

Furuvik

60°38,9N 17°20,4E

Inom parkområdet....

...finns en mindre hamn. Inloppet till hamnen medger inte mer än 1 meter och förtöjning sker innanför stenpiren. Hamnen är helt oskyddad för nordväst- till ostvindar.

Furuviksparken startades år 1900 och är därmed en av landets äldsta och mest särpräglade djurparker med nordiska och exotiska djur.

Furuvik är en utpräglad dag- och nöjespark med inriktning på barnfamiljer.

Inom Furuviksparken, som är öppen från mitten av maj till slutet av augusti, finns toaletter, sopställe och vatten.

En sevärdhet är den gamla befästningen på Norra Furuskär som idag är ett museum helt intakt med kanoner och spaningsutrustning samt förläggningar för befäl och manskap.

2006 invigdes där den nya havsrestaurangen Furuviks Brygga där det planeras för en ny gästhamn, havscamping och stugboende.

Bilden t h är tagen vid Lilla Furuskär. Furuviksparken:
026-17 73 00
www.furuvik.se

Fliskärsvarvet

60°40,7N 17°12,5E

I södra delen...

...av Gävle i stadsdelen Bomhus finns Norrlands största fritidsbåthamn som hanterar ca 700 båtar, varav cirka 560 har bryggplats.

Kranen på varvet lyfter 6 ton på båtvagn och på slipen hanteras båtar upp till 10 ton.

Ett mindre antal gästplatser finns.

Cirka 700 meter till Post i butik, bank, livsmedelsaffär och restaurang.

LandMarin bedriver sin verksamhet med tillbehörsbutik, motorförsäljning samt båt- och motorreparationer.

Ångmaskindrivet slippspel anlagt 1883.

Briggen Gerda Gefle är en rekonstruktion av originalet som sjösattes 1868. Nya

Gerda byggdes 1993-2006 och ligger vid forna Gävle varv när hon inte seglas.

LandMarin:

026-19 52 10

Fliskärsvarvets ek. förening:

026-19 35 77

www.gavle.se

www.briggengerda.com

Gävle

60°40,8N 17°11,1E

Gevalia är det latinska....

...namnet på Gävle. Redan nu kanske du känner aromen från kafferosteriet!

Kung Christofer af Bayern utfärdade stadsprivilegier redan 1446 och Gävle blev därmed Norrlands första stad.

Först var här ett fiskeläge och marknadsplats vid Gavleåns mynning men snabbt blev Gävle en utskeppnings- och handelsstad, inte minst för landskapets omfattande järnhantering.

Båtlivet har alltid satt sin prägel på staden som på 1800-talet var landets ledande på skeppsbyggeri.

Någon gästhamn fanns inte 2006.

Inre hamnen och ärummet i Gavleån är föremål för en genomgripande omvandling

till sjönära boende i Alderholmsprojektet Gävle Strand.

Här planeras för marina inom gångavstånd och sannolikt tillskapas även en gästhamn med gång- och cykelavstånd till Gävle stadskärna med all dess service.

www.gavle.se

60°43,6N 17°17,1E

Huseliiharen

Gefle Segel Sällskaps...

...hamn i Engesbergsviken har ett minsta djup på 1,7 meter.

12 stycken el-uttag, tvättmaskin, bastu, trailerramp och en 12 tons kran med viss service på intilliggande varv.

Camping med livsmedelsbutik finns 500 meter bort.

Bönans fiskeläge och lotsmuseum 2,5 km (buss).

Hamnen har troligen fått sitt namn efter stadsmusikanten Nils Huselius som i början av 1700-talet lär ha bott på "haren" som är en gammal benämning för mindre ö och det är förstås landhöjningen (0,7 m/100 år) som förenat ön med fastlandet.

Norrlandet har pampiga sommarvillor med stora strandtomter. De är byggda under andra halvan av 1800-talet av borgare från Gävle.

Gefle Segel Sällskap:

026-995 68

Klubbhus:

026-990 53

Klubbrestaurang:

026-994 40.

www.gss.nu

www.gavle.se

60°43,0N 17°18,5E

Granskär

Segelklubben Surfing...

