
1V Ä S T K U S T S T I F T E L S E N 4 0 Å R

V ä s t k u s t s t i f t e l s e
S T I F T E L S E N F Ö R V Ä S T S V E N S K A F R I T I D S O M R Å D E N

2002

V Ä S T K U S T S T I F T E L S E N 2 0 0 22

Innehåll

Omslagsbild: Näverkärr
Motstående sida:

Överst tv: Storeskog, Tjolöholm
Överst th: Knölsvan vid Hällingedalen, Ramsvik

Nederst tv: Ödhumlor, Sandsjöbacka
Nederst th: Skörbjuggsört och strandorangelav

Västkuststiftelsen 40 år 3
Året som gått 18
Stiftelsen under året 22
Bokslut 23
Resultaträkning 24
Balansräkning 25
Tilläggsupplysningar 26
Notanteckningar 26
Skärgårdsrenhållningen 28
Fastighetsförteckning 28
Revisionsberättelse 30

3V Ä S T K U S T S T I F T E L S E N 4 0 Å R

F

Naturvård & Friluftsliv i 40 år

Västkuststiftelsen
1962 - 2002

 örsök att i fantasin föreställa er F örsök att i fantasin föreställa er F kuststräckan i Bohuslän tätt bebyggd F kuststräckan i Bohuslän tätt bebyggd F med fritidshus. I bilden ingår att F med fritidshus. I bilden ingår att Fde av hav och is formade klipporna Fde av hav och is formade klipporna F
utmed stränderna och det leende kustlandskapets
lövskogskantade dalgångar inte längre är
tillgängliga för allmänheten. Möjligheterna till
bad, strövtåg, fi ske och andra för kropp och själ
viktiga naturupplevelser är starkt begränsade. Detta
dystra scenario började växa till ett verkligt hot
under 1950-talet då den ena byggnadsplanen för
fritidsbebyggelse efter den andra fastställdes. Den
ökade levnadsstandarden hade gjort det möjligt för
allt fl er familjer att ha råd med en liten stuga och
Bohuslän hade sedan länge varit ett omtyckt mål
för semesterfi rande svenskar.

V Ä S T K U S T S T I F T E L S E N 4 0 Å R4

Stiftelsen bildas Per Nyström föreslog också att landstinget,
Göteborgs stad, kommunerna i länet och de större
städerna i Älvsborgs län och eventu-ellt Skaraborgs
län skulle samarbeta i bildandet av en stiftelse
liknande den för området kring Oslo-fjorden
vilken verkat sedan 1933. Förvaltningsutskott
instämde i förslagen och förordade att landstinget
tillsammans med Göteborgs stad och de övriga
västsvenska landstingen skulle bilda en stiftelse
med uppgift att bevara för friluftslivet värdefulla
strand- och strövområden i hela Västsverige.
Ett förslag till stiftelseurkund och stadgar
utarbetades och 1962 bildade Göteborgs och
Bohus läns landsting tillsammans med Göteborgs
stad Stiftelsen för västsvenska fritidsområden
(Västkuststiftelsen).

Enligt stadgarna är Stiftelsens ändamål att genom
tillskapandet och förvaltandet av en fond åt nuvarande och
kommande generationer bevara för friluftslivet värdefulla
strand- och strövområden, öar och holmar i Västsverige
ävensom för den västsvenska naturen och landskapsbilden
i övrigt värdefulla eller karaktäristiska områden. Till
grundfonden bidrog Göteborgs stad med 1 krona
per invånare och landstinget med 50 öre per
invånare och därefter har huvudmännen årligen
tillskjutet medel till fonden. Fondens medel har
används till markförvärv och för att teckna avtal
med och ersätta markägare för det intrång som
reservatsbildning utgör.

Trots att Bohuslän är ett av våra minsta landskap
bjuder den bohuslänska naturen på en stor rike-
dom. Den har en karg, för västerhavet exponerad
ytterskärgård, en lummig grönskande innerskär-
gård, djupa fjordar och dalgångar omgivna av
mäktiga bergformationer. Industrier och anlägg-
ningar som campingplatser och semesterbyar
konkurrerade också om utrymmet och det stod
snart klart hur angeläget det var att skydda
värdefull natur från exploatering. Möjligheterna att
erhålla medel för de avsevärda ekonomiska insatser
detta krävde var emellertid begränsade.

1960 inkom till Göteborgs och Bohus läns
landsting två motioner om utredningar rörande
främjandet av vilt- och naturvården i länet.
Förvaltningsutskottet utsåg en kommitté, i vilken
bland annat Nils Dalhbeck ingick, som året efter
lade fram ett utlåtande där man bland annat
redogjorde för att landsbygdens avfolkning och
jordbrukets nedläggning redan visat att det öppna
landskapet med betade hagar och vackra utsikter
utvecklades mot ett busklandskap. Kommittén
förutsåg ett allt större behov för befolkningen att
söka rekreation och avkoppling ute i naturen och
menade att liksom märkliga träd kunde bevaras
genom fridlysning, så skulle det vara av största
värde om vissa terrängavsnitt, öar i skärgården med
fl era platser kunde behållas orörda. Landshövding

Saltö, Sandhaken

5V Ä S T K U S T S T I F T E L S E N 4 0 Å R

Ett av skälen att bilda Stiftelsen var alltså
möjligheten att ha tillgång till medel då något
naturvårdsobjekt stod inför ett överhängande
hot om exploatering och det krävdes ett snabbt
ingripande. Redan 1963 kunde Västkuststiftelsen
efter intensiva men angenäma förhandlingar
med markägaren skriva avtal om fridlysning av
Näverkärr beläget på Härnäsets sydvästligaste del

Fridlysningmellan Brofjorden och Åbyfjorden. En gammal
kustlövskog med främst grova almar, askar, ekar
och lindar och med bland annat unik lavfl ora
kunde så av länsstyrelsen fridlysas året efter. 1964
gjorde Stiftelsen sitt första markförvärv då delar
av Saltö i norra Bohuslän köptes. En ursprunglig
kusttallskog och en havs-strandsfl ora med
betydande botaniska värden blev med detta köp en
oskattbar tillgång för friluftslivet.

Med hjälp av naturvårdslagen, som trädde i kraft
1964, kunde områden skyddas som naturreservat.
Genom förvärv och intrångsersättningar kunde
Stiftelsen under sina första verksamhetsår under
60-talet medverka till att även Tjurpannan, Klåver-
ön, Veddö, Härmanö, Ramsö med Kedholmen,
Valön och Kalvön i Bohusläns skärgård blev natur-
reservat. Markägarna fi ck intrångsersättning för
den så kallade glesbebyggelserätten och därmed
begräns-ades fritidsbebyggelsen. Stiftelsen har
visat sig vara en effektiv och smidig organisation,
som obunden av formella bestämmelser, snabbt

Naturvårdsarbetet
sätter fart

kunnat uppta förhandlingar med markägare som
varit intressera-de att bevara naturvärden på sina
fastigheter. Det har också varit av stort värde att
förhandlingar kunnat föras och avtal slutas på
frivillighetens grund.

Naturvårdsverket kom till 1967 och på
länsstyrelserna bildades naturvårdsenheter. Staten
tog därmed ett större ansvar för naturvården
och med ökade resurser kunde arbetet med att
säkerställa naturvårdsobjekt sätta fart. Detta
arbete har bedrivits i god samverkan med såväl

Klåverön, vid Korsvik

V Ä S T K U S T S T I F T E L S E N 4 0 Å R6

länsstyrelser som Naturvårdsverk.
Stiftelsen engagerade sig i många områden. I
vissa fall krävdes långvariga förhandlingar för
att områden skulle kunna fredas. Som exempel
kan nämnas Sandsjöbacka, ett större värdefullt
naturområde inom Göteborgsregionen. Stor-
Göteborgs samarbetskommitté hade fört förhand-
lingar med markägarna om fridlysningsavtal
inom ett tilltänkt reservatsområde, men eftersom
kommittén inte var någon juridisk person med
rätt att träffa bindande avtal, vände man sig 1968
till Stiftelsen som trädde in som avtalsslutande

Krävande och
långdragna
förhandlingar

part och påtog sig kostnaderna. Man både inköpte
fastigheter och skrev avtal med markägare och
betalade intrångsersättningar. Efter dryga sju år
hade Stiftelsen träffat avtal med 132 av ca 200
markägare. Nu återstod att träffa skötselavtal,
utbetala intrångsersättningar, söka statliga bidrag,
ombesörjande av avstyckning och lagfart på
inköpta fastigheter samt bemötande av ersättnings-
anspråk från de markägare med vilka avtal ej
träffats. År 2002 omfattar Sandsjöbackareservatet
drygt
4 500 hektar varav Stiftelsen äger ca 600 hektar.

