Telefon 52 75 25 40.

Timebestilling også på nett / SMS – sjå bokn.kommune.no for meir info.

Ved livstruande tilstand, ring 113.

Dersom du er utanfor kommunen, men treng å komme i kontakt med Bokn legevakt (f.eks som pårørende), ringer du 52 74 85 22.

Jan Schille - lege

PSYKISK HELSETENESTE

Kontortid mellom kl. 08.00 – 15.30 alle dagar, torsdag ope til kl 15.30.

Direktenr.: **52 75 25 36**
Mobilnummer: **40 41 05 70**

(me er lettast å få tak i på mobil)

E-postar:
henriette.lindanger@bokn.kommune.no
miriam.berland@bokn.kommune.no

HELSESØSTER

Helsestasjonen er open måndagar, tysdagar og onsdagar kl. 08.00 -15.30
Tlf: 52 75 25 43

Du kan ellers kontakta Henriette på mobil 93 85 14 09

Henriette S. Lindanger - helsesøster

JORDMORTENESTA

Jordmor vert å treffa på fysioterapirommet måndag i oddetallsveker.

Du kan kontakta jordmor Bodil på tlf. 40 41 12 61

Timebestilling: Ta kontakt med Bodil på mobil 40 41 12 61

Bodil Ljones Auestad - jordmor

BOKN FYSIOTERAPI

Onsdag og torsdag kvar veke

Tysdag - onsdag - torsdag kvar tredje veke - tlf. 52 75 25 33 - 91 61 23 91

Ta kontakt for avtale.

Smerter i muskler og ledd? Ta direkte kontakt.

Geir Austvik - fysioterapeut

BOKN FOTTERAPI

Timebestilling tlf. 99 70 74 28

Rita Bokneberg - fotterapeut

A-Blad

Returadresse:

BOKN KOMMUNE

5561 BOKN