...och Svenska Kryssarklubbens (Eggegrundskretsen) hamn i Gävlebukten.

Brygga med bojar på Granskärs östra sida.

Angöring sker från norr eller söder via enslinje på ön Römaren. Bryggor med akterbojar samt SXX-boj på östra sidan Granskär och SXX-boj också utanför bryggan på Granskärs nordväst-sida.

Se upp för undervattensten mellan bojar och brygga.

På "Liljekonvaljön" finns 40 gästplatser. El finns på bryggorna och SK Surfing har en bastu.

Klubbhuset är från sekelskiftet och var tidigare ett karantänsjukhus.

Hamnvård: 070-414 11 30

60°42,7N 17°20,2E

Limön

År 1902 kom...

...första fyren till Limön.

Det 8-kantiga trähuset finns kvar och var i funktion till 1980 då det ersattes av den nya fyren som är belägen cirka 150 meter öster om den gamla.

Den gamla fyren renoverades 1996 och används av Gävle kommun som stipendiebostad för konstnärer.

Limön är i huvudsak skogsklädd med stränder som är steniga eller bestående av grov sand. Det finns inslag av kalksten i klappern som har givit upphovet till den rika floran, inte minst orkidéer.

Runt hela Limön finner man för övrigt rika förekomster av havtorn och blåhallon. Stranden och några småöar är Natura 2000-

område (läs under Skyddad natur).

In till Limön går en prickad led för angöring från Båkharsrännan syd om Limön.

Leden har också två enslinjer. Djup 2,5 meter vid angöring via leden från syd.

Mellan Limön och Römaren går en småbåtsled som tillåter max 0,8 meters djupgående.

Turbåt från Gävle sommartid.

60°44,5N 17°19,3E

Bönan

Här har det funnits...

...fyr sedan 1840.

Sjöfartsverkets trafikledningsstation med lots för Bottenhavskusten. Byggnaden i trä är 15 meter hög och anses vara landets vackraste träfyrbyggnad.

Det avsmalnande tornet har två vita och två röda väggar.

Den gamla fyren var i drift till 1905 då den ersattes av en 10 meter hög vit fyrkur och den har en lysvidd på 9,6 nautiska mil.

Kajerna får endast nyttjas av nödställda båtar.

Fritidsbåtar hänvisas att angöra vid Böna brygga i viken strax intill. Där finns även ett café med hantverksförsäljning.

Böna fyrmuseum: 026-17 94 17

Böna rökeri: 026-993 75

60°43,8N 17°33,5E

Eggegrund

Ett naturreservat...

...som även omfattar Gräsjölsbådan och Skälstenarna.

Eggegrund är ett Natura 2000-område (läs mer om detta under "Skyddad natur").

Kan vara svårt att angöra vid hård nordlig vind. Annars är det riktigt trevligt att gå in i denna ostliga utpost i Gävlebukten, 12 distansminuter från Gävle hamn.

Djupet i hamnen är ungefär 1,5 meter och det bör varnas för sandbankarna på babords sida när du går in i hamnen.

När du kliver iland på Eggegrund möts du av en ö som till stor del består av klapperfält med mestadels låg lövskog.

Fyrplatsen anlades 1838 och var bemannad fram till 1977, samma

år som den nuvarande linsen installerades.

Det gamla fyr- och bostadshuset har byggts om till enbart bostadshus i funktistil och utgör idag tillsammans med fyren ett gott landmärke.

Runt fyren finns också några andra fritidshus. Kryssarklubbens två bojar ligger på öns sydkust.

Ejder, åda och guding

Lövgrund

60°45N 17°27E

En barrskogsklädd ö...

...med stenig och blockrik strandzon med gammal fiskehamn.

I anslutning till hamnen några hus och ett kapell från 1831 med en enkel men vacker interiör.

Från den nordöstra delen av ön skjuter en landtunga ut som ger öns enda användbara hamn, Norrhamnen.

Se upp för besvärande sjöhävning vid nordlig vind. Endast grundgående båtar kan ta sig längst in i hamnen.

Enslinje till kryssarklubbens boj med anöringspunkten 60°45,3N/17°26,5E där är det bra djup, cirka 3 meter.