Ljunghed i Sandsjöbacka, öster Kringlevatten

7V Ä S T K U S T S T I F T E L S E N 4 0 Å R

Lagom till tioårsjubileet 1972 anslöt sig
landstingen i Hallands län och Älvsborgs län till
Västkuststiftelsen. Stiftelsen fi ck ett större område
att verka i. I samverkan med länsstyrelsen tecknade
Stiftelsen redan 1973 avtal med markägare om
bildandet av naturreservat för Bräcke ängar och
Tisselskog-Högsbyn i Dalsland. I Halland hade år
1973 utverkats förbud mot avverkning av bokskog
utan länsstyrelsens tillstånd. Länsstyrelsen gav
Stiftelsen i uppdrag att föra förhandlingar med ett
antal bokskogsägare inom det centralhalländska
bokskogsområdet, för att bevara de, från
vetenskaplig och kulturell, landskapsbildmässig
och social synpunkt, värdefulla delarna av
bokskogarna. Syftet var att åstadkomma en
överhållning under olika lång tid och därvid få till
stånd en successiv förnyelse av bokskogarna, som
bedömdes i stort sett jämnåriga. Stiftelsen fi ck
god hjälp av Skogsvårdsstyrelsen med att göra en
skälighetsbedömning för att beräkna ersättningen

för överhållningen och att hitta olika metoder
för att åstadkomma bokföryngring. Trots att inte
alla förhandlingar ledde till något resultat kunde
Stiftelsen medverka till att Gässlösa och ytterligare
ett tiotal bokskogsområden inom Åkulla bokskogar
blev naturreservat.

1974 kom lagen om bevarande av bokskog. Nu
stimulerades markägare genom olika statliga bidrag
att sköta de kvarvarande bokskogarna som är
viktiga miljöer för djur och växter. Tio år senare
kom ädellövskogslagen som syftar till att bevara
landets ädellövskogar för framtiden och när denna
trädde i kraft upphörde bokskogslagen att gälla.
Med ädla lövträd avses de inhemska trädslagen
alm, ask, avenbok, bok, ek, fågelbär, lind och lönn.

Stiftelsens arbete med överhållning av bokskog
visade sig vara värdefullt. Vid en inventering av
skogliga nyckelbiotoper inom reservaten i Åkulla
bokskogar påträffades 18 nyckelobjekt med
förekomst av rödlistade arter, främst mossor, lavar
och vedlevande insekter. Sammantaget framstår
Åkulla-området som ett av landets främsta
områden för rödlistade arter knutna till bokskog.
Detta har medfört att Naturvårdsverket genom
förvärv eller intrångsersättning förstärkt skyddet av
dessa naturvärden i reservaten.
Ett annat uppdrag som tillkom var administra-
tionen av skärgårdsrenhållningen med alla

Skydd av bokskogar

Ormbunke
Åkulla bokskogar

V Ä S T K U S T S T I F T E L S E N 4 0 Å R8

sopmajor utefter Bohuskusten. Sopmajan utgörs
av en sjöbod med två torrtoaletter och ett
soprum. Stiftelsen övertog hanteringen från Stor-
Göteborgs samarbetskommitté 1973. Göteborgs
stad och landstinget i Bohuslän svarade för
driftskostnaderna. Båtlivets utveckling medförde
emellertid att många fl er sopmajor behövdes. I
nästa etapp några år senare tillkom ytterligare ett
50-tal sopmajor och utbyggnaden blev en väsentlig
förbättring för båtlivet i skärgården. Sopmajorna
har utplacerats genom frivilliga överenskommelser
med berörda markägare och inga markarrende har
utbetalats.

Skärgårdsrenhållningen har visat sig vara till

Skärgårdsrenhållning stor nytta och medverkat till att förhindra
nedskräpningen i skärgården. Man kan konstatera
att båtfolket vill hålla snyggt och sopmajorna
har reducerat nedskräpningen till ett minimum.
Skärgårdsrenhållningen omfattar idag ett 70-tal
sopmajor från Tistlarna i söder till norska gränsen.
Renhållningen ombesörjes av sex entreprenörer.
Göteborgs Frivilliga Flygkår har räknat fritids-
båtarna i skärgården vid några tillfällen. Som mest
har 3 800 båtar lokaliserats som vid ett och samma
tillfälle legat över natten i någon av skärgårdens
naturhamnar.
Under 70-talet genomfördes en rad
reservatsbildningar. I Falkenbergs kommun i

Tv: Sopmaja på Södra Kussmulan
Th: Klapperstenar på Rörös västsida

9V Ä S T K U S T S T I F T E L S E N 4 0 Å R

Halland kunde Stiftelsen förvärva hagmarkerna
på båda sidor om Högvadsån. Köpet blev
möjligt när planerna på ett dammbygge lades ner.
Naturreservatet Sumpafallen förblev en orörd
forssträcka om ca 2 km med 4 forsar och en
fallhöjd om 25 m. Stiftelsen köpte också mark på
Bobergs udde söder om Falkenberg och Grims-
holmens naturreservat sträcker sig från Skrea till
Suseån. I Bohuslän köptes stora delar av Rörö och
Kälkerön och på Koljön hindrade Stiftelsens för-
värv fortsatt sandsugning. Stiftelsen förhandlade
om köp av Bassholmen, men då marken annons-
erades ut kunde Stiftelsen inte medverka i budgiv-
ningen. Senare förvärvade Uddevalla kommun

Nya naturreservatBassholmen med bidrag från Stiftelsen och staten.
Stiftelsen köpte delar av Tofta egendom i Kungälvs
kommun utav Hushållningssällskapet för att
säkerställa mark för en planerad regional badplats.
Någon badplats blev det aldrig, men ett välbesökt
naturreservat.

I och med att många mindre jordbruk avvecklades

Ovan: Pepparfallen, Sumpafallen
Tv: Blommande trift och betande kvigor på Bobergs udde

V Ä S T K U S T S T I F T E L S E N 4 0 Å R10

och djurbesättningar minskades hade problemen
med igenväxande odlingslandskap blivit allt större.
Förvaltningen av naturvården blev en viktigare fråga.
Genom tillägg i stadgarna fi ck Stiftelsen möjlighet
att sköta de områden man medverkat till att skydda
och jämte säkerställandet blev – och är fortfarande
– naturvårdsförvaltningen Stiftelsens främsta
uppgift. I detta ingår bland annat att göra områdena
tillgängliga för allmänheten, svara för information
och renhållning. Förvaltningsåtgärder som
byggande av parkeringsplatser, bryggor och sanitära

anläggningar, anordnande av stigar, vandringsleder
och vindskydd samt röjningar, stängsling och
återupptagningar av kulturmarker blev viktiga
angelägenheter. För att få hjälp med förvaltningen
tecknade Stiftelsen avtal med tillsynsmän. Stiftelsen
skrev också tidigt avtal med markägare för
skötselåtgärder i reservaten.

Försök startades 1977 med betning av skotsk

Egna betesdjur

Naturvårdsförvaltare

höglandsboskap på Mästocka ljunghed, som
tidigare förvärvats av landstinget i Halland. En
besättning på fyra kvigor och en tjur inköptes och
idag går en större fl ock av de långhorniga djuren
ute året runt och tillsammans med ljungbränningar
är de förutsättningar för biologisk mångfald på
heden. Stiftelsen kom senare att också engagera sig
i att bevara de gamla husdjursraserna och deltog
i Världsnaturfondens projekt Ödhumla genom
att inköpa ko, kalv och tjur till Kimmersbo i
Sandsjöbackareservatet. Dessa har sedan fl yttats till
Äskhults by.

Det hade funnits starka önskemål om att Stiftelsen
skulle engagera sig i Göteborgsregionens natur-

Highland cattle på Mästocka ljunghed

11V Ä S T K U S T S T I F T E L S E N 4 0 Å R

områden och 1980 inträde Göteborgsregionens
kommunalförbund som huvudman i
Västkuststiftelsen. Sandsjöbacka var redan natur-
reservat och på tur stod Vättlefjäll, Härskogen,
Svartedalen och Risveden. Vargö och Vinga
blev naturreservat och tillgängligheten till dessa
båda öar förbättrades. I en verksamhetsplan som
antogs för åren 1980-1985 med utvärdering av
25 naturområden föreslogs att Ulön-Dannemark,
Vrångö-skärgården, Baldersnäs, Klev och Tösse
skärgård skulle bli föremål för insatser. Planen

skulle kompletteras med ytterligare objekt
från södra Älvsborg vilket fi ck till följd att
Stiftelsen senare förvärvade Mölarps ö och också
skötselansvaret för det intilliggande naturreservatet
Kröklings hage. Koster blev naturreservat och
Stiftelsen antog en vård- och förvaltningsplan med
målsättning att medverka till att ett jordbruk kunde
förverkligas och utgöra basen för naturvårds-
arbetet på öarna.

På Friluftsfrämjandets initiativ hade länsstyrelsen
och landstinget projekterat, och med hjälp av

Göteborgsregionens
naturområden

Bohusleden

Naturreservat i gåva

skogsvårdsstyrelsens arbetslag, anlagt en vandrings-
led genom Bohusläns inland. 1985 invigdes den
36 mil långa Bohusleden som löper genom 11
kommuner och i samband med detta åtog sig
Stiftelsen ett övergripande samordningsansvar för
kommunernas skötsel av leden.

Samma år tog Stiftelsen som gåva emot fastigheten
Gårdshult i Halland av makarna Bodil och Frans

Möller. Området som omfattar ca 180 hektar
består av ängs- och hagmarker, myrområden och
värdefulla löv- och barrblandskog. Här fi nns nu
slåtterängar och allmogeåkrar med gamla sädesslag
och åkerogräs.
Västkuststiftelsen fi rade sitt 25-årsjubileum på
Tjolöholm med ett symposium på temat ”Miljön

Stolt fjällskivling

V Ä S T K U S T S T I F T E L S E N 4 0 Å R12

och vår framtid” med en efterföljande debatt där
kommunal- och landstingspolitiker medverkade.
Tillsammans med Kungsbacka kommun
bildades samma år Stiftelsen Tjolöholm där
Västkuststiftelsen stod för naturvård och friluftsliv.
Efter en tioårs-period utnyttjade Stiftelsen sin
rätt enligt avtal att lämna Tjolöholmsstiftelsen.
Västkuststiftelsen hemställde samtidigt om
att delar av Tjolöholms egendom borde bli
naturreservat och om så blir fallet är man
även i framtiden intresserad att med-verka i
naturvårdsförvaltningen.

När Baldernäs utbjöds till försäljning 1975 var

både kommuner och landsting angelägna att den
naturskönt belägna egendomen vid Laxsjön inte
skulle komma i enskild ägo. Stiftelsen för Dalslands
kanals framtida bestånd köpte Baldernäs med
bidrag från Västkuststiftelsen. Landstinget önskade
att få fl er intressenter att medverka i skötseln och
1988 bildades Stiftelsen Baldernäs. Med sin andel
om 25 % verkade Västkuststiftelsen tillsammans
med Vänersborgs kommun och Dalslands
kommuner som huvudman för Baldersnäs fram till
och med 1999. Därefter har Stiftelsen medverkat i
skötseln av naturreservatet.
En viktig del i Stiftelsens verksamhet har också
varit att lämna bidrag till verksamheter som främjar

Naturvårds- och
friluftsaktiviteter

naturvård och friluftsliv. Stiftelsen har genom åren
bidraget till faunavårdande åtgärder som bevakning
av häckningsplatser för berguv och pilgrimsfalk
samt utfodring av örn. Även en avels+anläggning
för uppfödning av pilgrimsfalk samt senare också
omhändertagande och rehabil-itering av skadade
fåglar har kunnat anläggas genom bidrag från
Stiftelsen. Tack vare de många ideella krafter som
arbetat med att rädda de utrotningshotade fåglarna
häckar åter berguv, pilgrimsfalk, kungsörn och
havsörn i Västsverige. Stiftelsen har också bidraget
till kalkningsprojekt och att fl era vandringsleder
kommit till stånd i olika kommuner. Naturum
och naturskolor har anlagts på fl era platser
och hembygdsföreningar har fått bidrag till

upprustning av natur- och kulturmiljöer. Stiftelsens
bidrag har oftast varit en delfi nansiering, som
tillsammans med andra bidrag och mycket frivilligt
arbete inneburit att ganska omfattande projekt
kunnat genomföras.

Dalslands kanal är en betydelsefull del i den
alltmer viktiga natur- och kulturturismen och
har fått mycket stöd av Stiftelsen. Bland annat
till att bilda fi skevårdsområde, utföra sjömätning
och att an-lägga bryggor, lägerplatser och
serviceanläggningar.
Under 1980-talet gjordes försök att i samarbete
med lokaltrafi ken svara för en söndagsbuss mellan
Göteborg och Härskogen. Stiftelsen stod som

Stiftelserna Tjolöholm
och Baldersnäs bildas

Pilgrimsfalk-
ungar

13V Ä S T K U S T S T I F T E L S E N 4 0 Å R

medarrangör till familjevandringen Sandsjöbacka-
lunken som gick av stapeln under drygt tiotalet år
och man etablerade också samarbete med Frilufts-
främjandet som under några år anordnade utfl yk-
ter i fl era naturreservat.

Stiftelsen medverkade i Naturvårdsverkets
riksom-fattande kampanj ”Nära till naturen”
och fungerade som samordnare till ”De renare

strändernas år” 1987 och 1988. Många skolklasser
och ett stort antal föreningar samlade då ihop
mängder av skräp utefter stränderna. Även under
de efterföljande åren spelar Stiftelsen en aktiv
roll i att få till stånd strandstädning utmed hela
Västkusten.
Skogen blev alltmer intressant att bevara ur
natur-vårdssynpunkt och att bibehålla som

Nära till naturen

Stora skogs- och
strövområden

vi vant oss vid med svamp och bär. Stiftelsen
köpte Klippans naturskog i Hindås av allmänna
arvsfonden och naturskogsområdena Furustad
och Skarsdalen vid sjöarna Stora Le respektive
Lelången i Dalsland. Kostnaderna för inköp av
skog var emellertid betydande och Stiftelsen fi ck
söka samarbete med kommunerna för hjälp med
fi nansieringen. Nya markförvärv gjordes under
1990-talet i Risveden med bidrag från Ale och
Lerums kommuner. Stiftelsen övertog mark från
Bohuslandstinget i Kynnefjäll och ett större ströv-

och vildmarksom-råde på sammanlagt 1 800 hektar
blev naturreservat. Göteborgs kommun avstod
utan ersättning från skogsbruk på sina fastigheter i
Vättlefjäll och naturreservatet kunde utökas till att
omfatta ca
2 500 hektar. Stiftelsen medverkade till att lösa in
Surte Glasbruks vattenregleringsrätt i Vättlefjälls
sjösystem, vilket förbättrat tillgängligheten till
sjöarna och givit bättre förutsättningar för växter
och djur.

Svartedalens naturområde har länge varit ett

Kanoting i Furustad

V Ä S T K U S T S T I F T E L S E N 4 0 Å R14

fl itigt utnyttjat friluftsområde. När AssiDomän
privatiserades och meddelade att man skulle
sälja ut marken blev oron stark för vad som
skulle hända med det värdefulla skogs- och
vildmarksområdet. Stiftelsen medverkade till att
Skogssällskapet förvärvade ett naturvårdsområde
som omfattade 2 600 hektar. Tillsammans
med Kungälvs, Stenungsunds och Lilla Edets
kommuner kunde Stiftelsen bidra med 10 miljoner
kronor i intrångsersättning till Skogssällskapets
förvärv. Stiftelsens andel om 5 miljoner kronor
fi nansierades genom ett extra bidrag från

parkerings-platser underhållas och reparationer
av stängsel, vindskydd och sanitära anläggningar
utföras. Det utökade naturvårdsarbetet kräver
givetvis stora arbetsinsatser och för att klara
detta har Stiftelsen tecknat överenskommelser
med enskilda brukare och samarbetat med
Skogsvårdsstyrelsen, Skogs-sällskapet och
kommuner. Under åren har man haft tillgång till
olika arbetslag och genom dessa har skötseln av

många reservat kunnat hållas på en god nivå. En
annan konsekvens av det ökade natur-vårdsarbetet
är större krav på ordentliga arbets-redskap och
Stiftelsen har införskaffat fordon för transporter av
manskap och redskap, arbetsbåtar för transporter
och tillsyn i skärgården, slåtterbalkar för arbeten
där traktorredskap och manuell slåtter inte är till
fylles samt olika terränggående fordon.
Det första steget mot en samlad naturvårdsför-
valtning skedde när länsstyrelsen 1991 tog över

Ökande natur-
vårdsarbete

Bohuslandstinget och landstinget i Älvsborg.
Naturvårdsverket lämnade bidrag med 10 miljoner
kronor till förvärv av den mest värdefulla äldre
skogen. På detta sätt kunde ett sammanhängande
naturskogsområde på 1 850 hektar undantas
från skogsbruk. Ytterligare 1 400 hektar utgör
naturvårdsområde och kommer att brukas med
hänsynstagande till friluftsliv och biologisk
mångfald.
Kontinuerligt behöver ängar och hagar skötas,
stigar och vandringsleder röjas, vägar och

Stora skogs- och
strövområden forts.

15V Ä S T K U S T S T I F T E L S E N 4 0 Å R

En samlad naturvårds-
förvaltning

förvaltningen av naturreservaten från Skogsvårds-
styrelsen och Domänverket som det då hette.
Stiftelsen fi ck i uppdrag av länsstyrelsen att ansvara
för naturvårds förvaltningen av ett 10-tal av natur-
reservaten i norra Halland. Tillsammans med
Skogsvårdsstyrelsen startades ett omfattande arbete
att röja de igenväxande kusthedarna och återskapa
partier av öppna ljunghedar. Från Mästocka
ljunghed togs skotsk höglandsboskap för att vara
landskapsvårdare även på Fjärås Bräcka. Stiftelsen
övertog också kommunernas mark på och
skötselansvaret för naturreservaten Vallda Sandö
och Hördalen. Naturvård är också kulturvård
och med bidrag från både Riksantikvarie-ämbetet
och Naturvårdsverket kunde Stiftelsen förvärva
Äskhults by med tillhörande marker. Med bidrag
från länsantikvarien i Halland påbörjades sedan
ett omfattande restaurerings -projekt med att
återskapa ett ålderdomligt kultur-landskap kring
1700-tals byn. Samarbetet inom naturvården gav
samordnande vinster och bättre möjligheter att
utnyttja arbetskraft och maskiner.

Västra Götalands län bildades 1998 och
Västra Götalandsregionen bildades 1999 och
det innebar att även Skaraborg kom att ingå i
Stiftelsens verk-samhetsområde. 1998 åtog sig
Stiftelsen förvalt-ningen av de 68 naturreservat,
ett par naturvårdsom-råden, naturminnen och

fågelskyddsområden som tillhörde Göteborgs
och Bohus län. Året efter var det dags att bli
naturvårdsförvaltare även för de 45 naturreservat
som tillhört Älvsborgs län. Genom den här
omorganisationen till en förvaltare såg man
möjligheter till att ytterligare effektivisera
naturvården och öka det lokala engagemanget.