Det finns också plats för två båtar vid en brygga i västra delen

av viken. Se dock upp för klippblocken strax utanför bryggan. Fina strandängar med rik flora.

60°46N 17°24E

Vitgrund-Norrskär

Naturreseptat...

...på 35 hektar omfattar Vitgrund, Norrskär och Norrskärsklubb med omgivande holmar och skär och är dessutom ett Natura 2000-område.

Området är obebott men Vitgrund hyste tidigare Gävlebuktens största och mest framgångsrika fiskeläge.

Efter 1870 och de därpå följande 50 åren skedde emellertid en allt snabbare avflyttning pga landhöjningen som gjorde hamnen obrukbar redan på 1920-talet.

Numera är Vitgrund känt för sitt rika fågelliv men har även en ovanligt artrik och omväxlande flora, bl a en hel del förvildade kulturväxter.

Norrskär har inte samma

omväxlande växt- och djurliv som Vitgrund men är istället en av de mest besökta platserna i yttre delen av Gävle skärgård.

Ön erbjuder goda landstigningsförhållanden och en hel del fina klipphöllar med bra badvatten, som väntar på besökarna.

Sommartid är det förbjudet att beträda ett område längst österut på Vitgrund (häckningsplats).

Eskön

60°48N 17°18E

En muddrad farled....

...med drygt 2 meters djup för oss in mot Eskön. Angöring från Skommarhällans södra vita fyrsektor och enslinjer och därefter är farleden väl utprickad till kryssarklubbens boj.

Lämplig angöringspunkt:

60°49,50N/17°20,20E

Gästhamn med toalett, sopmaja, sommaraffär. Om man följer naturstigen så finner man en fin grillplats längst ute på udden, med utsikt över havet. Sankt Olovstenen är värd ett besök. Centralklippan är också intressant, som högst 10 meter, med brant och fin sprick-klättring. Mindre vägar och boulders finns det gott om, runt centralklippan.

60°50N 17°17E

Trödje-Hilleviksskärgården

Ett fint område....

...för båtsport, bad och naturliv med många bra naturhamnar.

Visa hänsyn mot häckande fågel på öarna.

I Hillevik på fastlandet finns ett järnbruk från 1600-talet som var i drift ända in på 1900-talet.

Än idag kan du se resterna av bl a masugnen och kvarnen. Gamla utlastningshamnen har restaurerats till en mycket fin fritidsbåtshamn och den förvaltas av Hille båtklubb.

In till Hillevik finns en prickad farled mellan Enmaren och Långmaren med ett djup av drygt 1,5 meter.

Kryssarklubben har två bojar i Trödjefjärden och ett antal bergöglor på Enmarens nordvästsida. Det går också fint att förtöja på den lilla ön i sydväst.

För den som vill få kontakt med fastlandet rekommenderas kryssarklubbens boj på Trödjelandet där det är 4 km in till Trödje tätort.

Hälön-Gållsgrund

60°51N 17°18E

Tre enslinjer...

...leder in till landförtöjning på Gållsgrund där det råder 2 meters djup i sista enslinjen. I fladen sydväst Gållsgrund finns kryssarklubbens boj. Lämplig angröringspunkt 60°50,95N/17°18,80E.

Sandstranden är på ett par ställen barnvänligt grund och öns inre är snärfri och lättillgänglig för strövtåg.

Sopmaja och toa finns på Gållsgrund.

Hälön är en höglänt ö med storslagna tallskogsklädda hållmarker och fin utsikt över havet. Naturhamnen är väl skyddad för de flesta vindar utom rent nordliga. Lämplig främst för dagsutflykter. Ön har på västra stranden bra tilläggsplatser för båtar med

knappt 1 meters djupgående.

På de mindre öarna väster om Hälön finns flera utmärkta natthamnar med skydd för de flesta vindar. Se dock upp för grynnan i viken väster om Hälön.

60°52N 17°17E

Iggön

Satsa på en...

... försiktig insegling.

Två enslinjer – med vardera två motställda triangelskyltar – leder in till kryssarklubbens boj som har angröringspunkt 60°51,66N/17°17,93E.

Om du vill in till bryggan varnas för en undervattensten om styrbord innan bryggan.