Med 2000-talets intåg och Naturvårdsverkets
ökade anslag för skydd av skog erbjöds Stiftelsen
en rad nya förvaltningsuppdrag. Västkuststiftelsen
är nu naturvårdsförvaltare för närmare 200 natur-
reservat omfattande cirka 38 000 hektar. Stiftelsens
markinnehav uppgår till drygt 3 500 hektar med
ett anskaffningsvärde på ca 25 miljoner kronor.
Stiftelsen har också sammanlagt genom åren
bidraget med ytterligare 15 miljoner kronor till
intrångsersättningar eller bidrag till förvärv så att
många av naturreservaten kunnat bildas.
Flertalet av reservaten är i privat ägo. Många av
dessa kom till på 1960- och 70-talet och behöver

Motstående sida från vänster:
Rubbesjö, Sandsjöbacka
Geologi på Rörö
Furustad naturreservat

Nedan från vänster:
Triftäng vid Tunneholmskilen, Lindö
Hornö ränna vid Dannemark
Nyponros på Otterön

V Ä S T K U S T S T I F T E L S E N 4 0 Å R16

ett starkare skydd för biologisk mångfald. Även
tillgängligheten skulle behöva förbättras. Natur-
miljön och kulturlandskapet är hela tiden föremål
för förändringar och därmed ändras förutsättning-
arna för områdenas skötsel. Synen på vad som
är viktigt att bevara ändras med tiden genom nya
kunskaper. Med miljöbalken har tidigare förbud i
reservaten blivit dispensabla. Inom EU har habitat-

Starkare skydd

Guidade vandringar 2001 starta projektet ”Vårdande natur” vars syfte
är att ge regionens invånare större förutsättningar
att genom bättre information och rikare tillfällen,
via guidade vandringar, komma ut i reservaten.
I samband med detta startades arbetet med att

direktivet och fågeldirektivet utarbetats för att
skapa ett nätverk av områden värda att skyddas.
Direktiven anger inte bara växt- och djurarter som
behöver skyddas utan också naturtyper. Flertalet av
naturreservaten som Stiftelsen äger och förvaltar
ingår i nätverket Natura 2000.

Informationen har kommit att spela en allt
viktigare roll. Tack vare ekonomiskt stöd från
Västra Götalandsregionen gavs möjlighet att år

utforma en hemsida för Västkuststiftelsen och
naturreservaten.

Våren 2001 kom regeringsskrivelsen ”En samlad
naturvårdspolitik”. I skrivelsen sägs att friluftslivet
är en av naturvårdens hörnstenar. Det statliga

Bergspring, Skarsdalen Bäckfåran i Skarsdalen

17V Ä S T K U S T S T I F T E L S E N 4 0 Å R

Tätortsnära natur -
satsning på friluftsliv

stödet till friluftsorganisationer placeras under
Naturvårdsverket som nu återfått sitt uppdrag att
ansvara för friluftslivet. Man talar om satsning på
kommunal naturvård och anger vikten av att säkra
tätortsnära mark för friluftsliv. I skrivelsen anges
också de regionala Stiftelsernas betydelse och att
regeringen gärna ser fl er sådana bildas.

I Göteborgsregionen föreslås ett 60-tal tätortsnära
områden. Till dessa fordras inte bara medel
för säkerställande utan också till att göra dem
tillgängliga. I områden med många besökare
måste det fi nnas välkomnande entréer med
goda parkeringsmöjligheter, informationsskyltar,
toaletter, rastplatser med vindskydd och eldstäder.
För att områdena skall vara tillgängliga även för
funktionshindrande, familjer med barnvagnar och
många äldre måste stigar hårdgöras och göras
tillräckligt breda. Detta kostar, men skulle med
stor säkerhet öka intresset för många människor
att ta sig ut i naturområdena. Livskvalitet och

välbefi nnande ökar när vi vistas ute i naturen och
har ett klart samband med en god hälsa.

Medverkan i att iordningställa föreslagna
tätortsnära naturområden kan vara en angelägen
framtida uppgift för Västkuststiftelsen, men då
fordras det betydligt större resurser och bidrag från
huvudmännen.

Strutbräken i Kröklingshage

V Ä S T K U S T S T I F T E L S E N 2 0 0 218

Guidade naturvandringar
För andra året i rad arrangerade Västkuststiftelsen
guidade vandringar i reservaten inom projektet
”Vårdande natur” - ett projekt i samverkan med
Västra Götalandsregionen. Det blev 25 vandringar
i 20 reservat. Reaktionerna från deltagare och
guider har varit väldigt positiva. Styrelsen har
därför beslutat om dubbelt så många vandringar
år 2003. Stiftelsen har också gjort en studieresa till
Östergötland för att ta del av länsstyrelsens arbete
med guidade vandringar.

Tätortsnära natur
Länsstyrelsen har fått i uppdrag att ta fram ett
program för skydd av de tätortsnära naturom-
rådena i Göteborgsregionen, där naturvård,
friluftsliv och kulturmiljövård ska integreras.
Västkuststiftelsen deltar i arbetet med att samman-
ställa material och ordna seminarier. Under 2002
hölls ett seminarium om biologisk mångfald.

Vision Äskhult
Kulturnämnden i Kungsbacka har tagit fram ett
utvecklingsprogram för Äskhults by i samarbete
med Västkuststiftelsen och länsstyrelsen. Enligt
programmet kommer stiftelsen att sköta mark
och bebyggelse i samarbete med länsstyrelsen.
Kommunen står för marknadsföring och publik
verksamhet.

Fler naturreservat
Länsstyrelsen har lämnat förslag på att följande
områden skall bli naturreservat: Brattorpsån i
Lilla Edet, Torpanäset i Tranemo, Vänersnäs
skärgård i Vänersborg, Tånga hed i Vårgårda,
Risbohult i Härryda, Skärbo i Bengtsfors,
Öjemossen i Färgelanda och Borgelemossarna i
Dals Ed. Länsstyrelsen har också lämnat förslag
på nya reservat i Hulan i Lerum och Häggsjöryr i
Trollhättan. Västkuststiftelsen har åtagit sig att vara
förvaltare för samtliga reservat.

Året som gått

Ny mark
Västkuststiftelsen har tillsammans med
länsstyrelsen i Halland och Varbergs kommun
undersökt möjligheten att medverka vid inlösen av
fall-rättighet i Stenån som rinner genom Gässlösa
naturreservat. Stiftelsen har också beslutat att med-
verka i säkerställandet av en del av Bråtaskogen i
Härryda kommun.

Stiftelsen har avstått 863,8 m2 från fastigheten
Kobbegården 6:359 till Kobbegården 16:4 som
ägs av Göteborgs kommun. Fastighetsregleringen
har utförts för kommunen skall ha möjlighet att
anlägga en gång- och cykelväg till bostadsområdet
vid Sisjön.

fjäder av jordugglafjäder av jorduggla

19V Ä S T K U S T S T I F T E L S E N 2 0 0 2

Naturvårdsåtgärder

Kostnader för markvård och betesdjur

Västkuststiftelsens kostnader för markvård utgör
drygt 6 miljoner kr. Stiftelsen stödjer ett 50-tal
brukare i 55 reservat och har tecknat 16 skötsel-
avtal. Kostnaderna för dessa utgör 1 miljon kr.
Betesersättningar till 53 djurhållare kostar 1,1
miljon kr och transporter till skärgårdens öar
uppgår till ca 350 000 kr.

Restaurering av ängs- och hagmarker är en viktig
åtgärd och utförs till största delen av inhyrda
entreprenörer inom jord- och skogsbruksnäringen.
Restaureringarna har kostat 1,2 miljon kr. I
reservaten förekommer också kontinuerlig röjning
som under året uppgått till 650 000 kr.

Entreprenörer utför också slåtter liksom uppsät-
tning och underhåll av stängsel. Kostnaden för
slåtter uppgår till 750 000 kr och stängselkostnaden
till 700 000 kr. Sammanlagt har ett 40-tal
entreprenörer varit verksamma i reservaten.

Samarbeten

Förutom entreprenörer har Stiftelsen också mycket
stor hjälp av Skogsvårdsstyrelsens arbetslag.
Stiftelsen får också mycket hjälp av kommunala
arbetslag i Strömstad, Tanum, Åmål, Kungälv,
Sotenäs, Lysekil och Göteborg.

Under året har Stiftelsen gjort en överenskom-
melse med Skogsvårdsstyrelsen i Västra Götaland
om att få disponera 2 000 dagsverken i reservaten.
Arbetslagen har framförallt jobbat med restaurer-
ingar av ljungheden i Sandsjöbacka där ca 9 ha
hedmark röjts fram under året. Arbetslagen har
också röjt ekhagar och stängslat in ett större betes-
område i Säveåns naturreservat. I Svartedalen har
området runt Bottenstugan gjorts i ordning. Stugan
och dess närområde används mycket av läger-
skolor under sommaren.

Återskapade ängs- & hagmarker

För att gynna en annars försvinnande fl ora
och fauna har ca 30 ha ängs- och hagmarker
restaurerats i naturreservaten; Trossö-Kalvö-
Lindö, Otterön, Korsö i Hjärteröarkipelagen,
Ramsvikslandet, Härmanö, Säby kile, Sydkoster,
Klåverön, Sumpafallen, Högsbyn-Tisselskog,
Ryr, Bräcke ängar och Hössna. I Önnarp har
slåttermarken stängslats in för att möjliggöra
efterbete. I Baktrågen har ett stort restaurerings-
arbete påbörjats med att omföra betesmark till
slåttermark. Arbetet påbörjades efter samråd med
länsstyrelsen och ett uppskattat informationsmöte
med närboende i Blidsberg, där föreslagna åtgärder
presenterades. För att gynna den fi na fl oran fordras
relativt stora ingrepp genom avverkning av ekar.