På Iggön har förekommit gruvdrift och bl a har det brutits kopparkis som även har innehållit en del molybdenglans.

Iggön skattlades redan på 1540-talet. Jordeboken från 1541 nämner en enda person: "Nilss j igon". Öns namn stavades i äldre tid även Iggan, Yggan, Ingan och Yggjans.

År 1907 genomfördes laga skifte, vilket innebar att uppsplittrade jordlotter sammanslogs till större enheter.

På 1930-talet fanns det ett 60-tal invånare i byn.

I början av 50-talet påbörjades avvecklingen av jordbruken och de sista korna såldes 1987.

Norrsundet

60°56,8N 17°8,8E

Väl inprickad led...

... in till hamnen och en industriort med god service för båtfolk.

Norrsundets Motorbåtsklubbs hamn Rödboharen ligger längst in i Norrsundets hamn och kanske känner du att det är lite strömt när du ska lägga till?

Sista biten till stugan är muddrad till 1,2 meters djup men mer djupgående båtar kan lägga till vid flytbryggan på norra sidan.

Längs stranden finns sjöbodrar och bryggor och i en av sjöbodarna finns rökeri med försäljning av havets läckerheter.

Tillgång till slip, mastkran och kraftuttag.

Livsmedel, dusch, toalett och tvättmaskin. Drivmedel.

Ögontröst

1 km till Saltharsfjärdens fiskeläge, 0297-226 01.

Camping och badplats, arbetarmuseum samt friluftsteater.

En märklig fornlämning finns i Totra kastal. Det har varit en medeltida befäst gård med ett stenbyggt torn med ett tiotal hus runt om. Byggs under sen vikingatid/tidig medeltid och fungerade till 1400-talet. Nu fornvårdad och skyltad.

Det finns också farledsspärrar i sundet till Hamrängsfjärden.

Norrsundets Motorbåtsklubb:
0297-222 88, -230 75

Skämmningsön

61°00N 17°14E

Reservatet...

... är på 22 hektar och bildades 1971 för att skydda och vårda en särpräglad kustnatur med en tilltalande landbild.

Den består av en udde med skön utsikt från det 25 meter höga berget.

Här finns också gravrösen från bronsåldern och lämningar efter en världkase.

På den östra stranden finns en del mycket gamla och storvuxna tallar och granar.

61°0,3N 17°16,2E

Synskär

Två enslinjer...

...leder in till bryggan.

Andra linjen dyker upp mycket nära Synskär. Kryssarklubbens bój är avsedd för akterförtöjning.

Lämplig anöringspunkt är 61°00,8N/17°17,00E.

Vintern 1954 drog en rejäl storm fram över södra Norrlands kustland och skövlade stora skogar.

På bl a Synskär återplanterades tall på de uppkomna "hyggerna" och där finns alltså idag en drygt 50 år gammal tallskog.

På Synskärs sydväststrand växer havtorn.

Ta en promenad till det gamla lotshuset eller kanske en tur över till Gåsholma fiskeläge. Där finns ett café och rökt fisk att köpa.

Gåsholma

61°0,4N 17°14,7E

Ett naturreservat...

...som bildades 1971 och består av öar och skär utanför gamla fiskeläget.

För att skydda fåglarna får man inte komma närmare än 200 m från Gåshällan med omgivande skär under tiden 1/4 - 15/8.

På Gåsholma finns en naturstig samt rastplats.

Naturen präglas av vackra rundhällar med inslag av basiska bergarter (grönsvarta) som ger upphov till en rik flora. Här växer bl a vild gräslök.

Naturreservatet omfattar även Synskär. Gåsholma är dessutom ett Natura 2000-område som också inkluderar Axmar

naturreservat.

Insegling i enslinje samt en av ortsbefolkningen prickad led.

Viktigt att gå mycket nära ön på styrbords sida vid insegling. Du kan förtöja vid den allmänna bryggan där det är djupast vid östra änden. Här fanns tidigare en lotsstation och i det gamla fiskeläget finns numera ett fisk- och sommarcafé med försäljning av färsk och rökt fisk, smörgåsar, kaffe och glass. Öppet kl 12-20 sommartid.

Stugor finns att hyra.