Röjningar

Ljunghedar har restaurerats på Vindön i Kungs-Ljunghedar har restaurerats på Vindön i Kungs-
backafjorden och på Ramsvikslandet inom det före
detta skjutfältet Grosshamn. Ljungheden Bua hed
har också röjts. På Kockholmen har omfat-tande
gallringar utförts i tall-, ek- och bokbestånd. På
västra Råssö har röjningar och gallringar utförts i
tall- och lövslybestånd.

För betesdjuren

Stängselarbeten har utförts i de Bohuslänska
reservaten Råssö-Kockholmen, Nöddökilen,
Otterön och Säby kile. Vid Nöddökilen har två
broar byggts över ett bäckutfl öde för att under-
lätta för djuren att vandra mellan olika betesfållor.
På Fjärås bräcka har en foder- och gödselplatta
gjutits för att underlätta vinterutfodringen av
djuren. På Äskhult har lantraserna utökats med åtta
skogsfår.

Inventering av cypresslummer

I Orremossenområdet har Stiftelsen låtit göra
en inventering och en skötselplan för att gynna
cypresslummer. Arbetet har utförts i samråd med
Stadsmuseet, Park- och naturförvaltningen och
länsstyrelsen.

Underhåll av friluftsanläggningar

långhorning
Ljunghedar har restaurerats på Vindön i Kungs-

långhorning
Ljunghedar har restaurerats på Vindön i Kungs-

långhorning
Ljunghedar har restaurerats på Vindön i Kungs-

långhorning
Ljunghedar har restaurerats på Vindön i Kungs-

V Ä S T K U S T S T I F T E L S E N 2 0 0 220

Vättlefjäll besöks alltmer av både vandrare och
kanotister och rastplatserna är mycket använda.
Det märks inte minst på att ca 100 m3 ved ur
Stiftelsens förråd beräknas ha gått åt under året.
En promenadväg runt Surtesjön har påbörjats
tillsammans med Park- och naturförvaltningen.
Kanotövergången mellan Surtesjön och
Gäddevatten har gjorts i ordning med grus istället
för de gamla träramperna. Nya vindskydd har
satts upp vid Gäddevatten i Vättlefjäll, i Fegen,
Svartedalen och vid Stora Kroksjön i Risveden.

Stigar, spänger, vägvisare mm

Tillsammans med stadsdelsförvaltningen på Styrsö
har en promenadväg på Vargö förbättrats för att

ordning.

Några vandringsleder i Yttre bodarne har
reparerats. De blev utsatta för Vänerns höga
vattenstånd föregående år. En del av stigsystemet
i Sandsjöbacka har fått en grundlig översyn och
många vägvisare i trä har bytts ut. På Rörö och i
Ryr har nya vägvisare satts upp för att förbättra
informationen för besökarna. I Äskhult har en väg
och parkeringsmöjligheter för större arrangemang
gjorts i ordning.

Andra förbättringar

I Högsbyn-Tisselskog har Stiftelsen anlagt en ny
gärdesgård som ramar in hällristningsområdet
från sjön upp till gården och gästbryggan har
lagats för att öka tillgängligheten. I Gässlösa har
en handikappanpassad komposttoalett byggts.
På Nordkoster har ankringsförbud märkts ut. En
brygga på Älgön har reparerats. Bryggan är privat
men Stiftelsen har servitut på att använda den för
en arbetsbåt.

Nya arbetsfordon

Några nya arbetsfordon har köpts in; en arbetsbåt
för skärgårdsrenhållningen, en miljövänlig fyrtakts
utombordsmotor till båten på Härmanö, en
fyrhjulig motorcykel till Trossö-Kalvö-Lindö, en
sexhjulig motorcykel med vagn till Vättlefjäll, en
Landrover för skötsel av reservaten i Dalsland, en
griplastarvagn till Bräcke ängar för höskörden och

en begagnad traktor till Härön.

Information
Västkuststiftelsens hemsida lades under året
ut på nätet. Nya foldrar har tagits fram för
naturreservaten Toftenäs-Breviks kile-Säby
kile, Yttre bodarne, Säveån och Högsbyn-
Tisselskog, där det fi nns ett hällristningsområde.
Det beslutades att Stiftelsen skall medverka i
framställningen av en skrift om ljunghedars
historia, naturvärden och skötsel. Detta
görs i samarbete med Naturvårdsverket och
länsstyrelserna i Halland, Skåne och Blekinge.
Vandringskartan över Sandsjöbacka har gjorts i
nytryck. Sammanlagt 60 000 kartor har nu tryckts
upp under årens lopp.

Nya informationstavlor har tagits fram för
Skårtebo, Molla, Brattorpsån, Årenäs-Tostakulla,
Näsbokrok, Malö, Älgön, Kalvön, Tjurpannan
och Härmanö. Skyltning av EU-life områden har
gjorts på Baktrågen, Kycklingkullen, Knätte, Molla
och Brattorpsån. Ett naturstigprojekt har också
påbörjats under året med start på Älgön. På tur
står sedan Brobacka.

Strandstädning
Strandstädningen har haft 10-årsjubileum och
fi rat med en utställning på Bohusläns museum.
Utställningen fi ck uppmärksamhet i media och

öka tillgängligheten till öns västsida, framförallt
för äldre och ”barnvagnstrafi k”. Tångvallarna
på sandstranden vid Bälviken har tagits bort för
att förbättra badmöjligheterna för alla mindre
barn. Vid Hållsunds udde - Sönnerbergen har
en gammal brukningsväg grusats upp för att
underlätta för besökare att komma ut till havet.
Stigarna i Högsbyn-Tisselskog har förbättrats med
nya och bredare spänger. Stigarna i Baljåsen har
också förbättrats och i Sörknatten har fl er spänger
lagts ut och en trappa till utsiktsplatsen har gjorts i

lax

21V Ä S T K U S T S T I F T E L S E N 2 0 0 2

vandrar runt i Bohuskommunerna under 2003.
Totalt 30 119 säckar med skräp samlades in
under året. Det är mindre mängder än någonsin,
med undantag av 1996. Orsaken till detta är den
omfattande säldöden som drabbade framförallt
Skagerrak och Kattegatt och som präglade
årets strandstädning. Städningen avbröts under
en period då arbetet med att ta hand om döda
sälar prioriterades. Nästan 1 000 döda sälar togs
omhand av kommunerna.

Bidrag
Stiftelsen har lämnat bidrag till

 ekomuseum Falbygden-Ätradalen för
naturutställning, informationsskyltar, spänger och
naturstig.
 utgivning av ”Göteborgarnas guide till
 natur- och kulturmiljöer” genom inköp av 1
000 exemplar av boken.
 föreningen Föryngra Funneshultssjön för
sista etappen i Funneshultssjöns återställande.
 Stiftelsen Ljungås genom avskrivning av lån.

ägg och fjäder av trädkrypareägg och fjäder av trädkrypare

V Ä S T K U S T S T I F T E L S E N 2 0 0 222

Stiftelsen
under året

Huvudmän
Västra Götalandsregionen
Landstinget Halland
Göteborgsregionens kommunalförbund

Styrelse
Västra Götalandsregionen
 Marie-Louise Barrenäs (m)
 Eva Broberg (c)
 Sture Johansson (m)
 Eva Magnusson (v)
 Ann-Margret Mossberg (mp)
 Johnny Nilsson (s)
 Håkan Olsson (kd)
 Jan Abrahamsson (m), suppleant
 Leif Gabrielsson (s), suppleant
 Britt Solberg (s), suppleant

Landstinget Halland
 Ingvar Forsberg (m), ordförande
 Gerhard Kullgren (s)
 Anna-Karin Söder (kd), suppleant

Göteborgsregionens kommunalförbund

 Leif Andersson (s), vice ordförande
 Lars Kullbratt (fp)
 Mats Karlsson (s), suppleant

Sekreterare i styrelsen har varit
Karl-Erik Jonsson.

Stiftelsens arbetsutskott utgjordes av
ordföranden Ingvar Forsberg och
vice ordföranden Leif Andersson samt

 Jan-Eric Carlsson
Göteborgsregionens kommunalförbund
 Mats Bengtsson
Landstinget Halland
 Ann Lundstedt
Auktoriserad revisor
 Birgitta Johansson

Kansli
På Gårdavägen 2 i Göteborg ligger

Sture Johansson och Johnny Nilsson.

Under året har styrelsen hållit tre sammanträden
och arbetsutskottet sju.