Gåsholma Fisk & Sommarcafé:
0297-310 12, 070-257 33 12

61°1N 17°12E

Fågelhararna- Sundsmarnäset

Svenska Kryssarklubben...

...har en boj som du når via två triangelformade enstavlor, fram till platsen söder om Fågelhararna.

Lämplig anöppningspunkt är 61°00,78N/17°12,10E.

Skyddad flad och ett i övrigt naturskönt område med promenadstigar och grillplats på öns nordvästra sida – en allvädershamn!

61°0,0N 17°8,0E

Axmarby

I Axmarfjärden...

...sydväst om Kusön finns en äldre restaurerad kaj/lastbrygga där man kan förtöja.

Hamndjupet är 2 meter och det finns 5 gästplatser.

Prickad farled till kajen. Grillplats och boule-bana.

Axmarby Hamnförening:
0297-301 24

Utmed stränderna till Kusön finns goda möjligheter till strandhugg.

Lämplig förtöjningsplats och natthamn är den sydvästra udden där det finns sandstrand i viken. Segelbåtar förtöjer lämpligen strax väster om viken där terrängen tyvärr är mer stenig.

På öns norra sida vid Korshamn finns en ganska nybyggd allmän brygga och där finns också ett f d fiskeläger som nu används för sommarboende.

Axmarbruk

61°2,9N 17°9,6E

I gästhamnen...

... är det 2-4 meter djupt och där finns plats för 30 gästande båtar.

Järnbruket i Axmar har sina anor från 1670-talet. Under 1860-talet flyttades verksamheten till ett nytt område närmare hamnen och på platsen för det gamla bruket uppfördes en ny herrgård, kallad "Axmar slott" som revs 1970.

Framställningen av tackjärn upphörde 1927.

Om den en gång så omfattande järnhanteringen vittnar i dag framförallt Hyttan med masugn och rostugn.

Hyttan är öppen för allmänheten lördagar och söndagar sommartid.

I hamnen har ett hamnmagasin, byggt av slagsten, förvandlats till restaurang, Axmar Brygga Havskrog.

Under sommaren pågår konstutställningar inom hela bruksområdet, i hamnen och i parkområdet.

Hyttan nyttjas även för teater- och musikarrangemang. Guidade turer i bruksområdet kan beställas av Föreningen Hyttan eller Axmar Brygga.

Axmar naturreservat består av 950 hektar land och 3500 hektar vatten och är det största orörda sammanhängande skärgårdsområdet längs södra Bottenhavskusten.

Reservatet omfattar strandområden (med småholmar och skär) på södra Granön, en "enklav" söder om Axmar bruk samt strandområden norr och söder om Axmarfjärdens mynning. Vidare ingår öarna Kusön och Kusö kalv.

Axmar naturreservat är ett Natura 2000-område som även omfattar Gåsholma naturreservat.

www.axmarbrygga.com
Axmar Brygga Havskrog:
0297-320 00
www.axmarbruk.se

Korshamn på Kusön

61°03N 17°14E

Kusö kalv

Östhamn är en av...

... områdets absolut finaste naturhamnar där insegling sker efter två enslinjer.

Ett gott råd är att verkligen följa enslinjerna då passagen är mycket smal vid den udde som ska rundas.

Se upp för grynnor där du byter enslinje. Väl inne i Östhamn finns det fina förtöjningsmöjligheter. Toalett och sopmaja.

Läget kan dock vara utsatt vid sydostlig vind. Går riktigt bra att förtöja efter hela norra stranden.

Barnvänlig sandstrand inbjuder till ett dopp!

Till Västhamn sker insegling via enslinjer. Toalett och sopmaja.

Här är det endast riktigt grundgående

båtar som kan gå ända in då djupet är endast cirka 1 meter. Stenar markeras med plastdunkar. Västhamn ger annars skydd för alla vindar.

Norrhamn är en vik som ger gott skydd

utom vid väst-nordväst och man måste ankra på svaj i hamnbassängen.

Kryssarklubben har boj och bergöglor i viken där det är 3 meters inseglingsdjup.

Bergöglor i nordvästra delen av viken.

Norrhamn på Kusö kalv

61°04N 17°16E