Revisorer
Länsstyrelsen
 Lars-Erik Persson
Västra Götalandsregionen

Västkuststiftelsens kansli. Kansliet utgörs avvice ordföranden Leif Andersson samtVästkuststiftelsens kansli. Kansliet utgörs avvice ordföranden Leif Andersson samt
Lars Strandberg, Roland Olin, Gunn Johansson
(40%) och Jenny Sanderöd (barnledig under större
delen av året). Ingrid Möllmark har varit projekt-
anställd under del av året. Stiftelsens personal

guldvingeguldvinge

23V Ä S T K U S T S T I F T E L S E N 2 0 0 2

BokslutUnder 2002 uppgick Stiftelsens kostnader till
18 489 163 kronor. Avskrivningar av inventarier
gjordes med 121 276 kronor. Intäkterna var
18 336 350 kronor. Årets resultat utgör ett
överskott på 1 517 kronor och Stiftelsens

Göteborg i maj 2003

 Leif Andersson Ingvar Forsberg

 Jan Abrahamsson Eva Carlsson Olle Jönsson

 Lars-Åke Karlgren Lars Kullbratt Gerhard Kullgren

 Johnny Nilsson Håkan Olsson Britt Solberg

 Lars-Erik Persson Jan-Eric Carlsson Mats Bengtsson

 Ann Lundstedt Birgitta Johansson

Vår revisionsberättelse har avgivits i maj 2003

fonderade medel uppgick vid årets slut till
4 846 995 kronor. Stiftelsens fastigheter har ett
bokfört värde av 98 kronor.

 ordförande vice ordförande

V Ä S T K U S T S T I F T E L S E N 2 0 0 224

Resultat
räkning

 2 0 0 2 2 0 0 1

Intäkter Intäkter Not 1Not 1 18 336 350 19 162 430 18 336 350 19 162 430 18 336 350 19 162 430 18 336 350 19 162 430

 Kostnader Kostnader
 Övriga externa kostnader Not 2 -14 326 109 -15 195 319 Övriga externa kostnader Not 2 -14 326 109 -15 195 319 Övriga externa kostnader Not 2 -14 326 109 -15 195 319 Övriga externa kostnader Not 2 -14 326 109 -15 195 319
 Personalkostnader Not 3 -4 163 054 -4 046 015 Personalkostnader Not 3 -4 163 054 -4 046 015 Personalkostnader Not 3 -4 163 054 -4 046 015 Personalkostnader Not 3 -4 163 054 -4 046 015
 Avskrivningar Not 4 -121 276 -219 895 Avskrivningar Not 4 -121 276 -219 895 Avskrivningar Not 4 -121 276 -219 895 Avskrivningar Not 4 -121 276 -219 895 Avskrivningar Not 4 -121 276 -219 895 Avskrivningar Not 4 -121 276 -219 895 Avskrivningar Not 4 -121 276 -219 895
 -18 610 439 -19 461 229-18 610 439 -19 461 229-18 610 439 -19 461 229-18 610 439 -19 461 229

 Resultat före fi nansiella intäkter och kostnader -274 089 -298 799 Resultat före fi nansiella intäkter och kostnader -274 089 -298 799 Resultat före fi nansiella intäkter och kostnader -274 089 -298 799

 Finansiella intäker och kostnader Finansiella intäker och kostnader
 Ränteintäkter 285 200 300 002 Ränteintäkter 285 200 300 002 Ränteintäkter 285 200 300 002 Ränteintäkter 285 200 300 002
 Räntekostnader -3 740 -3 797 Räntekostnader -3 740 -3 797 Räntekostnader -3 740 -3 797 Räntekostnader -3 740 -3 797

 281 460 296 205281 460 296 205281 460 296 205281 460 296 205

 Resultat före skatt 7 371 -2 594 Resultat före skatt 7 371 -2 594 Resultat före skatt 7 371 -2 594

 Årets skatt -5 854 0 Årets skatt -5 854 0 Årets skatt -5 854 0 Årets skatt -5 854 0

 ÅRETS RESULTAT 1 517 -2 594 1 517 -2 594

25V Ä S T K U S T S T I F T E L S E N 2 0 0 2

Balans
räkning

 2 0 0 2 2 0 0 1

TILLGÅNGAR

 Anläggningstillgångar Anläggningstillgångar Anläggningstillgångar

 Materiella anläggningstillgångar Materiella anläggningstillgångar
 Fastigheter Not 5 98 98 Fastigheter Not 5 98 98 Fastigheter Not 5 98 98 Fastigheter Not 5 98 98
 Inventarier Not 6 292 381 149 090 Inventarier Not 6 292 381 149 090 Inventarier Not 6 292 381 149 090 Inventarier Not 6 292 381 149 090
 292 479 149 188292 479 149 188292 479 149 188292 479 149 188

 Finansiella anläggningstillgångar Finansiella anläggningstillgångar
 Långfristiga fordringar Långfristiga fordringar 250 000 200 000250 000 200 000250 000 200 000250 000 200 000

 Summa anläggningstillgångar 542 479 349 188 Summa anläggningstillgångar 542 479 349 188 Summa anläggningstillgångar 542 479 349 188 Summa anläggningstillgångar 542 479 349 188 Summa anläggningstillgångar 542 479 349 188

 Omsättningstillgångar Omsättningstillgångar Omsättningstillgångar

 Kortfristiga fordringar Kortfristiga fordringar
 Kundfordringar 2 956 954 3 104 521 Kundfordringar 2 956 954 3 104 521 Kundfordringar 2 956 954 3 104 521 Kundfordringar 2 956 954 3 104 521
 Övriga fordringar 73 162 163 348 Övriga fordringar 73 162 163 348 Övriga fordringar 73 162 163 348 Övriga fordringar 73 162 163 348
 Förutbetalda kostnader & upplupna intäkter Not 7 3 075 549 1 839 930 Förutbetalda kostnader & upplupna intäkter Not 7 3 075 549 1 839 930 Förutbetalda kostnader & upplupna intäkter Not 7 3 075 549 1 839 930 Förutbetalda kostnader & upplupna intäkter Not 7 3 075 549 1 839 930
 6 105 665 5 107 7996 105 665 5 107 7996 105 665 5 107 7996 105 665 5 107 799

 Kortfristiga placeringar Kortfristiga placeringar
 Värdepapper Not 8 Värdepapper Not 8 3 571 704 3 169 6943 571 704 3 169 6943 571 704 3 169 6943 571 704 3 169 694

 Kassa och bank 3 534 100 4 138 458 Kassa och bank 3 534 100 4 138 458 Kassa och bank 3 534 100 4 138 458 Kassa och bank 3 534 100 4 138 458

 Summa omsättningstillgångar 13 211 469 12 415 951 Summa omsättningstillgångar 13 211 469 12 415 951 Summa omsättningstillgångar 13 211 469 12 415 951

SUMMA TILLGÅNGAR 13 753 948 12 765 139 13 753 948 12 765 139

EGET KAPITAL OCH SKULDER

 Eget kapital Eget kapital
 Kapital vid årets början 4 845 478 4 848 072 Kapital vid årets början 4 845 478 4 848 072 Kapital vid årets början 4 845 478 4 848 072 Kapital vid årets början 4 845 478 4 848 072 Kapital vid årets början 4 845 478 4 848 072 Kapital vid årets början 4 845 478 4 848 072 Kapital vid årets början 4 845 478 4 848 072
 Periodens resultat 1 517 -2 594 Periodens resultat 1 517 -2 594 Periodens resultat 1 517 -2 594 Periodens resultat 1 517 -2 594
 4 846 995 4 845 4784 846 995 4 845 4784 846 995 4 845 4784 846 995 4 845 478

 Långfristiga skulder Långfristiga skulder
 Övriga skulder Övriga skulder 140 000 210 000140 000 210 000140 000 210 000140 000 210 000

 Kortfristiga skulder Kortfristiga skulder
 Leverantörsskulder 1 226 149 1 501 541 Leverantörsskulder 1 226 149 1 501 541 Leverantörsskulder 1 226 149 1 501 541 Leverantörsskulder 1 226 149 1 501 541
 Övriga skulder 332 140 331 155 Övriga skulder 332 140 331 155 Övriga skulder 332 140 331 155 Övriga skulder 332 140 331 155 Övriga skulder 332 140 331 155 Övriga skulder 332 140 331 155 Övriga skulder 332 140 331 155
 Upplupna kostnader & förutbetalda intäkter Not 9 7 208 664 5 876 965 Upplupna kostnader & förutbetalda intäkter Not 9 7 208 664 5 876 965 Upplupna kostnader & förutbetalda intäkter Not 9 7 208 664 5 876 965 Upplupna kostnader & förutbetalda intäkter Not 9 7 208 664 5 876 965 Upplupna kostnader & förutbetalda intäkter Not 9 7 208 664 5 876 965 Upplupna kostnader & förutbetalda intäkter Not 9 7 208 664 5 876 965 Upplupna kostnader & förutbetalda intäkter Not 9 7 208 664 5 876 965
 8 766 953 7 709 6618 766 953 7 709 6618 766 953 7 709 6618 766 953 7 709 661

SUMMA SKULDER OCH EGET KAPITAL 13 753 948 12 765 139 13 753 948 12 765 139

Ansvarsförbindelser och ställda panter Inga IngaAnsvarsförbindelser och ställda panter Inga IngaAnsvarsförbindelser och ställda panter Inga IngaAnsvarsförbindelser och ställda panter Inga IngaAnsvarsförbindelser och ställda panter Inga IngaAnsvarsförbindelser och ställda panter Inga IngaAnsvarsförbindelser och ställda panter Inga Inga

V Ä S T K U S T S T I F T E L S E N 2 0 0 226

Tilläggs-
upplysningar

Noter

Årsredovisningen är upprättad enligt
årsredovisningslagen samt bokföringsnämndens
allmänna råd.

Redovisningsprinciperna har ändrats i jämförelse
med föregående år. Erhållna bidrag avseende

förvärv av anläggningstillgångar har minskat
anskaffningsvärdet för respektive tillgång. Bidrag
som erhållits och som enligt styrelsebeslut 2002
skall användas för avsett ändamål kommande år
har upptagits som förutbetald intäkt. Jämförelsetal
föregående år har ej justerats.

 2 0 0 2 2 0 0 1

1 Stiftelsens intäkter

 Anslag huvudmän
 Västra Götaland 4 500 000 3 750 000 Västra Götaland 4 500 000 3 750 000 Västra Götaland 4 500 000 3 750 000
 Landstinget Halland 830 100 687 500 Landstinget Halland 830 100 687 500 Landstinget Halland 830 100 687 500
 Göteborgsregionens kommunalförbund 1 278 300 1 255 276 Göteborgsregionens kommunalförbund 1 278 300 1 255 276 Göteborgsregionens kommunalförbund 1 278 300 1 255 276
 Övriga intäkter* 14 579 118 13 469 654 Övriga intäkter* 14 579 118 13 469 654 Övriga intäkter* 14 579 118 13 469 654
 Avgår erhållna bidrag som kommer
 att utnyttjas kommande år -1 388 000 0 att utnyttjas kommande år -1 388 000 0 att utnyttjas kommande år -1 388 000 0
 Avgår erhållna bidrag som använts
 för förvärv av anläggningstillgångar -1 463 168 0 för förvärv av anläggningstillgångar -1 463 168 0 för förvärv av anläggningstillgångar -1 463 168 0
 18 336 350 19 162 43018 336 350 19 162 43018 336 350 19 162 430

 *Varav utnyttjat EU-bidrag 1 204 190 883 675 *Varav utnyttjat EU-bidrag 1 204 190 883 675 *Varav utnyttjat EU-bidrag 1 204 190 883 675

2 Övriga externa kostnader
 2 0 0 2 2 0 0 1

 Varav ersättning till revisor, auktoriserad
 Revision 17 500 19 226 Revision 17 500 19 226 Revision 17 500 19 226
 Övriga uppdrag 44 672 40 219 Övriga uppdrag 44 672 40 219 Övriga uppdrag 44 672 40 219

3 Personalkostnader
 2 0 0 2 2 0 0 1

 Antal anställda Kvinnor Män Kvinnor Män Antal anställda Kvinnor Män Kvinnor Män Antal anställda Kvinnor Män Kvinnor Män
 Styrelse, förtroendevalda 5,0 8,0 5,0 8,0 Styrelse, förtroendevalda 5,0 8,0 5,0 8,0 Styrelse, förtroendevalda 5,0 8,0 5,0 8,0
 Övriga anställda 1,0 3,0 1,0 3,0 Övriga anställda 1,0 3,0 1,0 3,0 Övriga anställda 1,0 3,0 1,0 3,0

 Löner och ersättningar
 Styrelse, förtroendevalda 113 443 155 279 Styrelse, förtroendevalda 113 443 155 279 Styrelse, förtroendevalda 113 443 155 279
 Revisorer, förtroendevalda 7 328 7 680 Revisorer, förtroendevalda 7 328 7 680 Revisorer, förtroendevalda 7 328 7 680
 Övriga anställda 1 432 519 1 412 335 Övriga anställda 1 432 519 1 412 335 Övriga anställda 1 432 519 1 412 335
 Projektanställda samt uppdragstagare 1 250 515 1 089 655 Projektanställda samt uppdragstagare 1 250 515 1 089 655 Projektanställda samt uppdragstagare 1 250 515 1 089 655

 Sociala kostnader och pensionskostnader
 Sociala avgifter enligt lag och avtal 989 214 889 438 Sociala avgifter enligt lag och avtal 989 214 889 438 Sociala avgifter enligt lag och avtal 989 214 889 438
 Pensionskostnader till styrelse 0 0 Pensionskostnader till styrelse 0 0 Pensionskostnader till styrelse 0 0
 Pensionskostnader till övriga anställda 294 500 208 921 Pensionskostnader till övriga anställda 294 500 208 921 Pensionskostnader till övriga anställda 294 500 208 921

 Från personalkostnader har
 lönebidrag avdragits med 192 757 40 852 lönebidrag avdragits med 192 757 40 852 lönebidrag avdragits med 192 757 40 852

27V Ä S T K U S T S T I F T E L S E N 2 0 0 2

 Inventarier skrivs av med 20% per år beräknat på anskaffningsvärdet.
 (Föregående år med 30% per år beräknat på restvärdet.)

4 Avskrivningar

 2 0 0 2 2 0 0 1

5 Fastigheter

 Ingående saldo 98 97 Ingående saldo 98 97 Ingående saldo 98 97
 Årets inköp 599 370 330 000 Årets inköp 599 370 330 000 Årets inköp 599 370 330 000
 Avgår bidrag -599 370 -165 000 Avgår bidrag -599 370 -165 000 Avgår bidrag -599 370 -165 000
 Årets avskrivningar 0 -164 999 Årets avskrivningar 0 -164 999 Årets avskrivningar 0 -164 999
 Utgående saldo 98 98 Utgående saldo 98 98 Utgående saldo 98 98

 Fastigheternas totala taxeringsvärde 11 354 000 9 806 000 Fastigheternas totala taxeringsvärde 11 354 000 9 806 000 Fastigheternas totala taxeringsvärde 11 354 000 9 806 000
 Fastigheternas totala anskaffningsvärde
 (före erhållet bidrag) 25 014 185 24 414 815 (före erhållet bidrag) 25 014 185 24 414 815 (före erhållet bidrag) 25 014 185 24 414 815

 2 0 0 2 2 0 0 1

6 Inventarier

 Ingående anskaffningsvärde 970 278 970 278 Ingående anskaffningsvärde 970 278 970 278 Ingående anskaffningsvärde 970 278 970 278
 Årets inköp 1 343 672 0 Årets inköp 1 343 672 0 Årets inköp 1 343 672 0
 Avgår bidrag -1 079 105 0 Avgår bidrag -1 079 105 0 Avgår bidrag -1 079 105 0
 Utgående anskaffnignsvärde 1 234 845 970 278 Utgående anskaffnignsvärde 1 234 845 970 278 Utgående anskaffnignsvärde 1 234 845 970 278

 Ingående avskrivningar -821 188 -766 292 Ingående avskrivningar -821 188 -766 292 Ingående avskrivningar -821 188 -766 292
 Årets avskrivningar -121 276 -54 896 Årets avskrivningar -121 276 -54 896 Årets avskrivningar -121 276 -54 896
 Utgående avskrivningar -942 464 -821 188 Utgående avskrivningar -942 464 -821 188 Utgående avskrivningar -942 464 -821 188

 Bokfört värde 292 381 149 090 Bokfört värde 292 381 149 090 Bokfört värde 292 381 149 090

 2 0 0 2 2 0 0 1

7 Förutbetalda kostnader
och upplupna intäkter

 Fastighetsförvärv Hovaliden 40 000 40 000 Fastighetsförvärv Hovaliden 40 000 40 000 Fastighetsförvärv Hovaliden 40 000 40 000
 Arrende 0 63 760 Arrende 0 63 760 Arrende 0 63 760
 Bidrag Västra Götalandsregionen 750 000 0 Bidrag Västra Götalandsregionen 750 000 0 Bidrag Västra Götalandsregionen 750 000 0
 Ej fakturerat Länsstyrelsen 1 654 956 332 804 Ej fakturerat Länsstyrelsen 1 654 956 332 804 Ej fakturerat Länsstyrelsen 1 654 956 332 804
 Båtar strandstädning 464 733 1 312 413 Båtar strandstädning 464 733 1 312 413 Båtar strandstädning 464 733 1 312 413
 Ränta obligationer 45 149 0 Ränta obligationer 45 149 0 Ränta obligationer 45 149 0
 Övrigt 120 711 90 953 Övrigt 120 711 90 953 Övrigt 120 711 90 953
 3 075 549 1 839 9303 075 549 1 839 9303 075 549 1 839 930

 2 0 0 2 2 0 0 1

9 Upplupna kostnader
och förutbetalda intäkter

 Upplupna personalkostnader 254 748 211 015 Upplupna personalkostnader 254 748 211 015 Upplupna personalkostnader 254 748 211 015
 Reserverade bidrag 4 272 528 3 557 533 Reserverade bidrag 4 272 528 3 557 533 Reserverade bidrag 4 272 528 3 557 533
 Tillkommande leverantörsskulder 1 341 900 260 865 Tillkommande leverantörsskulder 1 341 900 260 865 Tillkommande leverantörsskulder 1 341 900 260 865
 Strandstädning 1 327 023 1 785 675 Strandstädning 1 327 023 1 785 675 Strandstädning 1 327 023 1 785 675
 Övriga upplupna kostnader
 och förutbetalda intäkter 12 465 61 877 och förutbetalda intäkter 12 465 61 877 och förutbetalda intäkter 12 465 61 877
 7 208 664 5 876 9657 208 664 5 876 9657 208 664 5 876 965

 2 0 0 2 2 0 0 1

8 Värdepapper

 Spintab (nom 2 000 000) 0 2 128 139 Spintab (nom 2 000 000) 0 2 128 139 Spintab (nom 2 000 000) 0 2 128 139
 Vasakronan (nom 1 000 000) 1 041 555 1 041 555 Vasakronan (nom 1 000 000) 1 041 555 1 041 555 Vasakronan (nom 1 000 000) 1 041 555 1 041 555
 AP Fastigheter (nom 1 000 000) 983 017 0 AP Fastigheter (nom 1 000 000) 983 017 0 AP Fastigheter (nom 1 000 000) 983 017 0
 Vattenfall (nom 1500 000) 1 547 132 0 Vattenfall (nom 1500 000) 1 547 132 0 Vattenfall (nom 1500 000) 1 547 132 0
 3 571 704 3 169 6943 571 704 3 169 6943 571 704 3 169 694

V Ä S T K U S T S T I F T E L S E N 2 0 0 228

Fastighets-
förteckning

Skärgårds-
renhållningen

 2 0 0 2 2 0 0 1

RESULTATRÄKNING
 Beloppen ingår i stiftelsens årsredovisning. Beloppen ingår i stiftelsens årsredovisning. Beloppen ingår i stiftelsens årsredovisning.

 Intäkter 1 888 758 1 774 111 1 888 758 1 774 111 1 888 758 1 774 111 Intäkter 1 888 758 1 774 111 Intäkter
 Avgår erhållna bidrag som använts för förvärv av anläggn.tillgångar -120 400 0 Avgår erhållna bidrag som använts för förvärv av anläggn.tillgångar -120 400 0 Avgår erhållna bidrag som använts för förvärv av anläggn.tillgångar -120 400 0

 1 768 358 1 774 1111 768 358 1 774 1111 768 358 1 774 111

 Kostnader
 Renhållning -1 629 750 -1 440 057 Renhållning -1 629 750 -1 440 057 Renhållning -1 629 750 -1 440 057
 Anläggning och underhåll 0 -235 314 Anläggning och underhåll 0 -235 314 Anläggning och underhåll 0 -235 314
 Båtkostnader -25 370 Båtkostnader -25 370 Båtkostnader -25 370
 Tillsyn och information -113 238 -98 740 Tillsyn och information -113 238 -98 740 Tillsyn och information -113 238 -98 740

 -1 768 358 -1 774 111 -1 768 358 -1 774 111 -1 768 358 -1 774 111

 RESULTAT 0 0 0 0 0 0

 Naturreservat
Fastigheter Kommun Anskaffn.värde

 Skarsdalen
 Kvarnviken 1:59 Bengtsfors 549 500
 Dalslands kanal
Skåpafors 6:6 Bengtsfors 12 000
 Furustad
 Valsebo 1:45 Dals Ed 263 000
 Koster
 Kile 1:100 Strömstad 0
 Saltö
 Saltö 1:35 Strömstad 490 000
 Ulön-Dannemark
 Ulön 1:1 Tanum 230 000
 Tjurpannan
 Sammanföring nr 114 435 000
 Långeby 2:52 Tanum
 Långåker 1:19 Tanum
Kynnefjäll
 Krokstads-Hult 1:5 Munkedal 7 000 000
Kviström

 Kviström 1:81 Munkedal 93 000
Bredfjället

 Grinneröds:Holmen 1:1 Uddevalla 750 000
Koljön

 Ängön 1:107 Orust 123 000

 Naturreservat
 Fastigheter Kommun Anskaffn.värde

 Kälkerön
 Kälkerön 1:2 Tjörn 225 000
Svartedalen

 Anvik 1:3 Stenungsund 180 000
Tofta

 Lycke-Tofta 1:6 Kungälv 390 000
Rörö

 Rörö 2:160 Öckerö 542 315
Vargö

 Styrsö 1:115 Göteborg 1 000
Sandsjöbacka

 Årekärr 1:4 Göteborg 255 000
 Sammanföring nr 1481 65 000
 Årekärr 1:2 Göteborg
 Årekärr 1:3 Göteborg
 Årekärr 2:15 Göteborg
 Årekärr 2:2 Göteborg
 Årekärr 2:3 Göteborg
 Årekärr 2:31 Göteborg
 Sammanföring nr 1873 127 300
 Hovås 3:173 Göteborg
 Hovås 3:268 Göteborg
 Hovås 57:117 Göteborg
 Kobbegården 6:359 Göteborg
 Naturreservat

29V Ä S T K U S T S T I F T E L S E N 2 0 0 2

 Fastigheter Kommun Anskaffn.värde

Sandsjöbacka Sandsjöbacka forts.forts.forts.
 Sammanföring nr 840 123 700
 Kålleredgården 1:31 Mölndal
 Torkelsbohög 1:32 Mölndal
 Apelgården 1:14 Mölndal 35 800
 Eken 1:9 Mölndal 44 000
 Heljered 3:21 Mölndal 211 900
 Heljered 3:22 Mölndal
 Tållered 1:9 Mölndal 53 000
 Varla 6:13 Kungsbacka 12 000
 Algusered 1:249 Kungsbacka 2 000
 Bukärr 2:111 Kungsbacka 4 000
 Bukärr 2:112 Kungsbacka 11 000
 Bukärr 4:8 Kungsbacka 3 500
 Ekenäs 3:29 Kungsbacka 32 500
 Ekenäs 3:34 Kungsbacka 16 400
 Ekenäs 5:12 Kungsbacka 27 000
 Guntofta 1:74 Kungsbacka 255 000
 Guntofta 2:19 Kungsbacka
 Guntofta 3:7 Kungsbacka
 Guntofta 5:1 Kungsbacka
 Höga 1:20 Kungsbacka 14 300
 Höga 1:21 Kungsbacka
 Höga 3:2 Kungsbacka
 Nötegång 1:88 Kungsbacka 4 000
 Kedholmen
 Särö 1:482 Kungsbacka 40 000
Vallda Sandö

 Vallda 1:1 Kungsbacka 1 000
 Hördalen
 Vallda 25:14 Kungsbacka 1 000
 Äskhult
 Sammanföring nr 531 2 100 000
 Äskhult 1:2 Kungsbacka
 Äskhult 1:4 Kungsbacka
 Äskhult 1:5 Kungsbacka
 Äskhult 1:11 Kungsbacka
Risveden

 Gunntorp 2:23 Ale 5 341 000
 Skäfthult 1:19 Lerum 1 396 000
Härskogen

 Härskogen 1:1 Lerum 653 000
 Rya 1:17 Härryda
 Naturreservat

 Fastigheter Kommun Anskaffn.värde

 Klippan Klippan
 Klippan 1:1 Härryda 335 000
Brobacka

 Brobacka 1:4 Alingsås 450 000
Mölarp

 Mölarp 1:18 Borås 710 000
Fegen

 Humlered 1:3 Svenljunga 75 000
 Gässlösa
 Gässlösa 1:7 Varberg 10 425
 Sumpafallen 138 000
 Svartrå 1:14 Falkenberg
 Svartrå 2:15 Falkenberg
 Svartrå 2:16 Falkenberg
 Svartrå vattenfall Falkenberg
 Sammanföring nr 789
 Svartrå 2:17 Falkenberg
 Svartrå 3:10 Falkenberg
 Svartrå 3:11 Falkenberg
 Svartrå 4:11 Falkenberg
 Svartrå 4:12 Falkenberg
 Sammanföring nr 815
 Bössgård 1:9 Falkenberg
 Maen 1:10 Falkenberg
 Maen 1:8 Falkenberg
 Maen 1:9 Falkenberg
 Okome 1:8 Falkenberg
 Okome-Boarp 1:10 Falkenberg
 Okome-Boarp 1:12 Falkenberg
 Okome-Boarp 1:8 Falkenberg
 Okome-Tubbared 1:8 Falkenberg
 Okome-Tubbared 1:9 Falkenberg
 Ulvsbo 1:5 Falkenberg
 Grimsholmen
 Boberg 3:10 Falkenberg 517 000
Gårdshult

 Gårdshult 1:11 Halmstad 0
Mästocka

 Mästocka 4:12 Laholm 76 000
Tångahed

 Tångahed 1:2 Vårgårda 589 545

 Summa 25 014 185

V Ä S T K U S T S T I F T E L S E N 2 0 0 230

Revisions
berättelse

Till styrelsen
i Stiftelsen för västsvenska fritidsområden.
Organisationsnummer: 857201-9076

Vi har granskat årsredovisningen och bokföringen samt styrelsens förvaltning i Stiftelsen för västsvenska
fritidsområden för år 2002. Det är styrelsen som har ansvaret för räkenskapshandlingarna och
förvaltningen. Vårt ansvar är att uttala oss om årsredovisningen och förvaltningen på grundval av vår
revision.

Revisionen har utförts i enlighet med god revisionssed i Sverige. Det innebär att vi planerat och
genomfört revisionen för att i rimlig grad försäkra oss om att årsredovisningen inte innehåller väsentliga
fel. En revision innefattar att granska ett urval av underlagen för belopp och annan information i
räkenskapshandlingarna. I en revision ingår också att pröva redovisningsprinciperna och styrelsens
tillämpning av dem samt att bedöma den samlade informationen i årsredovisningen. Vi har granskat
väsentliga beslut, åtgärder och förhållanden i stiftelsen för att kunna bedöma om styrelseledamot är
ersättningsskyldig mot stiftelsen, om skäl för entledigande föreligger eller om ledamoten på annat sätt
handlat i strid med stiftelselagen eller stiftelseförordnandet. Vi anser att vår revision ger oss rimlig grund för
våra uttalanden nedan.

 Årsredovisningen har upprättats i enlighet med årsredovisningslagen och ger därmed en rättvisande bild

Jan-Eric Carlsson
Av Västra Götalandsregionen

Lars–Erik Persson
Av Länsstyrelsen i Västra Götaland

Mats Bengtsson
Av Landstinget Halland

Ann Lundstedt
Av Göteborgsregionens kommunalförbund

Birgitta Johansson
Auktoriserad revisor

31V Ä S T K U S T S T I F T E L S E N 2 0 0 2

Produktion & layout: Västkuststiftelsen Foton: Thomas Carlén Illustrationer: Kerstin Hagstrand - Velicu

V Ä S T K U S T S T I F T E L S E N 4 0 Å R32

BESÖK Gårdavägen 2 • POST Box 5073, 402 22 Göteborg • TEL 031-335 50 35 • FAX 031-335 82 10

E-POST post@vastkuststiftelsen.org eller förnamn.efternamn@vastkuststiftelsen.org • WWW.vastkuststiftelsen.org

